
 

 
 

Videoscape Control Suite EPM API 
Guide 

Overview 

Introduction 

This document describes the representational state transfer (REST) interface for 
provisioning Endpoint Manager (EPM) components. It is written for Videoscape 
Control Suite software developers who are responsible for provisioning EPM 
components. 

Document Version 

This is the first formal release of this document. 
 

In This Document 

 General EPM API Guidelines .................................................................................... 2 

 Manage Endpoints ...................................................................................................... 7 

 Endpoint Configuration Variables ......................................................................... 27 

 Manage Installed Items ............................................................................................ 28 

 Manage Performance Parameters ........................................................................... 31 

 Manage Groups ......................................................................................................... 32 

 Manage Watches ....................................................................................................... 37 

 Manage Parameters .................................................................................................. 41 

 Manage Configurations ........................................................................................... 44 

 Manage Debug Items ............................................................................................... 48 

 Manage Topics .......................................................................................................... 50 

 Manage Rules ............................................................................................................ 52 

 Manage Application Download ............................................................................. 54 

 Endpoint Manager Diagnostics .............................................................................. 61 

 Endpoint Manager Reports ..................................................................................... 67 

 High Availability ...................................................................................................... 68 
 

 


2  OL-27001-01 
 

General EPM API Guidelines  

General EPM API Guidelines 

XML Headers 

Each API response contains a standard XML header: 

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 

Context Type 

The request header must specify either of the following context types: 

 application/xml 

 text/xml 

URI Prefix 

All request URLs must have the following URI prefix: 

http://<host>:8080/endpointMgr/api/ 

Example:  To create an Endpoint: 

http://<endpoint_mgr_host>:8080/endpointMgr/api/endpoint/1234 

URI Parameters 

Parameters for an API URI may have parametric values in the URI definition. The 
parameters are indicated by {} in the URI format.  

Example:  The following Create Endpoint snippet request format indicates that an 
ID parameter is required. 

../api/endpoint/{id} 

  


OL-27001-01  3 
 

 General EPM API Guidelines  

Return Codes/Values 

A status object is returned for each request. (Returned values are designated in blue 
in this document.) The status object contains either an error message tag, or an error 
message tag and request data.  The error message tag is empty if there are no errors. 
Otherwise, the error message tag is populated with error information. 

The standard HTTP error codes that may be returned are: 

 200 — Ok 

 201 — Created 

 400 — Bad Request 

 401 — Unauthorized 

 404 — Not Found 

 405 — Method Not Allowed  

 500 — Internal Error, a status object is returned and the errormsg is populated 
upon error 

Note:  The order of child elements under a parent tag is not guaranteed.  

Example: 

<Endpoint> 

 <BillingID/> 

 <LocationCode/> 

</Endpoint> 

<Endpoint> 

 <LocationCode/> 

 <BillingID/> 

</Endpoint> 

The XML structure components may contain additional elements. Any additional 
elements must be ignored. 

Schema Definition 

The EPM REST API transactions are validated against the EPM XSD schema. Client 
implementations should use the EPM XSD schema as the document of record 
regarding the EPM REST entities. 

  


4  OL-27001-01 
 

General EPM API Guidelines  

Asynchronous Query Requests 

There are a few actions in Endpoint Manager that are long-running, meaning that 
the request could take a long time to complete. The following material describes how 
to retrieve the results of an asynchronous message transaction. 

For all asynchronous actions, the API returns an asynchronous response status 
object. This object contains the status of the requested action, as well as a transaction 
ID and a timeout value. The client is expected to use the transaction ID and timeout 
to request the result of an asynchronous request. The timeout value is an indicator to 
the client caller how long the transaction may take. The client caller should wait until 
the timeout period before requesting the results of a transaction.  

Example:  Sending a debug command to an Endpoint returns a DebugAsyncStatus 
object: 

<DebugAsyncStatus> 

  <errormsg/> 

  <transactionID/> 

  <timeout/> 

</DebugAsyncStatus> 

The client caller should wait for the timeout period (in milliseconds) and then 
request the result of the transaction with the following URI: 

queryResult/transaction/{transactionID}/type/{transactionType} 

The queryResult call returns an appropriate response object based upon the type 
specified.  See Query Types, which follows. 

Query Types 

The following is a list of asynchronous requests and their corresponding responses.  
See individual requests for details. 

Type Description Query Response 

sendDebug Sends debug requests to an Endpoint <DebugStatus> 

  <errormsg/> 

  <EndpointDebug/> 

</DebugStatus> 

listDebug Requests a list of all debug 
commands from an Endpoint 

<EndpointDebugListStatus> 

  <errormsg/> 

  <DebugCmds> 

    <DebugCmd> 

      <Command/> 

      <Parameter/> 

    </DebugCmd> 

                : 

  </DebugCmds> 

</EndpointDebugListStatus> 


OL-27001-01  5 
 

 General EPM API Guidelines  

Type Description Query Response 

sendConfig (future) Sends a configuration to an Endpoint <:ConfigStatus> 

  <errormsg/> 

  <EndpointConfig/> 

</ConfigStatus> 

setPerfParameter Sends a performance parameter to 
an Endpoint 

<ParameterStatus> 

  <errormsg/> 

  <EndpointParameter/> 

</ParameterStatus> 

cancelPerfParameter Deletes a performance parameter on 
an Endpoint 

<ParameterStatus> 

  <errormsg/> 

  <EndpointParameter/> 

</ParameterStatus> 

queryPerfParameter Queries for performance parameters 
on an Endpoint 

<PerformanceListStatus> 

  <errormsg/> 

  <PublishIDs> 

    <PublishID/> 

  </PublishIDs> 

</PerformanceListStatus> 

setWatch Sets a watch on an Endpoint <WatchStatus> 

  <errormsg/> 

   <EndpointWatch/> 

</WatchStatus> 

getWatches Gets watches from an Endpoint <WatchListStatus> 

  <errormsg/> 

  <EndpointWatches> 

    <EndpointWatch/> 

  </EndpointWatches> 

</WatchListStatus> 

deleteWatch Deletes a watch on an Endpoint <WatchStatus> 

  <errormsg/> 

   <EndpointWatch/> 

</:WatchStatus> 

getInstalledItems Gets the list of installed items from 
an Endpoint 

<InstalledItemListStatus> 

  <InstalledItemsData> 

    <InstalledItemsSpec/> 

  </InstalledItemsData> 

</InstalledItemListStatus> 

getInstalledItemInfo Gets the information for an installed 
item 

<InstalledItemStatus> 

    <errormsg/> 

    <InstalledItemsData/> 

</InstalledItemStatus> 


6  OL-27001-01 
 

General EPM API Guidelines  

Type Description Query Response 

deleteInstalledItem Deletes an installed item from an 
Endpoint 

<InstalledItemStatus> 

    <errormsg/> 

    <InstalledItemsData/> 

</InstalledItemStatus> 

 

 


OL-27001-01  7 
 

 Manage Endpoints  

Manage Endpoints 

Get Endpoint Registration Status 
 

URI endpoint/registration/status 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><RegistrationStatus

xmlns="http://protocols.cisco.com/spv

tg/conductor/endpointManager"><errorm

sg/><RegistrationAllowed></EndpointSt

atus></RegistrationStatus> 

Note:  RegistrationAllowed possible values are {true, false}. 

Configure Endpoint Registration (EPM Registration of Endpoints) 
 

URI endpoint/registration/{action} 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><EndpointStatus 

xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"><errormsg

></errormsg></EndpointStatus> 

Note:  The possible actions are {enable, disable}. 

  


8  OL-27001-01 
 

Manage Endpoints  

Configure EPM Log Levels 
URI  logging/{level} 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><LoggingStatus 

xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"><errormsg

></errormsg><logLevel>DEBUG</logLevel>

</LoggingStatus> 

Note:  The possible levels are {DEBUG, INFO, WARN, ERROR, TRACE}. 

Create an Endpoint 
 

URI endpoint/{id} 

Method POST 

Request Body <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><Endpoint 

xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <EndpointName/> 

  <TimeZone/> 

  <LocationCode/> 

  <BillingID/> 

  <EndpointDescription/> 

  <JID/> 

</Endpoint> 

Returns 201 Created 

500 Internal Error 


OL-27001-01  9 
 

 Manage Endpoints  

Example Reply Payload <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><EndpointStatus 
xmlns="http://protocols.cisco.com/spvtg/con

ductor/endpointManager"> 

  <Endpoint> 

    <ActivationFlag>false</ActivationFlag> 

    <BillingID>1100</BillingID> 

    <connected>false</connected> 

    <CreationTime>2011-10-14T10:53:17.298-

04:00</CreationTime> 

    <EndpointDescription>This is my first 

endpoint for 

Conductor</EndpointDescription> 

    <EndpointID>8001</EndpointID> 

    <EndpointName>My First 

Endpoint</EndpointName> 

    <LastSignon>2011-10-14T10:53:17.298-

04:00</LastSignon> 

    <LocationCode>5500</LocationCode> 

    <LoggingFlag>false</LoggingFlag> 

    <ManagedFlag>false</ManagedFlag> 

    <TypeID/> 

    <JID/> 

    <GroupIDs> 

      <GroupID/> 

    </GroupIDs> 

    <ConfigurationId/> 

    <PubSubId/> 

    <AppIdList/> 

    <TimeZone>5</TimeZone> 

    <MetadataList> 

      <Metadata/> 

    </MetadataList> 

    <Events> 

      <Event/> 

    </Events> 

    <Watches> 

      <Watch/> 

    </Watches> 

    <Debugs> 

      <Debug/> 

    </Debugs> 

    <LastUpdateTime>2011-10-

14T10:53:17.298-04:00</LastUpdateTime> 

  </Endpoint> 

  <errormsg/> 

</EndpointStatus></EndpointStatus> 


10  OL-27001-01 
 

Manage Endpoints  

Delete an Endpoint 
 

URI endpoint/{id} 

Method DELETE 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-

8" 

standalone="yes"?><EndpointStatus 
xmlns="http://protocols.cisco.com/

spvtg/conductor/endpointManager"> 

  <errormsg/> 

  <Endpoint/> 

</EndpointStatus></EndpointStatus> 

Update an Endpoint 
 

URI endpoint/{id} 

Method PUT 

Request Body <?xml version="1.0" 

encoding="UTF-8" 

standalone="yes"?><Endpoint 

xmlns="http://protocols.cisco.

com/spvtg/conductor/endpointMa

nager"><BillingID>2</BillingID

><ConfigurationID></Configurat

ionID><Connected>false</Connec

ted><DebugIDs/><DynamicGroupID

s/><EndpointDescription></Endp

ointDescription><EndpointID>3<

/EndpointID><EndpointName>ep-

3</EndpointName><FixedGroupIDs

><GroupID>0</GroupID></FixedGr

oupIDs><LocationCode>atl2</Loc

ationCode><LoggingFlag>false</

LoggingFlag><PublishIDs/><Time

Zone>2</TimeZone><TypeID>iPad<

/TypeID><WatchIDs/><errormsg><

/errormsg></Endpoint> 

Returns 201 Created 

500 Internal Error 

Example Reply The updated endpoint object 

 
  


OL-27001-01  11 
 

 Manage Endpoints  

Update an Endpoint Name 
URI endpoint/{id}/name/{name} 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-

8" 

standalone="yes"?><EndpointStatus 

xmlns="http://protocols.cisco.com/

spvtg/conductor/endpointManager"> 

  <Endpoint/> 

  <errormsg/> 

</EndpointStatus> 

Update an Endpoint Description 
URI endpoint/{id}/description/{description} 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-

8" 

standalone="yes"?><EndpointStatus 

xmlns="http://protocols.cisco.com/

spvtg/conductor/endpointManager"> 

  <Endpoint/> 

  <errormsg/> 

</EndpointStatus> 

 

  


12  OL-27001-01 
 

Manage Endpoints  

Update an Endpoint Timezone 
URI endpoint/{id}/timezone/{timezone} 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-

8" 

standalone="yes"?><EndpointStatus 

xmlns="http://protocols.cisco.com/

spvtg/conductor/endpointManager"> 

  <Endpoint/> 

  <errormsg/> 

</EndpointStatus> 

Update an Endpoint Location Code 
URI endpoint/{id}/locationcode/{locationcod

e} 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-

8" 

standalone="yes"?><EndpointStatus 

xmlns="http://protocols.cisco.com/

spvtg/conductor/endpointManager"> 

  <Endpoint/> 

  <errormsg/> 

<EndpointStatus> 

 
  


OL-27001-01  13 
 

 Manage Endpoints  

Retrieve an Endpoint 
 

URI endpoint/{id} 

Method GET 

Request Body n/a 

Returns 201 Ok 

500 Internal Error 


14  OL-27001-01 
 

Manage Endpoints  

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><EndpointStatus 
xmlns="http://protocols.cisco.com/spvtg/con

ductor/endpointManager"> 

  <Endpoint> 

    <ActivationFlag>false</ActivationFlag> 

    <BillingID>1100</BillingID> 

    <connected>false</connected> 

    <CreationTime>2011-10-14T10:53:17.298-

04:00</CreationTime> 

    <EndpointDescription>This is my first 

endpoint for 

Conductor</EndpointDescription> 

    <EndpointID>8001</EndpointID> 

    <EndpointName>My First 

Endpoint</EndpointName> 

    <LastSignon>2011-10-14T10:53:17.298-

04:00</LastSignon> 

    <LocationCode>5500</LocationCode> 

    <LoggingFlag>false</LoggingFlag> 

    <ManagedFlag>false</ManagedFlag> 

    <TypeID/> 

    <JID/> 

    <GroupIDs> 

      <GroupID/> 

    </GroupIDs> 

    <ConfigurationId/> 

    <PubSubId/> 

    <AppIdList/> 

    <TimeZone>5</TimeZone> 

    <MetadataList> 

      <Metadata/> 

    </MetadataList> 

    <Events> 

      <Event/> 

    </Events> 

    <Watches> 

      <Watch/> 

    </Watches> 

    <Debugs> 

      <Debug/> 

    </Debugs> 

    <LastUpdateTime>2011-10-

14T10:53:17.298-04:00</LastUpdateTime> 

  </Endpoint> 

  <errormsg/> 

</EndpointStatus> 


OL-27001-01  15 
 

 Manage Endpoints  

Search for an Endpoint 
URI endpoint/search/identifier/{keyType}/searchstr/

{searchString} 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply n/a 

Notes: 

 keyType is {jid, id} 

 Search String Criteria: A wildcard ‘*’ may be used in the searchString. For 
example, searching for all IDs with the substring of 
‘smith@mytelecom’../*smith@mytelecom*.com. 

 The maximum number of results returned is 1000. An error is returned if the 
result set is larger than the allowable maximum number of results. 

Set an Endpoint Watch 
 

URI endpoint/{endpointId}/watch/{watchId} 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><WatchAsyncStatus 

xmlns="http://protocols.cisco.com/sp

vtg/conductor/endpointManager"> 

  <errormsg/> 

  <transactionID/> 

  <timeout/> 

</WatchAsyncStatus></WatchAsyncStatu

s> 

 
  


16  OL-27001-01 
 

Manage Endpoints  

Clear an Endpoint Watch 
 

URI endpoint/{endpointId}/watch/{watchId} 

Method DELETE 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-

8" 

standalone="yes"?><WatchAsyncStatus 
xmlns="http://protocols.cisco.com/s

pvtg/conductor/endpointManager"> 

  <errormsg/> 

  <transactionID/> 

  <timeout/> 

</WatchAsyncStatus></WatchAsyncStat

us> 

Get All Watches from an Endpoint 
 

URI endpoint/{id}/watches 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" 

encoding="UTF-8" 

standalone="yes"?><WatchListStatu

s 
xmlns="http://protocols.cisco.com

/spvtg/conductor/endpointManager"

> 

  <errormsg/> 

  <transactionID/> 

  <timeout/> 

</WatchListStatus> 
 

  


OL-27001-01  17 
 

 Manage Endpoints  

Batch Loading Endpoints 
 

URI endpoints 

Method POST 

Request Body <?xml version="1.0" 

encoding="UTF-8" 

standalone="yes"?><EndpointBat

ch 

xmlns="http://protocols.cisco.

com/spvtg/conductor/endpointMa

nager"> 

  <Endpoints> 

    <Endpoint/> 

            : 

  </Endpoints> 

</EndpointBatch> 

Returns 201 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" 

encoding="UTF-8" 

standalone="yes"?><EndpointBatchS

tatus 
xmlns="http://protocols.cisco.com

/spvtg/conductor/endpointManager"

> 

  <failures> 

    <EndpointStatus> 

      <errormsg/> 

      <Endpoint/> 

    </EndpointStatus> 

                : 

  </failures> 

</EndpointBatchStatus> 

 
  


18  OL-27001-01 
 

Manage Endpoints  

Send a Debug Command to an Endpoint 
 

URI endpoint/{id}/debug/send 

Method PUT 

Request Body <?xml version="1.0" 

encoding="UTF-8" 

standalone="yes"?><SendDebugCo

mmand 

xmlns="http://protocols.cisco.

com/spvtg/conductor/endpointMa

nager"></SendDebugCommand> 

 

Note: Up to 13 parameters are allowed. 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" 

encoding="UTF-8" 

standalone="yes"?><DebugAsyncStat

us 
xmlns="http://protocols.cisco.com

/spvtg/conductor/endpointManager"

> 

  <errormsg/> 

  <transactionID/> 

  <timeout/> 

</DebugAsyncStatus> 

Delete all Debug Records for an Endpoint 
 

URI cleardebug/endpointid/{endpointId} 

Method DELETE 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" 

encoding="UTF-8" 

standalone="yes"?><DebugAsyncStat

us 
xmlns="http://protocols.cisco.com

/spvtg/conductor/endpointManager"

></DebugAsyncStatus> 

 
  


OL-27001-01  19 
 

 Manage Endpoints  

Send a Configuration to an Endpoint  
 

URI endpoint/{endpointId}/config/{configId}/s
end 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ConfigAsyncStatus 
xmlns="http://protocols.cisco.com/spv

tg/conductor/endpointManager"> 

  <errormsg/> 

  <transactionID/> 

  <timeout/> 

</ConfigAsyncStatus> 

Delete a Configuration from an Endpoint 
 

URI endpoint/{endpointId}/config/{configId
} 

Method DELETE 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" 

encoding="UTF-8" 

standalone="yes"?><ConfigAsyncSta

tus 
xmlns="http://protocols.cisco.com

/spvtg/conductor/endpointManager"

> 

  <errormsg/> 

  <transactionID/> 

  <timeout/> 

</ConfigAsyncStatus> 

 
  


20  OL-27001-01 
 

Manage Endpoints  

Get Endpoint Debug Entries 
 

URI endpoint/{id}/debugs 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" 

encoding="UTF-8" 

standalone="yes"?><DebugAsyncList

Status 
xmlns="http://protocols.cisco.com

/spvtg/conductor/endpointManager"

> 

  <errormsg/> 

  <transactionID/> 

  <timeout/> 

</DebugAsyncListStatus> 

Get N Endpoint Debug Entries 
 

URI endpoint/{id}/debugs/ack/{count} 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" 

encoding="UTF-8" 

standalone="yes"?><DebugListStatu

s 
xmlns="http://protocols.cisco.com

/spvtg/conductor/endpointManager"

> 

  <errormsg/> 

  <EndpointDebugs> 

               : 

     <EndpointDebug/> 

  </EndpointDebugs> 

</DebugListStatus> 

Note:  Returns up to N debug entries. 

 
  


OL-27001-01  21 
 

 Manage Endpoints  

Activate Logging for an Endpoint 
 

URI endpoint/{id}/log/activate 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" 

encoding="UTF-8" 

standalone="yes"?><LogStatus 
xmlns="http://protocols.cisco.com

/spvtg/conductor/endpointManager"

> 

  <errormsg/> 

</LogStatus> 

Deactivate Logging for an Endpoint 
 

URI endpoint/{id}/log/deactivate 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" 

encoding="UTF-8" 

standalone="yes"?><LogStatus 
xmlns="http://protocols.cisco.com

/spvtg/conductor/endpointManager"

> 

  <errormsg/> 

</LogStatus> 

 
  


22  OL-27001-01 
 

Manage Endpoints  

Get Endpoint Logs for a Log Type and Interval 
 

URI endpoint/{id}/log/{log_type}/query/start/{s
tart_time}/end/{end_time} 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><LogListStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

    <EndpointLogs> 

       <EndpointLog/> 

                 : 

    </EndpointLogs> 

</LogListStatus> 

Note: Start/End times must be specified in 
XSD dateTime format and UTC timezone.   

Example: 2002-05-30T09:30:10Z 

Get Endpoint Logs by Type 
 

URI endpoint/{id}/logs/{log_type} 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><LogListStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

    <EndpointLogs> 

       <EndpointLog/> 

                 : 

    </EndpointLogs> 

</LogListStatus> 

 
  


OL-27001-01  23 
 

 Manage Endpoints  

Delete All Logs by Topic ID 
 

URI cleartopiclogs/{topicId} 

Method DELETE 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><LogStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

</LogStatus> 

Delete All Logs by Topic ID Prior to Date 
 

URI cleartopiclogs/{topicId}/date/{date} 

Method DELETE 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><LogStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

</LogStatus> 

Join An Endpoint to a Dynamic Group 
 

URI endpoint/{id}/joindynamicgroup 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><GroupStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

</GroupStatus> 


24  OL-27001-01 
 

Manage Endpoints  

Determine Dynamic Groups for All Endpoints 
 

URI endpoints/dynamicgroups/evaluate 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><GroupStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

</GroupStatus> 

Set a Performance Parameter on an Endpoint 
 

URI endpoint/{endpointId}/performance/topic/{
topicId}/param/{paramId}/interval/{interval
} 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><PerformanceAsyncSta

tus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <transactionID/> 

  <timeout/> 

</PerformanceAsyncStatus> 

 
  


OL-27001-01  25 
 

 Manage Endpoints  

Delete/Cancel a Performance Parameter from an Endpoint 
 

URI endpoint/{endpointId}/performance/{publis
hId} 

Method DELETE 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><PerformanceAsyncSta

tus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <transactionID/> 

  <timeout/> 

</PerformanceAsyncStatus> 

Get an Endpoint’s Performance Parameters  
 

URI endpoint/{id}/performance/parameters 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><PerformanceAsyncSta

tus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <transactionID/> 

  <timeout/> 

</PerformanceAsyncStatus> 

 
  


26  OL-27001-01 
 

Manage Endpoints  

Get All Active Performance Parameters 
 

URI performance/parameters 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><PerformanceStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

<errormsg/> 

</PerformanceStatus> 

 

 


Endpoint Configuration Variables 

OL-27001-01  27 
 

Endpoint Configuration Variables 

View EPM Configuration Variables 
URI epmConfigurationVariables 

Method PUT 

Request Body <?xml version="1.0" encoding="UTF-

8" 

standalone="yes"?><ConfigurationCo

mmand 

xmlns="http://protocols.cisco.com/

spvtg/conductor/endpointManager"><

GroupMaximumPerEndpoint>100</Group

MaximumPerEndpoint><errormsg></err

ormsg></ConfigurationCommand> 

Returns 200 Ok 

Example Reply n/a 

Change EPM Configuration Variables 
URI epmConfigurationVariables 

Method PUT 

Request Body <?xml version="1.0" encoding="UTF-

8" 

standalone="yes"?><ConfigurationCo

mmand 

xmlns="http://protocols.cisco.com/

spvtg/conductor/endpointManager"><

GroupMaximumPerEndpoint>100</Group

MaximumPerEndpoint><errormsg></err

ormsg></ConfigurationCommand> 

Returns 200 Ok 

500 Internal Error 

Example Reply n/a 

 

 


28  OL-27001-01 
 

Manage Installed Items  

Manage Installed Items 

Get an Endpoint's Installed Items 
URI endpoint/{endpointId}/installeditems 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><InstalledItemAsyncL

istStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <transactionID/> 

  <timeout/> 

</InstalledItemAsyncListStatus> 

Note:  See Asynchronous Query Requests, in 
General EPM API Guidelines (on page 2), for 
information on querying asynchronously to 
Endpoints. 

 

  


OL-27001-01  29 
 

 Manage Installed Items  

Get Info for an Endpoint's Installed Item 
URI endpoint/{endpointId}/installeditem/{itemId} 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><InstalledItemAsyncSt

atus 
xmlns="http://protocols.cisco.com/spvtg

/conductor/endpointManager"> 

  <errormsg/> 

  <transactionID/> 

  <timeout/> 

</InstalledItemAsyncStatus> 

Note:  See Asynchronous Query Requests, in 
General EPM API Guidelines (on page 2), for 
information on querying asynchronously to 
Endpoints. 

 

Delete an Endpoint Installed Item 
URI endpoint/{endpointId}/installeditem/{itemId} 

Method DELETE 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><InstalledItemAsyncS

tatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <transactionID/> 

  <timeout/> 

</InstalledItemAsyncStatus> 

Note:  See Asynchronous Query Requests, in 
General EPM API Guidelines (on page 2), for 
information on querying asynchronously to 
Endpoints. 

 


30  OL-27001-01 
 

Manage Installed Items  

Send a vsCVT to an Endpoint 
URI endpoint/{endpointId}/image/{imageId}/se

nd/urgency/{urgency}/startTime/{start}/sto
pTime/{stop} 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply n/a 

 

 


OL-27001-01  31 
 

 Manage Performance Parameters  

Manage Performance Parameters 

Get All Active Performance Parameters 
 

URI performance/parameters 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><PerformanceStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

</PerformanceStatus> 

 

 


32  OL-27001-01 
 

Manage Groups  

Manage Groups 

Create a Group 
 

URI group 

Method POST 

Request Body <?xml version="1.0" encoding="UTF-

8" 

standalone="yes"?><EndpointGroup 

xmlns="http://protocols.cisco.com/

spvtg/conductor/endpointManager"> 

  <GroupName/> 

  <GroupDescription/> 

  <EndpointGroupRules> 

    <EndpointGroupRule> 

      <Parameter/> 

      <Operation/> 

      <Value/> 

      <Type/> 

      <Description/> 

  </EndpointGroupRules> 

  <PubSubReference/> 

  <ConfigurationReference/> 

  <GroupReference/> 

</EndpointGroup> 

Returns 201 Created 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><GroupStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointGroup/> 

</GroupStatus> 

 

  


OL-27001-01  33 
 

 Manage Groups  

Delete a Group 
 

URI group/{id} 

Method DELETE 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><GroupStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointGroup/> 

</GroupStatus> 

 

Update a Group 
 

URI group/{id} 

Method PUT 

Request Body <?xml version="1.0" encoding="UTF-

8" 

standalone="yes"?><EndpointGroup/x

mlns="http://protocols.cisco.com/s

pvtg/conductor/endpointManager"></

EndpointGroup> 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><GroupStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointGroup/> 

</GroupStatus> 

 

  


34  OL-27001-01 
 

Manage Groups  

Retrieve a Group 
 

URI group/{id} 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><GroupStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointGroup/> 

</GroupStatus> 

 

Retrieve All Groups 
 

URI groups 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><GroupListStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointGroup/> 

</GroupListStatus> 

 

  


OL-27001-01  35 
 

 Manage Groups  

Retrieve All Dynamic Groups  
 

URI dynamicgroups 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><GroupListStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointGroup/> 

</GroupListStatus> 

 

Retrieve All Dynamic Groups by Activation Status 
 

URI dynamicgroups/status/{state} 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><GroupListStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointGroup/> 

</GroupListStatus> 

 

  


36  OL-27001-01 
 

Manage Groups  

Retrieve All Static Groups 
 

URI staticgroups 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><GroupListStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointGroup/> 

</GroupListStatus> 

 

Set the Activation Status of a Group 
 

URI dynamicgroup/{groupId}/status/{state} 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><GroupStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormgs/> 

</GroupStatus> 

 

 


OL-27001-01  37 
 

 Manage Watches  

Manage Watches 

Create a Watch 
 

URI watch 

Method POST 

Request Body <?xml version="1.0" encoding="UTF-

8" 

standalone="yes"?><EndpointWatch 

xmlns="http://protocols.cisco.com/

spvtg/conductor/endpointManager"> 

  <WatchName/> 

  <WatchDescription/> 

  <Type/> 

  <TriggerValue/> 

  <KeyValue> 

    <KVName/> 

    <KVDescription/> 

    <Key/> 

    <Type/> 

    <Value/> 

  </KeyValue > 

</EndpointWatch> 

Returns 201 Create 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><WatchStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointWatch/> 

</WatchStatus> 

 

  


38  OL-27001-01 
 

Manage Watches  

Update a Watch 
 

URI watch/{id} 

Method PUT 

Request Body <?xml version="1.0" encoding="UTF-

8" 

standalone="yes"?><EndpointWatch 

xmlns="http://protocols.cisco.com/

spvtg/conductor/endpointManager"> 

  <WatchName/> 

  <WatchDescription/> 

  <WatchType/> 

  <TriggerValue/> 

  <KeyValue/> 

  <PubSub/> 

</EndpointWatch> 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><WatchStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointWatch/> 

</WatchStatus> 

 

Get a Watch 
 

URI watch/{id} 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><WatchStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointWatch/> 

</WatchStatus> 

 


OL-27001-01  39 
 

 Manage Watches  

Get All Watches 
 

URI watches 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><WatchStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <EndpointWatchs> 

    <EndpointWatch/> 

  </EndpointWatchs> 

</WatchStatus> 

Delete a Watch 
 

URI watch/{id} 

Method DELETE 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><WatchStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

</WatchStatus> 

 

  


40  OL-27001-01 
 

Manage Watches  

Publish a Watch to a Group 
 

URI watch/{watchId}/group/{groupId} 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><WatchStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointWatch/> 

</WatchStatus> 

Delete/Cancel a Watch from a Group 
 

URI watch/{watchId}/group/{groupId} 

Method DELETE 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><WatchStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"></WatchSt

atus> 

 

 


OL-27001-01  41 
 

 Manage Parameters  

Manage Parameters 

Create a Parameter 
 

URI parameter 

Method POST 

Request Body <?xml version="1.0" encoding="UTF-

8" 

standalone="yes"?><EndpointParamet

er 

xmlns="http://protocols.cisco.com/

spvtg/conductor/endpointManager"> 

  <ParameterDescription/> 

  <Type/> 

  <Value/> 

  <Source/> 

  <ParameterName/> 

</EndpointParameter> 

Returns 201 Create 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ParameterStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointParameter/> 

</ParameterStatus> 

 

  


42  OL-27001-01 
 

Manage Parameters  

Update a Parameter 
 

URI parameter/{id} 

Method PUT 

Request Body <?xml version="1.0" encoding="UTF-

8" 

standalone="yes"?><EndpointParamet

er 

xmlns="http://protocols.cisco.com/

spvtg/conductor/endpointManager"> 

  <ParameterDescription/> 

  <Type/> 

  <Value/> 

  <Source/> 

  <ParameterName/> 

</EndpointParameter> 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ParameterStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

</ParameterStatus> 

Get a Parameter 
 

URI parameter/{id} 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ParameterStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointParameter/> 

</ParameterStatus> 

 

  


OL-27001-01  43 
 

 Manage Parameters  

Get All Parameters 
 

URI parameters 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><EndpointParameterLi

st 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointParameters> 

    <EndpointParameter/> 

  </EndpointParameters> 

</ParameterStatus> 

Delete a Parameter 
 

URI parameter/{id} 

Method DELETE 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ParameterStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

</ParameterStatus> 

 

 


44  OL-27001-01 
 

Manage Configurations  

Manage Configurations 

Create a Configuration 
 

URI config 

Method POST 

Request Body <?xml version="1.0" encoding="UTF-

8" 

standalone="yes"?><EndpointConfigu

ration 

xmlns="http://protocols.cisco.com/

spvtg/conductor/endpointManager"> 

  <ConfigurationID/> 

  <ConfigurationDescription/> 

  <ConfigurationName/> 

  <EndpointParameters> 

                    : 

    <EndpointParameter/> 

  </EndpointParameters> 

  <ConfigurationPriority/> 

  <ConfigurationSource/> 

  <TypeID/> 

</EndpointConfiguration> 

Returns 201 Create 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ConfigurationStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <Configuration/> 

</ConfigurationStatus> 

 

  


OL-27001-01  45 
 

 Manage Configurations  

Update a Configuration 
 

URI config/{id} 

Method PUT 

Request Body <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><EndpointConfiguration 

xmlns="http://protocols.cisco.com/spvtg/

conductor/endpointManager"> 

  <ConfigurationID></ConfigurationID> 

  

<ConfigurationDescription></Configuratio

nDescription> 

  

<ConfigurationName></ConfigurationName> 

  <EndpointParameters> 

                    : 

    <EndpointParameter/> 

  </EndpointParameters> 

</EndpointConfiguration> 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ConfigurationStatus 
xmlns="http://protocols.cisco.com/spvtg/cond

uctor/endpointManager"> 

  <errormsg/> 

  <Config/> 

</ConfigurationStatus> 

 

Get a Configuration 
 

URI config/{id} 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ConfigurationStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointConfiguration/> 

</ConfigurationStatus> 

 


46  OL-27001-01 
 

Manage Configurations  

Get All Configurations 
 

URI configs 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ConfigurationListSt

atus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointConfigurations> 

                 : 

    <EndpointConfiguration/> 

  <EndpointConfigurations> 

</ConfigurationListStatus> 

 

Delete a Configuration 
 

URI config/{id} 

Method DELETE 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply 

 

<?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ConfigStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

</ConfigStatus> 

 

  


OL-27001-01  47 
 

 Manage Configurations  

Publish a Group’s Configuration to its Endpoints 
 

URI configpub/{groupId} 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ConfigStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

</ConfigStatus> 

 

 


48  OL-27001-01 
 

Manage Debug Items  

Manage Debug Items 

Get a Debug Item 
 

URI debug/{id} 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><DebugStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointDebug/> 

</DebugStatus> 

Get All Debug Items 
 

URI debugs 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><DebugListStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointDebugs> 

                 : 

    <EndpointDebug/> 

  <EndpointDebugs> 

</DebugListStatus> 

 

  


OL-27001-01  49 
 

 Manage Debug Items 

Delete a Debug Item 
 

URI debug/{id} 

Method DELETE 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><DebugStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointDebug/> 

</DebugStatus> 

 

Delete all Debug Records by Date 
 

URI cleardebug/date/{date} 

Method DELETE 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><DebugStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"></DebugSt

atus> 

 

 


50  OL-27001-01 
 

Manage Topics  

Manage Topics 

Create a Topic 
 

URI topic 

Method POST 

Request Body <?xml version="1.0" encoding="UTF-

8" standalone="yes"?><Topic/ 

xmlns="http://protocols.cisco.com/

spvtg/conductor/endpointManager"><

/Topic> 

Returns 201 Created 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><TopicStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <Topic/> 

</TopicStatus> 

Delete a Topic 
 

URI topic/{id} 

Method DELETE 

Request Body <?xml version="1.0" encoding="UTF-

8" standalone="yes"?><Topic/ 

xmlns="http://protocols.cisco.com/

spvtg/conductor/endpointManager"><

/Topic> 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><TopicStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

</TopicStatus> 

 

  


OL-27001-01  51 
 

 Manage Topics  

Get a Topic 
 

URI topic/{id} 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><TopicStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <Topic/> 

</TopicStatus> 

 

Get All Topics 
 

URI topics 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><TopicListStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointTopics> 

    <EndpointTopic/> 

                : 

  </EndpointTopics> 

</TopicListStatus> 

 

 


52  OL-27001-01 
 

Manage Rules  

Manage Rules 

Create a Rule 
 

URI rule 

Method POST 

Request Body <?xml version="1.0" encoding="UTF-

8" standalone="yes"?><Rule/ 

xmlns="http://protocols.cisco.com/

spvtg/conductor/endpointManager"><

/Rule> 

Returns 201 Created 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><RuleStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointGroupRule/> 

</RuleStatus> 

 

Delete a Rule 
 

URI rule/{id} 

Method DELETE 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><RuleStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

</RuleStatus> 

 

  


OL-27001-01  53 
 

 Manage Rules  

Get a Rule 
 

URI rule/{id} 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><RuleStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointGroupRule/> 

</RuleStatus> 

 

Get All Rules 
 

URI rules 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><RuleListStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <EndpointGroupRules> 

    <EndpointGroupRule/> 

                : 

  </EndpointGroupRules> 

</RuleListStatus> 

 

 

 


  

54  OL-27001-01 
 

Manage Application Download 

Manage Application Download 

Upload an Image 
 

URI image 

Method POST 

Request Body Binary image file uploaded as a 
multipart/form-data post 

Returns 201 Created 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ImageStatus 
xmlns"http://protocols.cisco.com/spvtg

/conductor/endpointManager"> 

  <errormsg/> 

</ImageStatus> 

Upload an Image Via SFTP 
URI Image/uploadtype/sftp/server/{serverip}

/username/{uname}/password/{passwd}
/dir/{path}/imagename/{iname} 

Method PUT 

Request Body n/a 

Returns 200 Created 

500 Internal Error 

Example Reply n/a 

Upload an Image with Asynchronous Response Status 
URI image/uploadId/{id} 

Method POST 

Request Body Binary image file uploaded as a 
multipart/form-data post 

Returns 201 Created 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ImageStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

</ImageStatus> 


OL-27001-01  55 
 

 Manage Application Download 

Get an Image Upload Status 
 

URI image/upload/result/uploadId/{id} 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ImageStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

</ImageStatus> 

 

Get an Image (Used by Endpoint to Download Image/Component File) 
URI image/{filename} 

Method GET 

Request Body n/a 

Returns 200 Ok 

404 Not Found 

500 Internal Error 

Example Reply The image file in binary format. 

Delete an Image 
 

URI image/{id} 

Method DELETE 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ImageStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

/ImageStatus> 

 

  


  

56  OL-27001-01 
 

Manage Application Download 

Get a List of Available Images 
URI image/directory 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ImageListStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <ApplicationFileEntries/> 

</ImageListStatus> 

Associate an Image with a Group 
 

URI image/{imageId}/associate/group/{groupId} 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ImageStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

</ImageStatus> 

Disassociate an Image from a Group 
 

URI image/{imageId}/disassociate/group/{group
Id} 

Method DELETE 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ImageStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

</ImageStatus> 

 


OL-27001-01  57 
 

 Manage Application Download 

Get Group CVT(s) 
 

URI group/{groupId}/cvts 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 
standalone="yes"?><CvtListStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <vsCVTs> 

    <vsCVT/> 

  </vsCVTs> 

</CvtListStatus> 

Get All Groups CVT(s) 
URI groups/cvts 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 


  

58  OL-27001-01 
 

Manage Application Download 

Example Reply <?xml version="1.0" encoding="UTF-8" 
standalone="yes"?><CvtListStatus 
xmlns="http://protocols.cisco.com/spvtg/co

nductor/endpointManager"><vsCVTs><vsCVT 

ID="1e656ce0-bb7c-4cdf-af78-92aefc172e27" 

UpdateTime="2013-03-19T15:54:19.088Z" 

sha1="17CEF16C67A8CB946B63B93B1A40E545C8F9

AB5B"><Sets deviceType="unknown" 

Environment="linux"><Packages 

Name="Release13" downloadUrgency="Normal" 

downloadWindowStart="2013-03-

19T15:54:19.088Z" 

downloadWindowStop="2013-03-

19T15:54:19.088Z" CreationTime="2013-03-

19T15:54:19.088Z" 

Signature="0000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

0000000000000000000"><Component 

Name="jamaica-horizontal-gallery.jpg" 

ObjectContent="pic" Length="62394" 

sha1="000000000000000000000000000000000000

0000"><Location 

Type="URL">http://10.90.187.251/Release13/

jamaica-horizontal-

gallery.jpg</Location></Component></Packag

es></Sets></vsCVT><vsCVT ID="f40da343-

a6a6-4ecb-a078-934ede3ef4c0" 

UpdateTime="2013-03-19T15:54:19.109Z" 

sha1="752FE717C173743B630511410CFD9F1C8B21

77D4"><Sets deviceType="unknown" 

Environment="linux"><Packages 

Name="Release13" downloadUrgency="Normal" 

downloadWindowStart="2013-03-

19T15:54:19.109Z" 

downloadWindowStop="2013-03-

19T15:54:19.109Z" CreationTime="2013-03-

19T15:54:19.109Z" 

Signature="0000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

000000000000000000000000000000000000000000

0000000000000000000"><Component 

Name="jamaica-horizontal-gallery.jpg" 

ObjectContent="pic" Length="62394" 
sha1="000000000000000000000000000000000000

0000"><Location 

Type="URL">http://10.90.187.251/Release13/

jamaica-horizontal-

gallery.jpg</Location></Component></Packag

es></Sets></vsCVT></vsCVTs><errormsg></err

ormsg></CvtListStatus> 


OL-27001-01  59 
 

 Manage Application Download 

Publish a Group’s CVT Configuration 
 

URI group/{groupId}/cvt/publish/urgency/{urgency}
/startTime/{start}/stopTime/{stop} 

Method PUT 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 
standalone="yes"?><GroupStatus 
xmlns="http://protocols.cisco.com/spvtg/co

nductor/endpointManager"> 

  <errormsg/> 

</GroupStatus> 

Note:  Regarding the node, the urgency consists of the following options: 

 normal 

 immediate 

 emergency 

 force 

 delete 

  


  

60  OL-27001-01 
 

Manage Application Download 

Get Current vsCVT State 
URI vscvtstate 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 
standalone="yes"?><DiagStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"><errormsg

></errormsg><VsCvt><cvtList><errormsg>

</errormsg><groupFileInfo><Group>0</Gr

oup><downloadUrgency>NORMAL</downloadU

rgency><downloadWindowStart>2013-03-

19T11:07:00.000Z</downloadWindowStart>

<downloadWindowStop>2013-03-

19T11:08:00.000Z</downloadWindowStop><

/groupFileInfo><id>ae2059ae-55b0-4789-

b4d2-

e6b7e7516f29</id><setCount>1</setCount

><setList><deviceType>unknown</deviceT

ype><environment>linux</environment><p

kgCount>1</pkgCount><setNumber>0</setN

umber></setList><updateTime>2013-03-

19T11:08:00.000Z</updateTime></cvtList

><vsCvtCount>1</vsCvtCount></VsCvt></D

iagStatus> 

 

 

 


OL-27001-01  61 
 

 Endpoint Manager Diagnostics  

Endpoint Manager Diagnostics 

Get Endpoint Count 
 

URI endpointcount 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><DiagStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <Count/> 

</DiagStatus> 

Get Group Count 
 

URI groupcount 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><DiagStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <Count/> 

</DiagStatus> 

 

  


62  OL-27001-01 
 

Endpoint Manager Diagnostics  

Get Dynamic Group Count 
 

URI dynamicgroupcount 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><DiagStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <Count/> 

</DiagStatus> 

Get Fixed Group Count 
 

URI fixedgroupcount 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><DiagStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <Count/> 

</DiagStatus> 

 

  


OL-27001-01  63 
 

 Endpoint Manager Diagnostics  

Get Topic Count 
 

URI topiccount 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><DiagStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <Count/> 

</DiagStatus> 

Get Watch Count 
 

URI watchcount 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><DiagStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <Count/> 

</DiagStatus> 

Get Log Count 
 

URI logcount 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><DiagStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <Count/> 

</DiagStatus> 


64  OL-27001-01 
 

Endpoint Manager Diagnostics  

Get Parameters Count 
 

URI paramcount 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><DiagStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <Count/> 

</DiagStatus> 

Get Configuration Count 
 

URI configcount 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><DiagStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <Count/> 

</DiagStatus> 

Get Application File Count 
 

URI appfilecount 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><DiagStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <Count/> 

</DiagStatus> 


OL-27001-01  65 
 

 Endpoint Manager Diagnostics  

Get Rule Count 
 

URI rulecount 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><DiagStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <Count/> 

</DiagStatus> 

Get Debug Count 
 

URI debugcount 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><DiagStatus 
xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"> 

  <errormsg/> 

  <Count/> 

</DiagStatus> 

Get Published Object Count 
 

URI publishobjectcount 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><DiagStatus 

xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"><Count>0<

/Count><errormsg></errormsg></DiagStat

us> 

 


66  OL-27001-01 
 

Endpoint Manager Diagnostics  

Get EPM Current State 
URI epmcurrentstate 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><DiagStatus 

xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"><Diagnost

ics><AppFileCount>0</AppFileCount><Con

figCount>0</ConfigCount><DebugCount>0<

/DebugCount><DynamicGroupCount>0</Dyna

micGroupCount><EndpointCount>11</Endpo

intCount><FixedGroupCount>1</FixedGrou

pCount><LogCount>0</LogCount><ParamCou

nt>1</ParamCount><PublishCount>0</Publ

ishCount><RuleCount>0</RuleCount><Topi

cCount>3</TopicCount><WatchCount>0</Wa

tchCount></Diagnostics><errormsg></err

ormsg></DiagStatus> 

 

 


OL-27001-01  67 
 

 Endpoint Manager Reports  

Endpoint Manager Reports 

Generate Endpoint to JID Mapping Report 
URI report/endpointtojid 

Method POST 

Request Body n/a 

Returns 201 created 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ReportStatus 

xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"><errormsg

></errormsg><reportFilename>/common/lo

g/taos-log-

a/EPM_Reports/endpointidtojid.03192013

-

10:40:44.rpt.gz</reportFilename></Repo

rtStatus> 

Generate Endpoint Group Associations Report 
URI report/endpointgroupassociations 

Method POST 

Request Body n/a 

Returns 201 created 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><ReportStatus 

xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"><errormsg

></errormsg><reportFilename>/common/lo

g/taos-log-

a/EPM_Reports/endpointgroupassociation

s.03192013-

10:42:54.rpt.gz</reportFilename></Repo

rtStatus> 

 

 


68  OL-27001-01 
 

High Availability  

High Availability 

Get HA Node Status 
URI hanodes 

Method GET 

Request Body n/a 

Returns 200 Ok 

500 Internal Error 

Example Reply <?xml version="1.0" encoding="UTF-8" 

standalone="yes"?><HAStatus 

xmlns="http://protocols.cisco.com/spvt

g/conductor/endpointManager"><errormsg

></errormsg><HANode 

id="epmjid@svc.csvm18569.cisco.com" 

state="Primary"/></HAStatus> 

 

 


 

 

For Information 

If You Have Questions 

If you have technical questions, call Cisco Services for assistance. Follow the menu 
options to speak with a service engineer. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 
 

 
 

 

Americas Headquarters 
Cisco Systems, Inc. 
170 West Tasman Drive 
San Jose, CA 95134-1706 
USA   

 http://www.cisco.com 
Tel: 408 526-4000 

800 553-6387 
Fax: 408 527-0883 

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates 
in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: 
www.cisco.com/go/trademarks. 
Third party trademarks mentioned are the property of their respective owners. 
The use of the word partner does not imply a partnership relationship between Cisco and any 
other company. (1110R) 
Product and service availability are subject to change without notice. 

©  2013 Cisco and/or its affiliates. All rights reserved. 
June 2013      Part Number  OL-27001-01 

 

 


	Videoscape Control Suite Endpoint Manager API Guide
	Videoscape Control Suite EPM API Guide 


