
WebFOCUS RESTful Web Services
Developer's Guide
Release 8.2 Version 01

November 23, 2016

Active Technologies, EDA, EDA/SQL, FIDEL, FOCUS, Information Builders, the Information Builders logo, iWay, iWay Software,
Parlay, PC/FOCUS, RStat, Table Talk, Web390, WebFOCUS, WebFOCUS Active Technologies, and WebFOCUS Magnify are
registered trademarks, and DataMigrator and Hyperstage are trademarks of Information Builders, Inc.

Adobe, the Adobe logo, Acrobat, Adobe Reader, Flash, Adobe Flash Builder, Flex, and PostScript are either registered
trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Due to the nature of this material, this document refers to numerous hardware and software products by their trademarks.
In most, if not all cases, these designations are claimed as trademarks or registered trademarks by their respective companies.
It is not this publisher's intent to use any of these names generically. The reader is therefore cautioned to investigate all
claimed trademark rights before using any of these names other than to refer to the product described.

Copyright © 2016, by Information Builders, Inc. and iWay Software. All rights reserved. Patent Pending. This manual, or parts
thereof, may not be reproduced in any form without the written permission of Information Builders, Inc.

Contents

Preface . 9
Documentation Conventions . 10

Related Publications . 11

Customer Support . 11

Information You Should Have . 11

User Feedback . 12

Information Builders Consulting and Training . 12

1. Introducing WebFOCUS RESTful Web Services . 15
What Is REST? . 15

What are RESTful Web Services? . 16

2. WebFOCUS Managed Reporting RESTful Web Service Requests 17
Authenticating WebFOCUS Sign-On Requests . 17

Cross-Site Request Forgery (CSRF) . 20

Obtaining a CSRF Token. 22

Passing a CSRF Token. 22

Configuring Single Sign On . 23

Example 1: SiteMinder (Initial Request). 23

Example 2: SiteMinder (Subsequent Requests). 26

Signing Out of WebFOCUS . 26

WebFOCUS Managed Reporting . 27

Creating and Updating a Folder. 27

Deleting a Folder. 31

Deleting a WebFOCUS Managed Reporting Report. 33

Listing Folders and Subfolders. 35

Listing Reports, Schedules, and Library Content Within WebFOCUS Managed Reporting. . 41

Listing the Versions for a Stored Report in the ReportCaster Library. 44

Listing the Parameters for a Report Within Managed Reporting. 48

Running a Report From WebFOCUS Managed Reporting. 52

Change Management Export. 55

Change Management Import. 56

Publishing an Item. 58

Unpublishing an Item. 59

Copying an Item. 61

WebFOCUS RESTful Web Services Developer's Guide 3

Moving an Item. 64

Renaming an Item. 66

Uploading a WebFOCUS Report. 68

Creating a URL Link. 71

Retrieving Content for a WebFOCUS Report and URL. 74

3. WebFOCUS Reporting Server RESTful Web Service Requests 77
Listing WebFOCUS Reporting Server Nodes . 77

Creating an Application . 78

Listing Applications . 80

Listing Files Within an Application . 81

Listing the Parameters for a Report Within an Application . 84

Running a Report Within an Application . 87

Deleting a File Within an Application . 89

Deleting an Application . 90

Change Management Export . 91

Change Management Import . 92

4. WebFOCUS Security Administration RESTful Web Service Requests 93
Listing Users . 94

Listing Groups . 96

Listing Privileges . 98

Listing Roles . 100

Listing Users Within a Group . 102

Adding and Updating a User . 104

Deleting a User . 106

Adding and Updating a Group . 107

Deleting a Group . 109

Adding a User to a Group . 109

Removing a User From a Group . 111

Adding a Role . 113

Deleting a Role . 118

Adding a Rule . 120

Deleting a Rule . 122

Listing Rules for a Subject . 124

Listing Rules for a Resource . 126

4 Information Builders

Contents

Listing Rules for a Role . 127

Expanding a Policy String . 129

Creating a Policy String . 133

Running a Template . 138

Changing a Password for a User . 139

5. ReportCaster RESTful Web Service Requests . 141
Retrieving Reports From the ReportCaster Library . 141

Deleting a Version of a Report From the ReportCaster Library . 143

Creating and Updating an Address Book . 144

Creating and Updating a Library Access List . 153

Deleting a Library Access List . 161

Creating and Updating a Schedule . 162

Schedule rootObject. 164

Schedule Properties. 164

Notification. 165

Distribution. 166

Report Library. 166

Email. 170

FTP. 174

Printer. 177

Managed Reporting. 179

Recurrence. 180

Run Once. 180

Minutes. 180

Hourly. 182

Daily. 184

Weekly. 186

Monthly. 188

Yearly. 193

Custom. 195

Task. 197

WebFOCUS Report. 197

WebFOCUS Server Procedure. 200

File. 203

WebFOCUS RESTful Web Services Developer's Guide 5

Contents

FTP. 204

URL. 205

Closing Tag. 206

Example 1: Creating a Schedule. 206

Example 2: Updating a Schedule. 212

Running a Schedule . 215

Retrieving a Schedule . 216

Deleting a Schedule . 219

Deleting an Address Book . 220

Log Functionality . 222

Deleting a Specific Log. 222

Deleting Logs for a Specific Time Period. 223

Deleting Logs for an Owner. 224

Deleting Logs for a Schedule ID. 225

Deleting Logs for a Schedule ID Within a Time Period. 226

Retrieving Last Log for a Schedule ID. 227

Retrieving the Log for a Job ID. 234

Retrieving the Log List for an Owner. 241

Retrieving the Log List for an Owner Within a Time Period. 245

Retrieving the Log List for a Schedule. 248

Retrieving a List of Schedule Owners. 252

Console Functionality . 252

Changing Job Priority. 253

Retrieving Job Status. 253

Listing Jobs in the Queue. 255

Listing Jobs in the Queue for an Owner. 259

Listing Running Jobs. 264

Listing Running Jobs for an Owner. 276

Removing a Job From the Job Queue. 288

A. Using the RESTful Web Services Test Page . 291
Accessing the Test Page . 291

Using the Test Page . 292

B. Alternative Method of Calling WebFOCUS RESTful Web Service Requests 295
Calling WebFOCUS RESTful Web Service Requests . 295

6 Information Builders

Contents

C. Visual Basic .NET, Java, HTML and jQuery Code Examples . 297
Signing In to WebFOCUS . 297

Visual Basic .NET Example. 298

Java Example. 299

HTML and jQuery Example. 300

Listing Folders From WebFOCUS . 301

Visual Basic .NET Example. 301

Java Example. 302

HTML and jQuery Example. 303

Running a WebFOCUS Report . 305

Visual Basic .NET Example. 305

Java Example. 306

HTML and jQuery Example. 307

Handling Drill-downs, Active Cache, and On-Demand Paging Reports . 309

Visual Basic .NET Example (signOn.aspx and WebForm2.aspx). 309

Java Example (signOn.jsp and WebForm2.jsp). 313

HTML and jQuery Example (drillOne.html and drillTwo.html). 317

Parsing the XML Response of a SignOn Request to Obtain the CSRF Name and Value 320

Java Example. 321

XML Parser Class. 323

Visual Basic .NET Example. 324

XML Parser Function. 326

D. Accessing InfoAssist Directly Through URL Calls . 327
Starting InfoAssist . 327

Feedback . 331

WebFOCUS RESTful Web Services Developer's Guide 7

Contents

8 Information Builders

Contents

Preface

This documentation describes how to develop and use WebFOCUS RESTful Web Services. It is
intended for experienced developers who will use this capability to expose WebFOCUS functionality
as callable services from a Microsoft Visual Studio .NET or J2EE development platform. Developers
should have knowledge of RESTful web service technology and object oriented programming.

How This Manual Is Organized

This manual includes the following chapters:

ContentsChapter/Appendix

Provides an introduction to REST and RESTful web
services in the context of WebFOCUS.

Introducing WebFOCUS
RESTful Web Services

1

Describes the format and structure of WebFOCUS
authentication and Managed Reporting RESTful web
service requests.

WebFOCUS Managed
Reporting RESTful Web
Service Requests

2

Describes the format and structure of WebFOCUS
Reporting Server RESTful web service requests.

WebFOCUS Reporting Server
RESTful Web Service
Requests

3

Describes the format and structure of WebFOCUS
security administration web service requests.

WebFOCUS Security
Administration RESTful Web
Service Requests

4

Describes the format and structure of ReportCaster
RESTful web service requests.

ReportCaster RESTful Web
Service Requests

5

Describes how to use the Test page to test and debug
the functionality of RESTful web services.

Using the RESTful Web
Services Test Page

A

Describes an alternative method of calling WebFOCUS
RESTful web service requests.

Alternative Method of Calling
WebFOCUS RESTful Web
Service Requests

B

Provides Visual Basic .NET, Java, HTML and jQuery code
examples on how to create WebFOCUS RESTful web
service requests.

Visual Basic .NET, Java, HTML
and jQuery Code Examples

C

WebFOCUS RESTful Web Services Developer's Guide 9

ContentsChapter/Appendix

Describes the format and structure of URL calls that can
be used to directly access WebFOCUS InfoAssist.

Accessing InfoAssist Directly
Through URL Calls

D

Documentation Conventions

The following table describes the documentation conventions that are used in this manual.

DescriptionConvention

Denotes syntax that you must enter exactly as shown.THIS TYPEFACE

or

this typeface

Represents a placeholder (or variable), a cross-reference, or an
important term.

this typeface

Indicates a default setting.underscore

Indicates keys that you must press simultaneously.Key + Key

Indicates two or three choices. Type one of them, not the braces.{ }

Indicates a group of optional parameters. None is required, but you
may select one of them. Type only the parameter in the brackets, not
the brackets.

[]

Separates mutually exclusive choices in syntax. Type one of them,
not the symbol.

|

Indicates that you can enter a parameter multiple times. Type only
the parameter, not the ellipsis (...).

...

Indicates that there are (or could be) intervening or additional
commands.

.

.

.

10 Information Builders

Documentation Conventions

Related Publications

Visit our Technical Content Library at http://documentation.informationbuilders.com. You can also
contact the Publications Order Department at (800) 969-4636.

Customer Support

Do you have any questions about this product?

Join the Focal Point community. Focal Point is our online developer center and more than a
message board. It is an interactive network of more than 3,000 developers from almost every
profession and industry, collaborating on solutions and sharing tips and techniques. Access Focal
Point at http://forums.informationbuilders.com/eve/forums.

You can also access support services electronically, 24 hours a day, with InfoResponse Online.
InfoResponse Online is accessible through our website, http://www.informationbuilders.com. It
connects you to the tracking system and known-problem database at the Information Builders
support center. Registered users can open, update, and view the status of cases in the tracking
system and read descriptions of reported software issues. New users can register immediately
for this service. The technical support section of www.informationbuilders.com also provides
usage techniques, diagnostic tips, and answers to frequently asked questions.

Call Information Builders Customer Support Services (CSS) at (800) 736-6130 or (212) 736-
6130. Customer Support Consultants are available Monday through Friday between 8:00 a.m.
and 8:00 p.m. EST to address all your questions. Information Builders consultants can also give
you general guidance regarding product capabilities. Please be ready to provide your six-digit site
code number (xxxx.xx) when you call.

To learn about the full range of available support services, ask your Information Builders
representative about InfoResponse Online, or call (800) 969-INFO.

Information You Should Have

To help our consultants answer your questions effectively, be prepared to provide the following
information when you call:

Your six-digit site code (xxxx.xx).

Your WebFOCUS configuration:

The front-end software you are using, including vendor and release.

The communications protocol (for example, TCP/IP or HLLAPI), including vendor and release.

The software release.

WebFOCUS RESTful Web Services Developer's Guide 11

Preface

http://documentation.informationbuilders.com
http://forums.informationbuilders.com/eve/forums
http://www.informationbuilders.com
http://www.informationbuilders.com

Your server version and release. You can find this information using the Version option in
the Web Console.

The stored procedure (preferably with line numbers) or SQL statements being used in server
access.

The Master File and Access File.

The exact nature of the problem:

Are the results or the format incorrect? Are the text or calculations missing or misplaced?

Provide the error message and return code, if applicable.

Is this related to any other problem?

Has the procedure or query ever worked in its present form? Has it been changed recently?
How often does the problem occur?

What release of the operating system are you using? Has it, your security system,
communications protocol, or front-end software changed?

Is this problem reproducible? If so, how?

Have you tried to reproduce your problem in the simplest form possible? For example, if you
are having problems joining two data sources, have you tried executing a query containing
just the code to access the data source?

Do you have a trace file?

How is the problem affecting your business? Is it halting development or production? Do you
just have questions about functionality or documentation?

User Feedback

In an effort to produce effective documentation, the Technical Content Management staff welcomes
your opinions regarding this document. You can contact us through our website,
http://documentation.informationbuilders.com/connections.asp.

Thank you, in advance, for your comments.

Information Builders Consulting and Training

Interested in training? Information Builders Education Department offers a wide variety of training
courses for this and other Information Builders products.

12 Information Builders

User Feedback

http://documentation.informationbuilders.com/connections.asp

For information on course descriptions, locations, and dates, or to register for classes, visit our
website (http://education.informationbuilders.com) or call (800) 969-INFO to speak to an Education
Representative.

WebFOCUS RESTful Web Services Developer's Guide 13

Preface

http://education.informationbuilders.com

14 Information Builders

Information Builders Consulting and Training

Introducing WebFOCUS RESTful Web
Services

1Chapter

This section provides an introduction to REST and RESTful web services in the context of
WebFOCUS.

In this chapter:

What Is REST?

What are RESTful Web Services?

What Is REST?

The REST architectural style was developed in parallel with HTTP Version 1.1, based on the
existing design of HTTP Version 1.0. The largest implementation of a system conforming to the
REST architectural style is the World Wide Web. REST exemplifies how the architecture of the
web emerged by characterizing and constraining the macro-interactions of the four components
of the web, namely origin servers, gateways, proxies and clients, without imposing limitations on
the individual participants. As such, REST essentially governs the proper behavior of participants.

REST-style architectures consist of clients and servers. Clients initiate requests to servers, servers
process requests and return appropriate responses. Requests and responses are built around
the transfer of representations of resources. A resource can be essentially any coherent and
meaningful concept that may be addressed. A representation of a resource is typically a document
that captures the current or intended state of a resource.

The client begins sending requests when it is ready to make the transition to a new state. While
one or more requests are outstanding, the client is considered to be in transition. The
representation of each application state contains links that may be used the next time the client
chooses to initiate a new state transition.

REST facilitates the transaction between web servers by allowing loose coupling between different
services. REST is less strongly typed than its counterpart, SOAP. The REST language is based
on the use of nouns and verbs, and has an emphasis on readability. Unlike SOAP, REST does
not require XML parsing and does not require a message header to and from a service provider.
This ultimately uses less bandwidth. REST error handling is also different from that used by SOAP.

WebFOCUS RESTful Web Services Developer's Guide 15

What are RESTful Web Services?

A RESTful web service (also called a RESTful web API) is a web service that is implemented using
HTTP and the principles of REST. It is a collection of resources with four defined aspects:

Base URL for the web service, such as:

http://example.com/resources

Internet media type of the data supported by the web service. This is usually XML, but can
be any other valid Internet media type providing that it is a valid hypertext standard.

Set of operations supported by the web service using HTTP methods (for example, GET, PUT,
POST, or DELETE).

The API must be hypertext driven.

16 Information Builders

What are RESTful Web Services?

WebFOCUS Managed Reporting RESTful
Web Service Requests

2Chapter

This section describes the format and structure of WebFOCUS authentication and Managed
Reporting RESTful web service requests.

In this chapter:

Authenticating WebFOCUS Sign-On Requests

Cross-Site Request Forgery (CSRF)

Configuring Single Sign On

Signing Out of WebFOCUS

WebFOCUS Managed Reporting

Authenticating WebFOCUS Sign-On Requests

This RESTful web service request can be used to authenticate WebFOCUS sign-on requests. The
XML response that is returned indicates whether the authentication was successful or
unsuccessful. The web service response also includes a jsessionid, which exists within the HTTP
header. All subsequent WebFOCUS RESTful web services requests must have the jsessionid in
the HTTP header. If an application is required to interact with specific WebFOCUS components
(for example, WebFOCUS InfoAssist), then the jsessionid is also used when sending the HTTP
request to open the component. This eliminates the need to reauthenticate to WebFOCUS. In
addition, if you are already signed on to the WebFOCUS BI Portal, you are not required to run this
sign-on request. The jsessionid is returned in the HTTP header after a successful sign on.

WebFOCUS RESTful Web Services Developer's Guide 17

Note: By default, when using RESTful web services with Central Authentication Service (CAS)
or Security Assertion Markup Language (SAML), pre-authentication attempts to access protected
resources from a user who has not yet signed in to CAS or SAML will redirect the request to
the CAS or SAML sign-in pages, which is an undesirable response. To change this response
to an HTTP 401 (Unauthorized) status code and allow the application to initiate the
authentication, you must configure a setting within the securitysettings.xml file to disable
anonymous access, and create an HTTP request header within the RESTful application to
indicate an HTTP 401 response instead of a redirect.

Within the securitysettings.xml file, which is located in the config directory of the WebFOCUS
Client installation, set:

anonymousAuthEnabled=false

Within the RESTful application, create the following HTTP Request Header:

disallowSignInRedirect=true

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Body Format:

IBIRS_action=signOn&IBIRS_userName=Userid&IBIRS_password=Password

where:

Userid

Is the user ID that is required to authenticate to WebFOCUS Managed Reporting.

Password

Is the password that is required to authenticate to WebFOCUS Managed Reporting.

Example:

18 Information Builders

Authenticating WebFOCUS Sign-On Requests

In the following example, a sign-on attempt is made to WebFOCUS Managed Reporting with a
user ID value of admin and a password value of admin.

Post Request URL:

http://localhost:8080/ibi_apps/rs/ibfs

Body:

IBIRS_action=signOn&IBIRS_userName=admin&IBIRS_password=admin

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action"

returncode="10000"
 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSUserObject" description="" dummy="false" email=""
fullPath="IBFS:/SSYS/USERS/admin" name="admin" password="" type="User">
 <status _jt="IBSSUserStatus" name="UNDEFINED"/>
 <groups _jt="ArrayList" size="0"/>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the sign-on attempt
to WebFOCUS Managed Reporting was successful.

WebFOCUS RESTful Web Services Developer's Guide 19

2. WebFOCUS Managed Reporting RESTful Web Service Requests

The following is a sample- response trace from an authentication request:

HTTP/1.1 200 OK
Server: Apache-Coyote/1.1
X-XSS-protection: 0
Set-Cookie: JSESSIONID=BD61C838569C30474977ACDE3DAD8F54; Path=/ibi_apps/; HttpOnly
Expires: Mon, 24 Sep 2012 09:12:48 GMT
Cache-Control: private
Set-Cookie: WF_SESSIONID=1932062683094412614; Path=/
IBI_Messages: 2
IBI_Message1: (IBFS10000) SUCCESS
IBI_Message2: <IBIWF_SES_AUTH_TOKEN>=<null>
Content-Type: text/xml;charset=iso-8859-1
Transfer-Encoding: chunked
Date: Mon, 24 Sep 2012 09:07:48 GMT
205
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc_jt="IBFSResponseObject" language="EN" name="signOn" returncode="10000"
 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSUserObject" description="" dummy="false" email=""
 fullPath="IBFS:/SSYS/USERS/admin" name="admin" password=""
 rsPath="/ibi_apps/rs/ibfs/SSYS/USERS/admin" type="User">
 <status _jt="IBSSUserStatus" name="UNDEFINED"/>
 <groups_jt="ArrayList" size="0"/>
 </rootObject>
</ibfsrpc>

The following is a sample trace of a subsequent request:

GET http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository?IBIRS_action=get
HTTP/1.1
Host: localhost:8080
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64; rv:15.0) Gecko/20100101
Firefox/15.0.1
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Language: en-us,en;q=0.5
Accept-Encoding: gzip, deflate
Connection: keep-alive
Cookie: JSESSIONID=BD61C838569C30474977ACDE3DAD8F54;
wcNewPreference=1963156A6FD0D3C6EE81F2C992ED527D;
WF_SESSIONID=1932062683094412614

Cross-Site Request Forgery (CSRF)

A Cross-Site Request Forgery (CSRF), also known as a one-click attack or session riding, is a type
of malicious exploit of a website whereby unauthorized commands are transmitted from a user
that the website trusts.

20 Information Builders

Cross-Site Request Forgery (CSRF)

To prevent these types of attacks, WebFOCUS must be configured to use the CSRF token
functionality. After this configuration is completed, a CSRF token is generated every time the
WebFOCUS RESTful Web Services authentication request (IBIRS_action=signOn) is run, in which
the token would be returned within the response.

The CSRF token must be sent as a parameter for any HTTP POST request. Otherwise, a 403 HTTP
return code will occur and a CSRF error message will be logged in the wf-security.log file.

The CSRF token prevents attacks by checking for an encrypted value that was generated randomly
and then stored in the web session of the actual authenticated user. This feature is not supported
for Kerberos and SSO environments.

CSRF token functionality is enabled by default in the WebFOCUS Administration Console. To
confirm and also view the related settings, expand Configuration, Application Settings, and then
select Filters.

The Filters pane opens, as shown in the following image.

Note that the Cross Site Request Forgery Protection check box is selected.

WebFOCUS RESTful Web Services Developer's Guide 21

2. WebFOCUS Managed Reporting RESTful Web Service Requests

Obtaining a CSRF Token

The CSRF token is returned in the response of the WebFOCUS RESTful Web Services authentication
action (IBIRS_action=signOn), as shown in the following image.

In this example, the name of the CSRF token is IBIWF_SES_AUTH_TOKEN and the value for the
CSRF token is 015a794691fe6a67b8ae059e0d506596.

Passing a CSRF Token

If WebFOCUS is configured to use the CSRF token functionality, then the CSRF token is passed
as a parameter within the body of the POST request for all actions that require a CSRF token.

Example:

The following example shows the WebFOCUS RESTful Web Service request to add a user with a
CSRF token.

Post Request URL:

http://localhost:8080/ibi_apps/rs

Body:

IBIRS_path=/SSYS/USERS/testuser&IBIRS_action=put
&IBIRS_object=<object _jt="IBFSUserObject" description="Test Userid"
email="restid@informationbuilders.com" password="rest" type="User">
<status _jt="IBSSUserStatus" name="ACTIVE"/>
</object>
&IBIRS_service=ibfs&IBIWF_SES_AUTH_TOKEN=015a794691fe6a67b8ae059e0d506596

22 Information Builders

Cross-Site Request Forgery (CSRF)

If the CSRF token is not sent or an invalid CSRF token is sent in requests that require a CSRF
token, then the following error message will be returned in the response:

<!DOCTYPE HTML>
<HTML>
<HEAD>
<title>403 - Access Denied</title>
</HEAD>
<body style="background-color:#dae1e7; margin:0;">
 <div align="center"
style="position:relative;font-family:Arial;top:172px;font-size:25pt;">403
 - Access Denied</div>
 <div align="center"
style="position:relative;top:178px;font-size:9pt;font-family:Tahoma;color:
 #485059;">You are not authorized to view this page</div>
</body>
</HTML>

Configuring Single Sign On

WebFOCUS security can be configured to integrate with software service vendors, such as IBM
Tivoli® Access Manager and Computer Associates (CA) SiteMinder®. In addition, authentication
methodologies, such as Basic Authentication and Integrated Windows Authentication (IWA), can
also be configured with WebFOCUS security. When WebFOCUS security is configured in this
manner, the RESTful web service request to authenticate WebFOCUS is not required. For more
information, see Authenticating WebFOCUS Sign-On Requests on page 17.

Depending on the type of authentication methodology being used, the appropriate authentication
requirement must be sent in the HTTP header within the RESTful web service request.

After receiving a response for the first RESTful web service request, the client application must
parse the response header to retrieve the cookies and send them to subsequent RESTful web
service requests. The reason for this is to reuse the session in the application server.

Example 1: SiteMinder (Initial Request)

The SMSESSION cookie must be passed in the RESTful web service request header.

WebFOCUS RESTful Web Services Developer's Guide 23

2. WebFOCUS Managed Reporting RESTful Web Service Requests

Request:

GET http://host:port/ibi_apps/rs?IBIRS_action=TEST HTTP/1.1
Host: host:port
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64; rv:20.0) Gecko/20100101 Firefox/20.0
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Language: en-US,en;q=0.5
Accept-Encoding: gzip, deflate
Cookie: SMSESSION=9XYcYZnboGIIfMhEeeZJ8qSQY8Q86jN/WYZ/tco/xYuXM0hNVSi4VI0kDKLq/C0
RHARUYd/J6og1b5w1M+I2alSoUJz8m28cUj13Pt221ubduHvaAmEAWHh86lQhUmLc/yae552m
YoURSzhZ2LexeE+7KgeK8fFVtBjX12DXHPBvv8vpkas8ONeYnaqJbS4Td4jbT0A0Lf92k2K5H
87CDNgr+lT6iWAVEWo972+eSd7t+/iD3MDaadal7CnT1nUk1BYBTQxHNK8tg3eHUxy61Lqc7M
K/xmcf+f27S4acueluk2UAeGLG9b+qkmQ8qZ9fZ/equ5tpUL3LZlRWsq9Zf/XXgYM/zUq6f29
mJ01lsi9XU/KIO3TyPMiBT+gj3bGsK3H5Zw8KuqCJafSuqG9IzohJFtNuOokCp6Qrm2DtGXhn
fiuYKmwMdO06acFh6kVNHMsNEeiTZ6Uo2spccoHJ8I1MA9F7WkF1/yvdghftdYcD6dKIGYFO7
biKfPhAy/rjtjD23HP138V5jmMTz3A0LeLvjnlsGbxNoTKg/PVf3NPM1o5lsltTwvKYLZbx87
WOtlpOVhiAslwre/2UW7kHHIpeX1N3VP4E3ZmYDCXuxX+aJDwGEUzzAbi9uxu/aVDRMRSJY5R
LgqW8dyugcfBagJ94+n8WvC8tsG7nnlVDEewQNbay7w3lrWp0SYVd227KjfdSt1N9eTs08vKD
sneKjseScHZV0hCL62lzh1JwAaJg3FJNMpnIGG6MmrJ66RC4AhMaKWJgY1pOLi4l4V3nelJ29
YfnKE7PAvyY9jfn7iZO8vWT5EunMYPrNgsMH+dZ6atK5xx5lSCO76uYtEis1wScoCQvgV6kZi
RLyLwPv03kWeINwAkyM3QdmqAWEutR4L7NyTL4bThU5nXuScRCrQ1+EiqOxPKCBh
Connection: keep-alive

24 Information Builders

Configuring Single Sign On

Response:

HTTP/1.1 200 OK
Date: Mon, 06 May 2013 13:38:07 GMT
Server: Apache/2.0.58 (Unix) mod_ssl/2.0.58 OpenSSL/0.9.8e-fips-rhel5
Set-Cookie: SMSESSION=jNJi3BSlZavfl0YRdpNd50mdUsBGBaoaD8DCoIqG/EnvCE2/VqlM3wAcPFr25I0
JZHmLoewUFMrz60pSwkycBklMQLDWv2LkQVa/lESzr9PqzONyiSwXDPHWa5MXdgpmsH58b2aA
f3x11pKZ/EX3D6VDPaIrRmnZE4LY7GK5YD5+wr/hVDBVWKmVlphbefCjDvlanfUCZmau8gdlN
6Csxv52ULat8QBoRmXYh+iDxDpCPqDM4Nc8z3TiVeHhsRyE+7xsAoY+22+E2VkjJ8EDv/hCdL
ar9VS+nBtPALuN/Otze1C/ZRDi9X90yL3++ecsrpLW+ioqRznh7cO43URUNqoPz9M3Ea8uDJO
RSdeQ9QeoAZ8x+4y9jPEMDVdBSJqE7EZlm6d6BMaDPDAUPPP+BYMwx/EHSzM6rbpH+NJT6GOG
M9gkvLhH31BjiBJZf2VvDPsgzHzIONT1xDJgGcyLTiXAt8m17ufvphnJZbpFtMi0WKfHMl6Rz
TwZ+9KvPW2ToeM35zhFXU2gFXE/31gj9sq7MKmihdXe1D022Rd0j7ti99PZg8Q08wsVaHh4P8
8/ITTy/DrTFqMhdu97YUEW7bAHLKK6OPZtpDWCqix3T9/+ZA6MICdSuWRzX1bD2sXQs/zIsga
e/K2RHkNTSMA0bKzR+cFUsDzooM5yWApAXvYe/WsB59jOQYrEIdG4//f1Q7MT7F8DnTnVDjWs
j9JlgLvewdiJWVgP+knPnaiR9oZ1GseqCjAuCbbxFcpVhKprrx/urqNzwkm9Yz0xKCd8jvXA8
1rT0yiN+jarm/nHfyjJLYt1fBOuhXploQn7TR7ZixA4n57R897LzbmZK6CsyreFJ11UbiyqSb
X40M0qx+HHJ3eV7D8t+Rbdn/5UdHzGFCi1S2ZHPkbe+gO9H1OwxNSmnwIDEUGjQUra7vmvZaU
5cUeAXFHvCUTKVC8l1vtdSd+eAaLau5THQllPylRSTQ0f/DwxU1Mon6EZTkRLLxR+2mvnpN6P
wj; path=/; domain=.ibi.com
X-XSS-protection: 0
Expires: Mon, 06 May 2013 13:43:07 GMT
Cache-Control: private
Set-Cookie: JSESSIONID=0000v6lbcwkcbjsF-XoA1s3IAHe:-1; Path=/
Set-Cookie: WF_SESSIONID=359691336102577500; Path=/
Keep-Alive: timeout=15, max=100
Connection: Keep-Alive
Transfer-Encoding: chunked
Content-Type: text/html; charset=utf-8
Content-Language: en-US

WebFOCUS RESTful Web Services Developer's Guide 25

2. WebFOCUS Managed Reporting RESTful Web Service Requests

Example 2: SiteMinder (Subsequent Requests)

The SMSESSION cookie, as well as the session cookies retrieved in the initial RESTful web service
request, must be passed in the RESTful web service request header.

GET
http://host:port/ibi_apps/rs/ibfs/WFC/Repository?IBIRS_path=%2FWFC%2FRepository&IBIRS_action=get&IBIRS_args=__null
 HTTP/1.1
Host: host:port
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64; rv:20.0) Gecko/20100101 Firefox/20.0
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Language: en-US,en;q=0.5
Accept-Encoding: gzip, deflate
Referer: http://host:port/ibi_apps/rs/ibfs?IBIRS_action=TEST
Cookie: SMSESSION=jNJi3BSlZavfl0YRdpNd50mdUsBGBaoaD8DCoIqG/EnvCE2/VqlM3wAcPFr25I0
JZHmLoewUFMrz60pSwkycBklMQLDWv2LkQVa/lESzr9PqzONyiSwXDPHWa5MXdgpmsH58b2aA
f3x11pKZ/EX3D6VDPaIrRmnZE4LY7GK5YD5+wr/hVDBVWKmVlphbefCjDvlanfUCZmau8gdlN
6Csxv52ULat8QBoRmXYh+iDxDpCPqDM4Nc8z3TiVeHhsRyE+7xsAoY+22+E2VkjJ8EDv/hCdL
ar9VS+nBtPALuN/Otze1C/ZRDi9X90yL3++ecsrpLW+ioqRznh7cO43URUNqoPz9M3Ea8uDJO
RSdeQ9QeoAZ8x+4y9jPEMDVdBSJqE7EZlm6d6BMaDPDAUPPP+BYMwx/EHSzM6rbpH+NJT6GOG
M9gkvLhH31BjiBJZf2VvDPsgzHzIONT1xDJgGcyLTiXAt8m17ufvphnJZbpFtMi0WKfHMl6Rz
TwZ+9KvPW2ToeM35zhFXU2gFXE/31gj9sq7MKmihdXe1D022Rd0j7ti99PZg8Q08wsVaHh4P8
8/ITTy/DrTFqMhdu97YUEW7bAHLKK6OPZtpDWCqix3T9/+ZA6MICdSuWRzX1bD2sXQs/zIsga
e/K2RHkNTSMA0bKzR+cFUsDzooM5yWApAXvYe/WsB59jOQYrEIdG4//f1Q7MT7F8DnTnVDjWs
j9JlgLvewdiJWVgP+knPnaiR9oZ1GseqCjAuCbbxFcpVhKprrx/urqNzwkm9Yz0xKCd8jvXA8
1rT0yiN+jarm/nHfyjJLYt1fBOuhXploQn7TR7ZixA4n57R897LzbmZK6CsyreFJ11UbiyqSb
X40M0qx+HHJ3eV7D8t+Rbdn/5UdHzGFCi1S2ZHPkbe+gO9H1OwxNSmnwIDEUGjQUra7vmvZaU
5cUeAXFHvCUTKVC8l1vtdSd+eAaLau5THQllPylRSTQ0f/DwxU1Mon6EZTkRLLxR+2mvnpN6P
wj; JSESSIONID=0000v6lbcwkcbjsF-XoA1s3IAHe:-1; WF_SESSIONID=359691336102577500
Connection: keep-alive

Signing Out of WebFOCUS

This RESTful web service request can be used to sign out of WebFOCUS. Therefore, all subsequent
WebFOCUS RESTful web services requests will not run successfully once signed out. If a
WebFOCUS session exists within the same browser session, this session will also be signed
out.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs

where:

host

Is the name of the system where WebFOCUS is installed.

26 Information Builders

Signing Out of WebFOCUS

port

Is the port number used by WebFOCUS.

Body Format:

IBIRS_action=signOff

Example:

In the following example, a sign-out request is made to WebFOCUS.

Post Request URL:

http://localhost:8080/ibi_apps/rs/ibfs

Body:

IBIRS_action=signOff

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="signOff"
returncode="10000" returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
 type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="string">OK</rootObject>
</ibfsrpc>

WebFOCUS Managed Reporting

This section describes the format and structure of RESTful web service requests that are used
for a variety of WebFOCUS Managed Reporting tasks.

Creating and Updating a Folder

This RESTful web service request can be used to create and update a folder within WebFOCUS
Managed Reporting.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName

where:

host

Is the name of the system where WebFOCUS is installed.

WebFOCUS RESTful Web Services Developer's Guide 27

2. WebFOCUS Managed Reporting RESTful Web Service Requests

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder to be created. If the folder being created is a subfolder of an existing
folder, then the existing folder name is also included in the REST URL. This shows the path
to the folder being created. For example, ExistingFolder/FolderName.

Body Format:

IBIRS_action=put&IBIRS_object=Object&IBIRS_private=MakeFolderPrivate&IBIRS_replace=ReplaceFolderProperties

where:

Object

Is the XML object defining the attributes for the folder using the following format:

<object _jt="IBFSMRObject"
container="true"description="FolderDescription"summary="Summary"
appName="AppList">
<properties size="numberOfProperties">
<entry key="propertyN"/>
</properties>
</object>

where:

FolderDescription

Is a description of the folder being created.

Summary

Is a brief description describing the contents of the folder.

AppList (Optional)

List of applications used in the search path. For example:

appName="ibisamp ibidemo"

properties (Optional)

numberOfProperties

Is the number of properties that are to be applied to the folder.

propertyN

The property that is applied to the folder. Each property exists with an opening and closing
entry tag. For example:

<entry key="autogenmyreports"/>

28 Information Builders

WebFOCUS Managed Reporting

Valid properties:

autogenmyreports. Automatically creates My Content folders.

hidden. Do not show in the list of folders.

MakeFolderPrivate

Determines whether to make a folder private. Specify true or false. By default, this attribute
is set to true.

ReplaceFolderProperties

Determines whether the properties of the folder (for example, FolderDescription and Summary)
can be updated.

Specify one of the following:

true. Update the properties of the folder. To update the properties of the folder, the
existing properties must be retrieved. The retrieved XML object would then be modified
and used as input. The following REST URL retrieves the existing properties for a folder:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName?IBIRS_action=get

false. Do not update the properties of the folder.

Example 1:

In the following example, a folder called Financial_Reports is created, which has SEC Filings as
the description.

POST Request URL:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports

Body:

IBIRS_action=put&IBIRS_object=<object _jt="IBFSMRObject" container="true"
 description="SEC Filings" summary="Quarterly and Yearly Financial Reports reported
 to the Securities and Exchange Commission">
 </object>&IBIRS_replace=false

WebFOCUS RESTful Web Services Developer's Guide 29

2. WebFOCUS Managed Reporting RESTful Web Service Requests

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action"
returncode="10000"
 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSMRObject" binary="false" container="true"
createdBy="admin"
 createdOn="1345146734216" defaultLng="en_US" description="SEC Filings"
 dummy="false"
 effectiveRSName="EDASERVE"
fullPath="IBFS:/WFC/Repository/Financial_Reports"
 handle="75d099c0_163a_46d8_ba25_ec0be965b15d"
lastModified="1345146734216"
 lastaccessBy="admin" lastaccessOn="1345146734216" lastmodBy="admin"
length="0"
 name="Financial_Reports" ownerId="10001" ownerName="admin"
 ownerType="U"
 policy="//v+f///////9/////////////+AAAAA" returnedLng="en_US"
 summary="Quarterly and Yearly Financial Reports reported to the
Securities and Exchange Commission"
 type="MRFolder">
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="SEC Filings"/>
 <item _jt="string" index="1" value="Quarterly and Yearly Financial
Reports reported to the Securities and Exchange Commission"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="0"/>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the folder was
successfully created.

Example 2:

In the following example, a folder called Financial_Reports is updated with Financial Quarterly-
Yearly Reports set as the new description.

The following REST URL retrieves the existing properties for the Financial_Reports folder:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports?IBIRS_action=get

30 Information Builders

WebFOCUS Managed Reporting

POST Request URL:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports

Body:

IBIRS_action=put&IBIRS_object=
 <rootObject _jt="IBFSMRObject" binary="false" container="true"
 createdBy="admin" createdOn="1349964405620" defaultLng="en_US"
 description="Financial Quarterly-Yearly Reports" dummy="false"
effectiveRSName="EDASERVE"
 fullPath="IBFS:/WFC/Repository/Financial_Reports"
handle="5d81bab8_7db7_40c9_96b9_df2b00ce3278"
 lastModified="1349964405620" lastaccessBy="admin"
lastaccessOn="1349969821584" lastmodBy="admin"
 length="0" name="Financial_Reports" ownerId="10001" ownerName="admin"
 ownerType="U"
 policy="//3/D///9+f/////f/////////8AAAA=" returnedLng="en_US"
 rsPath="/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports"
 summary="Quarterly and Yearly Financial Reports reported to the
Securities and Exchange Commission"
 type="MRFolder">
 <children _jt="ArrayList" size="0"/>
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Financial Quarterly-Yearly
Reports"/>
 <item _jt="string" index="1"
 value="Quarterly and Yearly Financial Reports reported to the
Securities and Exchange Commission"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="0"/>
 </rootObject>&IBIRS_replace=true

Response:

If the value for the returncode attribute in the XML response is 10000, then the folder was
successfully updated.

Deleting a Folder

This RESTful web service request can be used to delete a folder or subfolder within WebFOCUS
Managed Reporting.

HTTP Method: DELETE

WebFOCUS RESTful Web Services Developer's Guide 31

2. WebFOCUS Managed Reporting RESTful Web Service Requests

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName?IBIRS_action=delete

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder to be deleted. If the folder being deleted is a subfolder, then the
folder above the subfolder is also included in the REST URL. This shows the path to the folder
being deleted. For example, ParentFolderName/FolderName.

Example:

In the following example, the Manufacturing_Reports folder is deleted from the Car_Reports
folder, which is within the RESTful_Web_Services folder.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/Manufacturing_Reports?IBIRS_action=delete

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action"
 returncode="10000" returndesc="SUCCESS" subreturncode="0"
subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSMRObject" binary="false" container="true"
createdBy="admin" createdOn="1345149829421"
 defaultLng="en_US" description="Manufacturing Reports" dummy="false"
effectiveRSName="EDASERVE"
fullPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/
 Manufacturing_Reports"
 handle="bb7ea628_2068_4d1c_b3cb_80555a30d53f"
lastModified="1345149829421" lastaccessBy="admin"
 lastaccessOn="1345152035853" lastmodBy="admin" length="0"
name="Manufacturing_Reports"
 returnedLng="en_US" type="MRFolder">
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>

32 Information Builders

WebFOCUS Managed Reporting

 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Manufacturing Reports"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="0"/>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the folder was
successfully deleted.

Deleting a WebFOCUS Managed Reporting Report

This RESTful web service request can be used to delete a report from WebFOCUS Managed
Reporting.

HTTP Method: DELETE

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/ReportName?IBIRS_action=delete

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder used for the stored WebFOCUS report. If the folder used for the
stored WebFOCUS report exists as a subfolder, then the path to the subfolder name must
be included in the REST URL. For example, TopFolderName/SubFolderName.

ReportName

Is the name of the WebFOCUS report to delete, which must have a .fex extension.

Example:

In the following example, the Income_Statement_March_2010 report is deleted from the Quarterly
folder, which is within the Financial_Reports folder.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports
/Quarterly/Income_Statement_March_2010.fex?IBIRS_action=delete

WebFOCUS RESTful Web Services Developer's Guide 33

2. WebFOCUS Managed Reporting RESTful Web Service Requests

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action"
returncode="10000"
 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSMRObject" appName="ibisamp" binary="false"
createdBy="admin"
 createdOn="1345218342649" defaultLng="en_US" description="Income
Statement - March 2010"
 dummy="false" extension="fex"
fullPath="IBFS:/WFC/Repository/Financial_Reports/Quarterly/
 Income_Statement_March_2010.fex"
 handle="7fefd079_cc95_4b8e_a99e_6d2f71e23020" inheritedPrivacy="true"
 lastModified="1345218342649"
 lastaccessBy="admin" lastaccessOn="1345219257305" lastmodBy="admin"
length="5231"
 name="Income_Statement_March_2010.fex" ownerId="10001" ownerName="admin"
 ownerType="U"
 policy="//v+f//////f9/////9///////+AAAAA" returnedLng="en_US"
type="FexFile">
 <content _jt="IBFSByteContent"
char_set="Cp1252">LSpEbyBub3QgZGVsZXRlIG9yIG1vZGlmeSB0aGUgY2
9tbWVudHMgYmV...1NVTU1BUlkuUVVPVEVEU1RSSU5HLCAkCkVORFNUWUx
FCkVORAoKLVJVTgo=
 </content>
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Income Statement - March 2010"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="1">
 <entry key="tool" value="infoAssist,report,IAFull"/>
 </properties>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the report was
successfully deleted.

34 Information Builders

WebFOCUS Managed Reporting

Listing Folders and Subfolders

This RESTful web service request can be used to retrieve a list of folders and subfolders within
WebFOCUS Managed Reporting.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName?IBIRS_action=get

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder to be used in retrieving a list of its subfolders. To obtain a list of
folders, FolderName should not be included in the REST URL. To obtain additional levels of
subfolders for a particular subfolder, the path to the subfolder name must be included in the
REST URL. For example, ParentFolderName/FolderName.

Example 1:

In the following example, a list of folders is retrieved.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository?IBIRS_action=get

WebFOCUS RESTful Web Services Developer's Guide 35

2. WebFOCUS Managed Reporting RESTful Web Service Requests

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action"
returncode="10000"
 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSMRObject" binary="false" container="true"
createdBy="WebFOCUS"
 createdOn="1344536982043" defaultLng="en_US" description="Content"
dummy="false"
 effectiveRSName="EDASERVE" expireDate="1344536982047" externalId=""
 fullPath="IBFS:/WFC/Repository" handle="000000000001"
lastModified="1344536982047"
 lastaccessBy="admin" lastaccessOn="1345146849357" lastmodBy="WebFOCUS"
 length="0"
 name="Repository" policy="///+f///////9/////////////+AAAAA"
returnedLng="en_US"
 summary="Content Root" type="MRRepository">
 <children _jt="ArrayList" size="3">
 <item _jt="IBFSMRObject" binary="false" container="true"
createdBy="WebFOCUS"
 createdOn="1344536982083" defaultLng="en_US" description="Public"
dummy="false"
 effectiveRSName="EDASERVE" expireDate="1344536982083" externalId=""
 fullPath="IBFS:/WFC/Repository/Public" handle="000000000004" index="0"
lastModified="1344536982083" lastaccessBy="admin"
lastaccessOn="1344957209010"
 lastmodBy="WebFOCUS" length="0" name="Public" parent="Repository"
 policy="///+f///////9/////////////+AAAAA" returnedLng="en_US"
 summary="Public Folder" type="MRFolder">
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Public"/>
 <item _jt="string" index="1" value="Public Folder"/>
 </value>

36 Information Builders

WebFOCUS Managed Reporting

 </entry>
 </nlsValues>
 <properties size="0"/>
 </item>
 <item _jt="IBFSMRObject" binary="false" container="true"
createdBy="admin"
 createdOn="1345146734216" defaultLng="en_US" description="SEC Filings"
 dummy="false"
 effectiveRSName="EDASERVE"
fullPath="IBFS:/WFC/Repository/Financial_Reports"
 handle="75d099c0_163a_46d8_ba25_ec0be965b15d" index="1"
lastModified="1345146734216"
 lastaccessBy="admin" lastaccessOn="1345146755132" lastmodBy="admin"
 length="0"
 name="Financial_Reports" ownerId="10001" ownerName="admin"
ownerType="U"
 parent="Repository" policy="//v+f///////9/////////////+AAAAA"
 returnedLng="en_US"
 summary="Quarterly and Yearly Financial Reports reported to the
Securities and Exchange Commission"
 type="MRFolder">
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="SEC Filings"/>
 <item _jt="string" index="1"
 value="Quarterly and Yearly Financial Reports reported to the
Securities and Exchange Commission"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="0"/>
 </item>
 <item _jt="IBFSMRObject" binary="false" container="true"
createdBy="admin" createdOn="1344607303673"
 defaultLng="en_US" description="RESTful Web Services" dummy="false"
 effectiveRSName="EDASERVE"
 fullPath="IBFS:/WFC/Repository/RESTful_Web_Services"
handle="ac08f200_d2f2_4ab6_9b60_b62d8f2ad345"
 index="2" lastModified="1344957300737" lastaccessBy="admin"
lastaccessOn="1345146071751"
 lastmodBy="admin" length="0" name="RESTful_Web_Services"
ownerId="10001" ownerName="admin"
 ownerType="U" parent="Repository"
policy="//v+f///////9/////////////+AAAAA" returnedLng="en_US"
 summary="For documenting RESTful Web Services" type="MRFolder">

WebFOCUS RESTful Web Services Developer's Guide 37

2. WebFOCUS Managed Reporting RESTful Web Service Requests

 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="RESTful Web Services"/>
 <item _jt="string" index="1" value="For documenting RESTful Web
Services"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="0"/>
 </item>
 </children>
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Content"/>
 <item _jt="string" index="1" value="Content Root"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="0"/>
 </rootObject>
</ibfsrpc>

Each folder definition is defined within the opening and closing item tag. The type attribute for a
folder is MRFolder. The name attribute defines the name of the folder. The description attribute
defines the title for the folder. The summary attribute defines a brief description for the contents
of the folder.

In this example, there are three folders, as listed in the following table.

SummaryTitleFolder Name

Public Folder.PublicPublic

For documenting RESTful Web
Services.

RESTful Web ServicesRESTful_Web_Services

Quarterly and Yearly Financial Reports
reported to the Securities and
Exchange Commission.

SEC FilingsFinancial_Reports

38 Information Builders

WebFOCUS Managed Reporting

Example 2:

In the following example, a list of subfolders for the SEC Filings (Financial_Reports) folder is
retrieved.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports?IBIRS_action=get

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action"
returncode="10000"
 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSMRObject" binary="false" container="true"
createdBy="admin"
 createdOn="1345146734216" defaultLng="en_US" description="SEC Filings"
 dummy="false"
 effectiveRSName="EDASERVE"
fullPath="IBFS:/WFC/Repository/Financial_Reports"
 handle="75d099c0_163a_46d8_ba25_ec0be965b15d"
lastModified="1345146734216"
 lastaccessBy="admin" lastaccessOn="1345147040831" lastmodBy="admin"
length="0"
 name="Financial_Reports" ownerId="10001" ownerName="admin"
ownerType="U"
 policy="//v+f///////9/////////////+AAAAA" returnedLng="en_US"
 summary="Quarterly and Yearly Financial Reports reported to the
Securities and Exchange Commission"
 type="MRFolder">
 <children _jt="ArrayList" size="1">
 <item _jt="IBFSMRObject" binary="false" container="true"
createdBy="admin" createdOn="1345147005204"
 defaultLng="en_US" description="Quarterly" dummy="false"
effectiveRSName="EDASERVE"
 fullPath="IBFS:/WFC/Repository/Financial_Reports/Quarterly"
handle="a0cfcde1_fb34_4b07_b20d_4144094ec5c2"
 index="0" inheritedPrivacy="true" lastModified="1345147005204"
lastaccessBy="admin"
 lastaccessOn="1345147013034" lastmodBy="admin" length="0"
name="Quarterly" ownerId="10001"
 ownerName="admin" ownerType="U" parent="Financial_Reports"
policy="//v+f//////f9/////9///////+AAAAA"
 returnedLng="en_US"
 summary="Quarterly Financial Reports reported to the Securities and

WebFOCUS RESTful Web Services Developer's Guide 39

2. WebFOCUS Managed Reporting RESTful Web Service Requests

Exchange Commission" type="MRFolder">
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Quarterly"/>
 <item _jt="string" index="1"
 value="Quarterly Financial Reports reported to the Securities
and Exchange Commission"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="0"/>
 </item>
 </children>
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="SEC Filings"/>
 <item _jt="string" index="1"
 value="Quarterly and Yearly Financial Reports reported to the
Securities and Exchange Commission"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="0"/>
 </rootObject>
</ibfsrpc>

Each folder definition is defined within the opening and closing item tag. The name attribute
defines the name of the folder. The description attribute defines the title for the folder. The
summary attribute defines a brief description for the contents of the folder.

In this example, there is one subfolder, as listed in the following table.

SummaryTitleSubfolder Name

Quarterly Financial Reports reported to
the Securities and Exchange
Commission.

QuarterlyQuarterly

40 Information Builders

WebFOCUS Managed Reporting

Listing Reports, Schedules, and Library Content Within WebFOCUS Managed Reporting

This RESTful web service request can be used to retrieve the content list within a folder. The
content can be additional subfolders, WebFOCUS reports, ReportCaster Schedules, and Library
Content.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName?IBIRS_action=get

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder to be used in retrieving the content list. If the content exists in a
subfolder, then the path to the subfolder name must be included in the REST URL. For
example, ParentFolderName/FolderName.

Example:

In the following example, a content list for the Car_Reports folder is retrieved. The Car_Reports
folder is a subfolder of the RESTful_Web_Services folder.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_
Web_Services/Car_Reports?IBIRS_action=get

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action"
returncode="10000"
 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
 type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSMRObject" binary="false" container="true"
createdBy="admin"
 createdOn="1344607319557" defaultLng="en_US" description="Car Reports"
 dummy="false"
 effectiveRSName="EDASERVE"
fullPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports"

WebFOCUS RESTful Web Services Developer's Guide 41

2. WebFOCUS Managed Reporting RESTful Web Service Requests

 handle="c60b1f9a_05ef_4e72_a737_e869917607db" inheritedPrivacy="true"
 lastModified="1344607319557"
 lastaccessBy="admin" lastaccessOn="1345149848357" lastmodBy="admin"
length="0" name="Car_Reports"
 ownerId="10001" ownerName="admin" ownerType="U"
policy="//v+f//////f9/////9///////+AAAAA"
 returnedLng="en_US" type="MRFolder">
 <children _jt="ArrayList" size="6">
 <item _jt="IBFSMRObject" binary="false" container="true"
createdBy="admin" createdOn="1345149829421"
 defaultLng="en_US" description="Manufacturing Reports" dummy="false"
 effectiveRSName="EDASERVE"
fullPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/
Manufacturing_Reports"
 handle="bb7ea628_2068_4d1c_b3cb_80555a30d53f" index="0"
inheritedPrivacy="true"
 lastModified="1345149829421" lastaccessBy="admin"
lastaccessOn="1345149829421" lastmodBy="admin"
 length="0" name="Manufacturing_Reports" ownerId="10001"
ownerName="admin" ownerType="U"
 parent="Car_Reports" policy="//v+f//////f9/////9///////+AAAAA"
returnedLng="en_US" type="MRFolder">
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Manufacturing Reports"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="0"/>
 </item>
 <item _jt="IBFSMRObject" appName="ibisamp" binary="false"
createdBy="admin" createdOn="1345044807527"
 defaultLng="en_US" description="Sales Chart By Country" dummy="false"
 effectiveAppName="ibisamp"
 effectiveRSName="EDASERVE"
 extension="fex"
fullPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/
Sales_Chart_By_Country.fex"
 handle="5f4447c8_406e_41f6_8eca_7e056a4c1f27" index="1"
inheritedPrivacy="true"
 lastModified="1345044807527" lastaccessBy="admin"
lastaccessOn="1345047740027" lastmodBy="admin"
 length="5623" name="Sales_Chart_By_Country.fex" ownerId="10001"
ownerName="admin" ownerType="U"
 parent="Car_Reports" policy="//v+f//////f9/////9///////+AAAAA"

42 Information Builders

WebFOCUS Managed Reporting

returnedLng="en_US" type="FexFile">
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Sales Chart By Country"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="1">
 <entry key="tool" value="infoAssist,chart,IAFull"/>
 </properties>
 </item>
 .
 .
 .
 <item _jt="CasterLibVersion" compressFormat="O$$" compressSize="0"
format="HTML"
 id="L8c1297c1l6131l4a1flaccel6fc9173c28b9" index="1" size="1284"
 versionNumber="3">
 <createDate _jt="calendar" time="1344779970997"
timeZone="America/New_York"/>
 <expireDate _jt="calendar" time="32474876370997"
timeZone="America/New_York"/>
 </item>
 <item _jt="CasterLibVersion" compressFormat="O$$" compressSize="0"
format="HTML"
 id="L84a1a1bcle500l4fd4l9eb2ld05515d9f90c" index="2" size="1284"
 versionNumber="4">
 <createDate _jt="calendar" time="1344978446241"
timeZone="America/New_York"/>
 <expireDate _jt="calendar" time="32474902046242"
timeZone="America/New_York"/>
 </item>
 <item _jt="CasterLibVersion" compressFormat="O$$" compressSize="0"
format="HTML"
 id="L95dd1bb0l42d0l45a9l9b0flb4ee0ce8390f" index="3" size="1284"
 versionNumber="5">
 <createDate _jt="calendar" time="1344978694335"
timeZone="America/New_York"/>
 <expireDate _jt="calendar" time="32474902294335"
timeZone="America/New_York"/>
 </item>
 </versionList>
 <category class="ibi.broker.api.data.library.Category"
id="RESTful_Web_Services/"
 isCategory="true" isMre="false" name="Weekly Reports"/>

WebFOCUS RESTful Web Services Developer's Guide 43

2. WebFOCUS Managed Reporting RESTful Web Service Requests

 </casterObject>
 </item>

 </children>
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Car Reports"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="0"/>
 </rootObject>
</ibfsrpc>

Each content definition is defined within the opening and closing item tag.

The type attribute defines the content type for one of the following content items:

MRFolder. Subfolder.

FexFile. WebFOCUS Report.

CasterSchedule. ReportCaster Schedule.

CasterLibrary. Library Content.

CasterAccessList. Library Access List.

The name attribute defines the name for the content item. The description attribute defines the
title for the item. The summary attribute defines a brief description for the content item.

Listing the Versions for a Stored Report in the ReportCaster Library

This RESTful web service request can be used to retrieve the versions list for a stored WebFOCUS
report within the ReportCaster Library.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/ContentName?IBIRS_action=get

where:

host

Is the name of the system where WebFOCUS is installed.

44 Information Builders

WebFOCUS Managed Reporting

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder used for the stored WebFOCUS report. If the folder used for the
stored WebFOCUS report exists as a subfolder, then the path to the subfolder name must
be included in the REST URL. For example, TopFolderName/SubFolderName.

ContentName

Is the name of the stored WebFOCUS report as defined in the name attribute when listing
the content of a folder. For more information, see Listing Reports, Schedules, and Library
Content Within WebFOCUS Managed Reporting on page 41.

Example:

In the following example, a versions list for the stored library report identified by L1748ltvgq02.lib
within the Car_Reports folder is retrieved. The Car_Reports folder is a subfolder of the
RESTful_Web_Services folder. L1748ltvgq02.lib is defined in the name attribute when listing the
content of a folder. For more information, see Listing Reports, Schedules, and Library Content
Within WebFOCUS Managed Reporting on page 41.

The description attribute in the content list defines the title for stored report content. The title
for L1748ltvgq02.lib, as per the Listing Reports, Schedules, and Library Content example, is
defined as Sales for a Specific Country.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_
Web_Services/Car_Reports/L1748ltvgq02.lib?IBIRS_action=get

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action"
returncode="10000"
 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">

WebFOCUS RESTful Web Services Developer's Guide 45

2. WebFOCUS Managed Reporting RESTful Web Service Requests

 <ibfsparams size="0"/>
 <rootObject _jt="IBFSCasterObject" binary="false" createdBy="admin"
createdOn="1344616201760"
 defaultLng="en_US" description="Sales for a Specific Country"
dummy="false"
 effectiveRSName="EDASERVE" extension="lib"
externalId="Le218a4d048cd45e4f9174bf1edc5e5a6"
fullPath="IBFS:/WFC/Repository/RESTful_Web_Services/
Car_Reports/L1748ltvgq02.lib"
 handle="51254a92I811dI4cd1Ib9f9If456ca5f00b9" inheritedPrivacy="true"
lastModified="1344616201760"
 lastaccessBy="admin" lastaccessOn="1345147221049" lastmodBy="admin"
length="0"
 name="L1748ltvgq02.lib" ownerId="10001" ownerName="admin"
 ownerType="U"
 policy="//v+f//////f9/////9///////+AAAAA" returnedLng="en_US"
summary="Sales for a Specific Country"
 type="CasterLibrary">
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Sales for a Specific Country"/>
 <item _jt="string" index="1" value="Sales for a Specific Country"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="2">
 <entry key="id" value="Le218a4d048cd45e4f9174bf1edc5e5a6"/>
 <entry key="tool" value="reportlibrary"/>
 </properties>
 <casterObject _jt="CasterContent" accessList="" accessType="OWNER"
category="Weekly Reports"
 description="Sales for a Specific Country" expireInterval="1"
expireMode="N"
 ibfsId="51254a92I811dI4cd1Ib9f9If456ca5f00b9"
ibfsPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports"
id="Le218a4d048cd45e4f9174bf1edc5e5a6"
 isWatch="false" lastExecution="1344978694335" lastVersion="5"
name="L1748ltvgq02.lib" owner="admin"
policy="subscribe,|,open,delete,rename,|,security;makeRules;viewRules"

46 Information Builders

WebFOCUS Managed Reporting

 reportgid="51254a92I811dI4cd1Ib9f9If456ca5f00b9"
scheduleId="Sa48ba1f3sa760s4e57sb349s4abda6168a17"
 summary="Sales for a Specific Country"
taskId="T66ca1a2btd636t4e1dtad30t6930ae58ea09">
 <lastExecTime _jt="calendar" time="1344978694335"
timeZone="America/New_York"/>
 <versionList _jt="array" itemsClass="CasterLibVersion" size="4">
 <item _jt="CasterLibVersion" compressFormat="O$$" compressSize="0"
format="HTML"
 id="Lf7badbf2lca1cl4dcfla05dl5a8ddb387705" index="0" size="1284"
versionNumber="2">
 <createDate _jt="calendar" time="1344616201629"
 timeZone="America/New_York"/>
 <expireDate _jt="calendar" time="32474885401652"
 timeZone="America/New_York"/>
 </item>
 <item _jt="CasterLibVersion" compressFormat="O$$" compressSize="0"
format="HTML"
 id="L8c1297c1l6131l4a1flaccel6fc9173c28b9" index="1" size="1284"
versionNumber="3">
 <createDate _jt="calendar" time="1344779970997"
 timeZone="America/New_York"/>

timeZone="America/New_York"/>
 <expireDate _jt="calendar" time="32474902046242"
timeZone="America/New_York"/>
 </item>
 <item _jt="CasterLibVersion" compressFormat="O$$" compressSize="0"
format="HTML"
 id="L95dd1bb0l42d0l45a9l9b0flb4ee0ce8390f" index="3" size="1284"
versionNumber="5">
 <createDate _jt="calendar" time="1344978694335"
timeZone="America/New_York"/>
 <expireDate _jt="calendar" time="32474902294335"
timeZone="America/New_York"/>
 </item>
 </versionList>
 <category class="ibi.broker.api.data.library.Category"
id="RESTful_Web_Services/" isCategory="true"
 isMre="false" name="Weekly Reports"/>
 </casterObject>
 </rootObject>
</ibfsrpc>

Each version definition is defined within the opening and closing item tag.

The version attributes are defined in the following list:

versionNumber. The version number for the stored WebFOCUS report.

WebFOCUS RESTful Web Services Developer's Guide 47

2. WebFOCUS Managed Reporting RESTful Web Service Requests

format. The format of the WebFOCUS Report (for example, HTML).

createDate. The date the version was created.

expireDate. The date the version will expire from the ReportCaster Library.

Listing the Parameters for a Report Within Managed Reporting

This RESTful web service request can be used to retrieve the current parameters for a WebFOCUS
report in WebFOCUS Managed Reporting.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/FexName?IBIRS_action=describeFex

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder used for the stored WebFOCUS report. If the folder used for the
stored WebFOCUS report exists as a subfolder, then the path to the subfolder name must
be included in the REST URL. For example, TopFolderName/SubFolderName.

FexName

Is the name of the WebFOCUS report as defined in the name attribute when listing the content
of a folder. For more information, see Listing Reports, Schedules, and Library Content Within
WebFOCUS Managed Reporting on page 41.

Example:

In the following example, the current parameters for the Sales_for_a_Specific_Country.fex, which
exists in the Car_Reports folder, is retrieved. The Car_Reports folder is a subfolder of the
RESTful_Web_Services folder. Sales_for_a_Specific_Country.fex is defined in the name attribute
when listing the content of a folder. For more information, see Listing Reports, Schedules, and
Library Content Within WebFOCUS Managed Reporting on page 41.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_
Services/Car_Reports/Sales_for_a_Specific_Country.fex?IBIRS_action=describeFex

48 Information Builders

WebFOCUS Managed Reporting

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action"
returncode="10000"
 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject class="com.ibi.wfrs.IBFSWFDescribe" isSavedParam="false">
 <bindingInfo _jt="HashMap" loadFactor="0.75" threshold="24">
 <entry>
 <key _jt="string" value="SUBSYSTEM"/>
 <value class="com.ibi.wfrs.BindingVar" isReqParm="false" value="Self Service"/>
 </entry>
 <entry>
 <key _jt="string" value="IBI_WF_charset"/>
 <value class="com.ibi.wfrs.BindingVar" isReqParm="false" value="windows-1252"/>
 </entry>
 <entry>
 <key _jt="string" value="IBI_Webapp_Context_Default"/>
 <value class="com.ibi.wfrs.BindingVar" isReqParm="false" value="/ibi_apps"/>
 </entry>
 <entry>
 <key _jt="string" value="SCRIPT_NAME"/>
 <value class="com.ibi.wfrs.BindingVar" isReqParm="false"
value="/ibi_apps/WFServlet"/>
 </entry>
 <entry>
 <key _jt="string" value="IBFS1_action"/>
 <value class="com.ibi.wfrs.BindingVar" isReqParm="true" value="runItem"/>
 </entry>
 .
 .
 .
 <entry>
 <key _jt="string" value="SAVE_PARMRPT"/>
 <value class="com.ibi.wfrs.BindingVar" isReqParm="false"
value="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/
Sales_for_a_Specific_Country.fex"/>
 </entry>
 </bindingInfo>
 <amperMap accessOrder="false" class="java.util.LinkedHashMap" loadFactor="0.75"
threshold="12">
 <entry>
 <key _jt="string" value="FOCFOCEXEC"/>
 <value class="com.ibi.wfrs.AmperVar" format="" max="0.0" min="0.0" name="FOCFOCEXEC"
 strDef="">
 <type class="com.ibi.wfrs.IBFSAmperVarType" name="system"/>
 <displayType class="com.ibi.wfrs.IBFSAmperDisplayType" name="prompt"/>

WebFOCUS RESTful Web Services Developer's Guide 49

2. WebFOCUS Managed Reporting RESTful Web Service Requests

 <values accessOrder="false" class="java.util.LinkedHashMap"
loadFactor="0.75" threshold="12"/>
 </value>
 </entry>
 <entry>
 <key _jt="string" value="FOCEXURL"/>
 <value class="com.ibi.wfrs.AmperVar" format="" max="0.0" min="0.0" name="FOCEXURL"
 strDef="">
 <type class="com.ibi.wfrs.IBFSAmperVarType" name="set"/>
 <displayType class="com.ibi.wfrs.IBFSAmperDisplayType" name="prompt"/>
 <values accessOrder="false" class="java.util.LinkedHashMap" loadFactor="0.75"
threshold="12"/>
 </value>
 </entry>
 <entry>
 <key _jt="string" value="FOCHTMLURL"/>
 <value class="com.ibi.wfrs.AmperVar" format="" max="0.0" min="0.0" name="FOCHTMLURL"
 strDef="">
 <type class="com.ibi.wfrs.IBFSAmperVarType" name="set"/>
 <displayType class="com.ibi.wfrs.IBFSAmperDisplayType" name="prompt"/>
 <values accessOrder="false" class="java.util.LinkedHashMap" loadFactor="0.75"
threshold="12"/>
 </value>
 </entry>
 <entry>
 <key _jt="string" value="GOOGLEMAPSAPIKEY"/>
 <value class="com.ibi.wfrs.AmperVar" format="" max="0.0" min="0.0"
name="GOOGLEMAPSAPIKEY" strDef="">
 <type class="com.ibi.wfrs.IBFSAmperVarType" name="set"/>
 <displayType class="com.ibi.wfrs.IBFSAmperDisplayType" name="prompt"/>
 <values accessOrder="false" class="java.util.LinkedHashMap" loadFactor="0.75"
threshold="12"/>
 </value>
 </entry>
 <entry>
 <key _jt="string" value="FOCREL"/>
 <value class="com.ibi.wfrs.AmperVar" format="" max="0.0" min="0.0" name="FOCREL"
 strDef="">
 <type class="com.ibi.wfrs.IBFSAmperVarType" name="system"/>
 <displayType class="com.ibi.wfrs.IBFSAmperDisplayType" name="prompt"/>
 <values accessOrder="false" class="java.util.LinkedHashMap" loadFactor="0.75"
threshold="12"/>
 </value>
 </entry>
 <entry>
 <key _jt="string" value="EXCELSERVURL"/>
 <value class="com.ibi.wfrs.AmperVar" format="" max="0.0" min="0.0"
name="EXCELSERVURL" strDef="">

50 Information Builders

WebFOCUS Managed Reporting

 <type class="com.ibi.wfrs.IBFSAmperVarType" name="set"/>
 <displayType class="com.ibi.wfrs.IBFSAmperDisplayType" name="prompt"/>
 <values accessOrder="false" class="java.util.LinkedHashMap" loadFactor="0.75"
threshold="12"/>
 </value>
 </entry>
 <entry>
 <key _jt="string" value="COUNTRY"/>
 <value class="com.ibi.wfrs.AmperVar" description="Select Country:" format=""
max="0.0" min="0.0"
 name="COUNTRY" operation="" strDef="">
 <type class="com.ibi.wfrs.IBFSAmperVarType" name="unresolved"/>
 <displayType class="com.ibi.wfrs.IBFSAmperDisplayType" name="staticType"/>
 <values accessOrder="false" class="java.util.LinkedHashMap" loadFactor="0.75"
threshold="12">
 <entry>
 <key _jt="string" value="ENGLAND"/>
 <value _jt="string" value="ENGLAND"/>
 </entry>
 <entry>
 <key _jt="string" value="JAPAN"/>
 <value _jt="string" value="JAPAN"/>
 </entry>
 <entry>
 <key _jt="string" value="FRANCE"/>
 <value _jt="string" value="FRANCE"/>
 </entry>
 </values>
 </value>
 </entry>
 </amperMap>
 </rootObject>
</ibfsrpc>

Each parameter definition is defined within the opening and closing entry tag.

The XML response that is returned includes many system parameters along with the parameters
defined in the WebFOCUS report. Entries that have a name attribute for the type element of either
unresolved or defaultType are the WebFOCUS report parameters, as shown in the following
example:

<type class="com.ibi.wfrs.IBFSAmperVarType" name="unresolved"/>

The name attribute within the value element defines the parameter that is being used in the
selection, as shown in the following example:

<value class="com.ibi.wfrs.AmperVar" description="Select Country:" format=""

 max="0.0" min="0.0" name="COUNTRY" operation="" strDef="">

WebFOCUS RESTful Web Services Developer's Guide 51

2. WebFOCUS Managed Reporting RESTful Web Service Requests

The description attribute within the value element defines the prompt title for the parameter.

If a parameter definition within a WebFOCUS report has a list of valid values for the selection,
additional entry elements will exist in the XML within the parameter definition. The value attribute
within the key element would contain each valid value.

<entry><key _jt="string" value="ENGLAND"/><value _jt="string"
value="ENGLAND"/></entry>
<entry><key _jt="string" value="JAPAN"/><value _jt="string"
value="JAPAN"/></entry>
<entry><key _jt="string" value="FRANCE"/><value _jt="string"
value="FRANCE"/></entry>

In this example, ENGLAND, JAPAN, and FRANCE are the valid values that can be passed to this
parameter.

Running a Report From WebFOCUS Managed Reporting

This RESTful web service request can be used to run a report stored in the WebFOCUS Managed
Reporting repository.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/ReportName

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder used for the stored WebFOCUS report. If the folder used for the
stored WebFOCUS report exists as a subfolder, then the path to the subfolder name must
be included in the REST URL. For example, TopFolderName/SubFolderName.

ReportName

Is the name of the WebFOCUS report to run. It must include a .fex extension.

Body Format:

IBIRS_action=run&IBIRS_clientPath=clientPath&IBIRS_htmlPath=htmlPath&
IBIRS_userName=Userid&IBIRS_password=Password&parmNameN=parmValueN&IBIRS_args=Object

52 Information Builders

WebFOCUS Managed Reporting

where:

clientPath

Is the path to the client application making the RESTful web service calls to WebFOCUS. For
example:

http://myapplication.maj.com/Sales/Monthly.aspx

The parameter is used when the initial WebFOCUS report contains drill-down links, links to
images, On-Demand Paging reports, or Active Cache reports.

When you click on a drill-down link or pages in an On-Demand Paging report, the request will
be routed to the client application, as defined by the clientPath value, instead of WebFOCUS.
All of the parameter names and values are sent with the request. The client application will
then have to redirect the request to the following URL, which is the WebFOCUS environment:

http://host:port/ibi_apps/rs/ibfs

htmlPath

Is the path to the WebFOCUS ibi_html directory structure. For example:

http://localhost:8080/ibi_apps/ibi_html

The ibi_html directory can be copied from the WebFOCUS directory structure to another
location and then have the IBIRS_htmlPath parameter point to that new location.

This parameter is optional and is mainly used when running reports that need to access
images and JavaScript that are packaged with WebFOCUS (for example, On-Demand Paging
reports). For an example of its usage, see Visual Basic .NET, Java, HTML and jQuery Code
Examples on page 297.

Userid

Is the Reporting Server user ID. If the Reporting Server is running with Security Off or the
Reporting Server sign-in credentials are configured in the WebFOCUS Reporting Server Client
settings, then this parameter does not have to be sent in the REST request.

Password

Is the Reporting Server password. If the Reporting Server is running with Security Off or the
Reporting Server sign-in credentials are configured in the WebFOCUS Reporting Server Client
settings, then this parameter does not have to be sent in the REST request.

parmNameN

Is the name of the defined parameter that will be passed to the Reporting Server.

WebFOCUS RESTful Web Services Developer's Guide 53

2. WebFOCUS Managed Reporting RESTful Web Service Requests

Note: The number of defined parameters can vary and depend on the number of parameters
within the WebFOCUS report. For example, a WebFOCUS report that requires two parameters
will also require these parameters and corresponding values to be set in the body of this
RESTful web service (&parmName1=parmValue1&parmName2=parmValue2). In a different
WebFOCUS report, there could be as many parameters as required (three, four, five, and
so on).

parmValueN

Is the value of the defined parameter that will be passed to the Reporting Server.

Object (Optional)

Is the XML object that is used to turn off redirection when retrieving report output for MIME
types like EXCEL and PDF using the following format:

<rootObject _jt="HashMap">
 <entry>
 <key _jt="string" value="IBFS_contextVars"/>
 <value _jt="HashMap">
 <entry>
 <key _jt="string" value="IBIWF_redirect"/>
 <value _jt="string" value="NEVER"/>
 </entry>
 </value>
 </entry>
</rootObject>

Example:

In the following example, the Sales_for_a_Specific_Country report is being executed only for
Japan.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/Sales_for_a_Specific_Country.fex

Body:

IBIRS_action=run&COUNTRY=JAPAN

Response:

The response is a report in either HTML, Excel, PDF, active report, or a graph.

54 Information Builders

WebFOCUS Managed Reporting

Change Management Export

This RESTful web service request can be used to export directories, files, and groups to be used
by Change Management Import.

Note: This RESTful web service is common to functionality in WebFOCUS Managed Reporting
and the Reporting Server.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/impex

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Body Format:

IBIRS_action=cmExport&IBIRS_fileName=fileName

where:

fileName

Is the name of the scenario for the Change Management Export. The scenario must exist in
the /WebFOCUSxx/cm/export folder.

Example:

In the following example, the Change Management scenario called RESTWS is exported.

Request:

http://localhost:8080/ibi_apps/rs/impex

Body:

IBIRS_action=cmExport&IBIRS_fileName=RESTWS

WebFOCUS RESTful Web Services Developer's Guide 55

2. WebFOCUS Managed Reporting RESTful Web Service Requests

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="cmExport"
returncode="10000" returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
 type="simple">
 <ibfsparams size="1">
 <entry key="IBIRS_fileName" value="RESTWS"/>
 </ibfsparams>
 <rootObject _jt="string"/>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the scenario was
exported successfully.

Change Management Import

This RESTful web service request can be used to import directories, files, and groups that were
created using Change Management Export.

Note: This RESTful web service is common to functionality in WebFOCUS Managed Reporting
and the Reporting Server.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/impex

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Body Format:

IBIRS_action=cmImport&IBIRS_fileName=fileName&IBIRS_resOverwrite=Overwrite
&IBIRS_importUsers=UserOpt&IBIRS_importRoles=RoleOpt
&IBIRS_importRules=RuleOpt&IBIRS_importGroups=GroupOpt

where:

fileName

Is the name of the scenario in the Change Management Export. The scenario must exist in
the /WebFOCUSxx/cm/import folder.

56 Information Builders

WebFOCUS Managed Reporting

Overwrite

Can be set as follows:

true. Overwrites existing files and groups.

false. Does not overwrite existing files and groups.

UserOpt

Can be set as follows:

0. Do not import users.

1. Import users but do not overwrite.

2. Import users and overwrite.

RoleOpt

Can be set as follows:

0. Do not import roles.

1. Import roles but do not overwrite.

2. Import roles and overwrite.

RuleOpt

Can be set as follows:

true. Import rules.

false. Do not import rules.

GroupOpt

Can be set as follows:

0. Do not import groups.

1. Import groups but do not overwrite.

2. Import groups and overwrite.

Example:

In the following example, the Change Management scenario called ImportMR is imported. Existing
files will not be overwritten. Users, groups, roles, and rules will not be imported.

Request:

http://localhost:8080/ibi_apps/rs/impex

WebFOCUS RESTful Web Services Developer's Guide 57

2. WebFOCUS Managed Reporting RESTful Web Service Requests

Body:

IBIRS_action=cmImport&IBIRS_fileName=ImportMR&IBIRS_resOverwrite=false
&IBIRS_importUsers=0&IBIRS_importRoles=0&IBIRS_importRules=false&IBIRS_importGroups=0

Response:

<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="cmImport"
returncode="10000"
 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="7">
 <entry key="IBIRS_resOverwrite" value="false"/>
 <entry key="IBIRS_fileName" value="ImportMR"/>
 <entry key="IBIRS_runOptions" value="0"/>
 <entry key="IBIRS_importUsers" value="0"/>
 <entry key="IBIRS_importRoles" value="0"/>
 <entry key="IBIRS_importRules" value="false"/>
 <entry key="IBIRS_importGroups" value="0"/>
 </ibfsparams>
 <rootObject _jt="string"/>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the scenario was
imported successfully.

Publishing an Item

This RESTful web service request can be used to publish an item.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/ItemName

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder that will either contain the item (ItemName) to publish or be the
folder that is published when ItemName is omitted. If the folder is a subfolder, then the path
to the subfolder must be included in the REST URL. For example,
TopFolderName/SubFolderName.

58 Information Builders

WebFOCUS Managed Reporting

ItemName

Is the name of the item to publish, which can include WebFOCUS reports, schedules, library
access lists, and library content.

Body Format:

IBIRS_action=publish

Example:

In the following example, a folder called Financial_Reports is published.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports

Body:

IBIRS_action=publish

Response:

<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="publish"
returncode="10000"
 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
type="simple">
 <ibfsparams size="1">
 <entry key="IBIRS_" value="/WFC/Repository/Financial_Reports"/>
 </ibfsparams>
 <rootObject _jt="string"/>
</ibfsrpc>

Unpublishing an Item

This RESTful web service request can be used to unpublish an item.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/ItemName

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

WebFOCUS RESTful Web Services Developer's Guide 59

2. WebFOCUS Managed Reporting RESTful Web Service Requests

FolderName

Is the name of the folder that will either contain the item (ItemName) to unpublish or be the
folder that is unpublished when ItemName is omitted. If the folder is a subfolder, then the
path to the subfolder must be included in the REST URL. For example,
TopFolderName/SubFolderName.

ItemName

Is the name of the item to unpublish, which can include WebFOCUS reports, schedules, library
access lists, and library content.

Body Format:

IBIRS_action=unpublish&IBIRS_ownerPath=OwnerPath&IBIRS_clearShares=OwnerPath

where:

OwnerPath

If the item is private, then the full path to the owner of the item. For example,
/SSYS/USERS/admin.

OwnerPath

If the item is private, specify one of the following:

true. Unshares the item.

false. Does not unshare the item.

Example:

In the following example, a folder called Financial_Reports is unpublished.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports

Body:

IBIRS_action=unpublish&IBIRS_ownerPath=&IBIRS_clearShares=false

60 Information Builders

WebFOCUS Managed Reporting

Response:

<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="unpublish"
returncode="10000"
 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
type="simple">
 <ibfsparams size="3">
 <entry key="IBIRS_clearShares" value="false"/>
 <entry key="IBIRS_ownerPath"/>
 <entry key="IBIRS_" value="/WFC/Repository/Financial_Reports"/>
 </ibfsparams>
 <rootObject _jt="IBFSUserObject" description="Administrator"
dummy="false" email="restadmin@informationbuilders.com"
 fullPath="IBFS:/SSYS/USERS/admin" handle="10001" name="admin"
password="$faa2f1da92f72a7d$0901495f1d42962aa242af8aad5c7958a9f86013
a190482974970e81ee0259ba82cbd3856f01c6f29a
 14abaf602143b5e79b3f18a4244b9018d9115892d363f4"
rsPath="/ibi_apps/rs/ibfs/SSYS/USERS/admin" type="User">
 <status _jt="IBSSUserStatus" name="ACTIVE"/>
 <groups _jt="ArrayList" size="0"/>
 <pSetList _jt="ArrayList" size="0"/>
 </rootObject>
</ibfsrpc>

Copying an Item

This RESTful web service request can be used to copy an item from one folder to another.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/ItemName

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder that will either contain the item (ItemName) to copy or be the folder
that is copied when ItemName is omitted. If the folder is a subfolder, then the path to the
subfolder must be included in the REST URL. For example, TopFolderName/SubFolderName.

WebFOCUS RESTful Web Services Developer's Guide 61

2. WebFOCUS Managed Reporting RESTful Web Service Requests

ItemName

Is the name of the item to copy, which can include WebFOCUS reports, schedules, library
access lists, and library content.

Body Format:

IBIRS_action=copy&IBIRS_destination=destLocation&IBIRS_replace=destLocation

where:

destLocation

Is the destination location (specified as FolderName/ItemName) of the copied item.

destLocation

Specify one of the following:

true. Replaces the contents of the item.

false. Does not replace the contents of the item.

Example:

In the following example, the Drilldown_Report.fex WebFOCUS report is copied from the
Car_Reports folder within the RESTful_Web_Services folder to the Financial_Reports folder. The
contents are replaced.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/Drilldown_Report.fex

Body:

IBIRS_action=copy&IBIRS_destination=/WFC/Repository/Financial_Reports/
Drilldown_Report.fex&IBIRS_replace=true

62 Information Builders

WebFOCUS Managed Reporting

Response:

<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="copy" returncode="10000"
 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="4">
 <entry key="IBIRS_destination"
value="/WFC/Repository/Financial_Reports/Drilldown_Report.fex"/>
 <entry key="IBIRS_replace" value="true"/>
 <entry key="IBIRS_args" value="__null"/>
 <entry key="IBIRS_" value="/WFC/Repository/RESTful_Web_Services/Car_Reports/
Drilldown_Report.fex"/>
 </ibfsparams>
 <rootObject _jt="IBFSMRObject" binary="false" createdBy="admin"
createdOn="1350346978647"defaultLng="en_US"
 description="Drilldown Report" dummy="false" extension="fex"
fullPath="IBFS:/WFC/Repository/Financial_Reports/Drilldown_Report.fex"
 handle="afba56f3_3e71_4ecf_9682_c88bb913634a" inheritedPrivacy="true"
lastModified="1350348325118" lastaccessBy="admin"
 lastaccessOn="1350348325118" lastmodBy="admin" length="5302"
name="Drilldown_Report.fex" ownerId="10001"
 ownerName="admin" ownerType="U" policy="//3/D///9+f7////f7////////8AAAA="
 returnedLng="en_US"
rsPath="/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports/Drilldown_Report.fex"
type="FexFile">
 <content _jt="IBFSByteContent"
char_set="Cp1252">LSpEbyBub3QgZGVsZXRlIG9yIG1vZGlmeSB0aGUgY29tbWVudHMgYmV
sb3cKLSogVXNlZCB0byBUZXN0IFJFU1QgQ29weSBmdW5jdGlvbmFsaXR5CiotSU5URVJOQUxf
Q09NTUVOVCBMSU5FIzAkUEQ5NGJXd2dkbVZ5YzJsdmJqMGlNUzR3SWlCbGJtTnZaR2x1Wnowa
 .
 .
 .
UQUJMRSBTRVQgSFRNTEVOQ09ERSBPTgpPTiBUQUJMRSBTRVQgU1RZTEUgKgp
JTkNMVURFPUlCRlM6L0ZJTEUvSUJJX0hUTUxfRElSL2phdmFhc3Npc3QvaW
50bC9FTi9FTklBRGVmYXVsdF9jb21iaW5lLnN0eSwkClRZUEU9UkVQT1JULC
BUSVRMRVRFWFQ9JldGX1RJVExFLlFVT1RFRFNUUklORywgU1VNTUFSWT0mV
0ZfU1VNTUFSWS5RVU9URURTVFJJTkcsICQKRU5EU1RZTEUKRU5ECgotUlVOCg==
 </content>
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Drilldown Report"/>
 </value>

WebFOCUS RESTful Web Services Developer's Guide 63

2. WebFOCUS Managed Reporting RESTful Web Service Requests

 </entry>
 </nlsValues>
 <properties size="1">
 <entry key="tool" value="infoAssist,report,IAFull"/>
 </properties>
 </rootObject>
</ibfsrpc>

Moving an Item

This RESTful web service request can be used to move an item from one folder to another.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/ItemName

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder that will either contain the item (ItemName) to move or be the folder
that is moved when ItemName is omitted. If the folder is a subfolder, then the path to the
subfolder must be included in the REST URL. For example, TopFolderName/SubFolderName.

ItemName

Is the name of the item to move, which can include WebFOCUS reports, schedules, library
access lists, and library content.

Body Format:

IBIRS_action=move&IBIRS_destination=destLocation&IBIRS_replace=ReplaceFlag

where:

destLocation

Is the destination location (specified as FolderName/ItemName) of the moved item.

ReplaceFlag

Specify one of the following:

true. Replaces the contents of the item.

64 Information Builders

WebFOCUS Managed Reporting

false. Does not replace the contents of the item.

Example:

In the following example, the Drilldown_Report.fex WebFOCUS report is moved from the
Car_Reports folder within the RESTful_Web_Services folder to the Financial_Reports folder. The
contents are not replaced.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/Drilldown_Report.fex

Body:

IBIRS_action=move&IBIRS_destination=/WFC/Repository/Financial_Reports/
Drilldown_Report.fex&IBIRS_replace=false

Response:

<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="move"
returncode="10000"
 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
type="simple">
 <ibfsparams size="4">
 <entry key="IBIRS_destination"
value="/WFC/Repository/Financial_Reports/Drilldown_Report.fex"/>
 <entry key="IBIRS_replace" value="false"/>
 <entry key="IBIRS_args" value="__null"/>
 <entry key="IBIRS_"
value="/WFC/Repository/RESTful_Web_Services/Car_Reports/Drilldown_Report.fex"/>

 </ibfsparams>
 <rootObject _jt="IBFSMRObject" binary="false" createdBy="admin"
createdOn="1348824882927" defaultLng="en_US"
 description="Drilldown Report" dummy="false" extension="fex"
fullPath="IBFS:/WFC/Repository/Financial_Reports/Drilldown_Report.fex"

WebFOCUS RESTful Web Services Developer's Guide 65

2. WebFOCUS Managed Reporting RESTful Web Service Requests

 handle="286ace9f_4cd0_4a78_a26d_69dff1b72e0f"
inheritedPrivacy="true" lastModified="1350349735829"
 lastaccessBy="admin" lastaccessOn="1350349735811"
lastmodBy="admin" length="5302" name="Drilldown_Report.fex"
 ownerId="10001" ownerName="admin" ownerType="U"
policy="//3/D///9+f7////f7////////8AAAA=" returnedLng="en_US"
rsPath="/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports/Drilldown_Report.fex"
 type="FexFile">
 <content _jt="IBFSByteContent"
char_set="Cp1252">LSpEbyBub3QgZGVsZXRlIG9yIG1vZGlmeSB0aGUgY
29tbWVudHMgYmVsb3cKLSogVXNlZCB0byBUZXN0IFJFU1QgQ29weSBmdW5j
dGlvbmFsaXR5CiotSU5URVJOQUxfQ09NTUVOVCBMSU5FIzAkUEQ5NGJXd2d
kbVZ5YzJsdmJqMGlNUzR3SWlCbGJtTnZaR2x1Wnowa
 .
 .
 .
RlM6L0ZJTEUvSUJJX0hUTUxfRElSL2phdmFhc3Npc3QvaW50bC9FTi9FTkl
BRGVmYXVsdF9jb21iaW5lLnN0eSwkClRZUEU9UkVQT1JULCBUSVRMRVRFWF
Q9JldGX1RJVExFLlFVT1RFRFNUUklORywgU1VNTUFSWT0mV0ZfU1VNTUFSW
S5RVU9URURTVFJJTkcsICQKRU5EU1RZTEUKRU5ECgotUlVOCg==
 </content>
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Drilldown Report"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="1">
 <entry key="tool" value="infoAssist,report,IAFull"/>
 </properties>
 </rootObject>
</ibfsrpc>

Renaming an Item

This RESTful web service request can be used to rename an item.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/ItemName

where:

host

Is the name of the system where WebFOCUS is installed.

66 Information Builders

WebFOCUS Managed Reporting

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder that will either contain the item (ItemName) to rename or be the
folder that is renamed when ItemName is omitted. If the folder is a subfolder, then the path
to the subfolder must be included in the REST URL. For example,
TopFolderName/SubFolderName.

ItemName

Is the name of the item to rename, which can include WebFOCUS reports, schedules, library
access lists, and library content.

Body Format:

IBIRS_action=rename&IBIRS_newName=renamedItem

where:

renamedItem

Is the name of the renamed item.

Example:

In the following example, the Financial_Reports folder is renamed to Financial_Reports_Renamed.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports

Body:

IBIRS_action=rename&IBIRS_newName=Financial_Reports_Renamed

WebFOCUS RESTful Web Services Developer's Guide 67

2. WebFOCUS Managed Reporting RESTful Web Service Requests

Response:

<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="rename" returncode="10000"
returndesc="SUCCESS"
 subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="3">
 <entry key="IBIRS_newName" value="Financial_Reports_Renamed"/>
 <entry key="IBIRS_args" value="__null"/>
 <entry key="IBIRS_" value="/WFC/Repository/Financial_Reports"/>
 </ibfsparams>
 <rootObject _jt="IBFSMRObject" binary="false" container="true" createdBy="admin"
 createdOn="1349964405620" defaultLng="en_US" description="Financial
Quarterly-Yearly Reports"
 dummy="false" fullPath="IBFS:/WFC/Repository/Financial_Reports_Renamed"
 handle="5d81bab8_7db7_40c9_96b9_df2b00ce3278" lastModified="1350351652269"
 lastaccessBy="admin"
 lastaccessOn="1350351652269" lastmodBy="admin" length="0"
name="Financial_Reports_Renamed"
 ownerId="10001" ownerName="admin" ownerType="U"
policy="//3/D///9+f/////f/////////8AAAA="
 returnedLng="en_US"
rsPath="/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports_Renamed"
 summary="Quarterly and Yearly Financial Reports reported to the Securities
 and Exchange Commission"
 type="MRFolder">
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Financial Quarterly-Yearly Reports"/>

 <item _jt="string" index="1" value="Quarterly and Yearly Financial
Reports reported to the Securities and Exchange Commission"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="0"/>
 </rootObject>
</ibfsrpc>

Uploading a WebFOCUS Report

This RESTful web service request can be used to upload a WebFOCUS report to the WebFOCUS
environment.

HTTP Method: POST

68 Information Builders

WebFOCUS Managed Reporting

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/FexName

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder that will contain the WebFOCUS report to be uploaded. If the folder
is a subfolder, then the path to the subfolder must be included in the REST URL. For example,
TopFolderName/SubFolderName.

FexName

Is the name of the WebFOCUS report to be uploaded, which must include a .fex extension.

Body Format:

IBIRS_action=put&IBIRS_object=Object

where:

Object

Is the XML object defining the WebFOCUS report, which uses the following format:

<rootObject _jt="IBFSMRObject" description="ReportTitle" type="FexFile">

 <content _jt="IBFSByteContent" char_set="Cp1252">ContentBase64
</content>
</rootObject>

where:

ContentBase64

Is the base64 encoded text of the WebFOCUS report to be uploaded.

ReportTitle

Is the title of the WebFOCUS report to be uploaded.

Example:

In the following example, a WebFOCUS report called Drilldown_Report.fex is created in the
Financial_Reports folder.

WebFOCUS RESTful Web Services Developer's Guide 69

2. WebFOCUS Managed Reporting RESTful Web Service Requests

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports/Drilldown_Report.fex

Body:

IBIRS_action=put&IBIRS_object=<rootObject _jt="IBFSMRObject" description="Drilldown
Report" type="FexFile">
 <content _jt="IBFSByteContent"
char_set="Cp1252">LSpEbyBub3QgZGVsZXRlIG9yIG1vZGlmeSB0aGUgY29tbWVudHMgYmV
 sb3cKLSogVXNlZCB0byBUZXN0IFJFU1QgTW92ZSBmdW5jdGlvbmFsaXR
 5CiotSU5URVJOQUxfQ09NTUVOVCBMSU5FIzAkUEQ5NGJXd2dkbVZ5YzJ
 sdmJqMGlNUzR3SWlCbGJtTnZaR2x1WnowaVZWUkdMVGdpSUhOMFlXNWt
 ZV3h2Ym1VOUltNXZJajgrRFFvOElTMHRNUzR3TFMw
 .
 .
 .
 TgpPTiBUQUJMRSBTRVQgSFRNTEVOQ09ERSBPTgpPTiBUQUJMRSBTRVQgU1R
 ZTEUgKgpJTkNMVURFPUlCRlM6L0ZJTEUvSUJJX0hUTUxfRElSL2phdmFhc3
 Npc3QvaW50bC9FTi9FTklBRGVmYXVsdF9jb21iaW5lLnN0eSwkClRZUEU9U
 kVQT1JULCBUSVRMRVRFWFQ9JldGX1RJVExFLlFVT1RFRFNUUklORywgU1VN
 TUFSWT0mV0ZfU1VNTUFSWS5RVU9URURTVFJJTkcsICQKRU5EU1RZTEUK
 RU5ECgotUlVOCg==
 </content>
</rootObject>

Response:

<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="put"
returncode="10000" returndesc="SUCCESS"
 subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="5">
 <entry key="IBIRS_replace" value="true"/>
 <entry key="IBIRS_private" value="__null"/>
 <entry key="IBIRS_object" value="<rootObject
_jt="IBFSMRObject"
 description="Drilldown Report"
type="FexFile">
 <content _jt="IBFSByteContent"
char_set="Cp1252">LSpEbyBub3QgZGVsZXRlIG9yIG1vZ
GlmeSB0aGUgY29tbWVudHMgYmVsb3cKLSogVXNlZCB0byBUZXN0IFJFU1QgT
W92ZSBmdW5jdGlvbmFsaXR5Cio
 .
 .
 .
lFVT1RFRFNUUklORywgU1VNTUFSWT0mV0ZfU1VNTUFSWS5RVU9URURTVFJJTkcsIC
QKRU5EU1RZTEUKRU5ECgotUlVOCg==</content></rootObject>"/>

70 Information Builders

WebFOCUS Managed Reporting

 <entry key="IBIRS_args" value="__null"/>
 <entry key="IBIRS_"
value="/WFC/Repository/Financial_Reports/Drilldown_Report.fex"/>
 </ibfsparams>
 <rootObject _jt="IBFSMRObject" binary="false" createdBy="admin"
createdOn="1350352555666" defaultLng="en_US"
 description="Drilldown Report" dummy="false" extension="fex"
fullPath="IBFS:/WFC/Repository/Financial_Reports/Drilldown_Report.fex"
 handle="ebd5f9e9_8607_439d_ac77_3089efb6184a"
inheritedPrivacy="true" lastModified="1350352555666"
 lastaccessBy="admin" lastaccessOn="1350352555666"
lastmodBy="admin" length="5302"
 name="Drilldown_Report.fex" ownerId="10001" ownerName="admin"
 ownerType="U"
 policy="//3/D///9+f7////f7////////8AAAA=" returnedLng="en_US"
rsPath="/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports/Drilldown_Report.fex"
 type="FexFile">
 <content _jt="IBFSByteContent"
char_set="Cp1252">LSpEbyBub3QgZGVsZXRlIG9yIG1vZGlmeSB0aGUg
Y29tbWVudHMgYmVsb3cKLSogVXNlZCB0byBUZXN0IFJFU1QgTW92ZSBmdW
5jdGlvbmFsaXR5CiotSU5URVJOQUxf
 .
 .
 .
lORywgU1VNTUFSWT0mV0ZfU1VNTUFSWS5RVU9URURTVFJJTkcsICQKRU5E
U1RZTEUKRU5ECgotUlVOCg==
 </content>
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Drilldown Report"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="0"/>
 </rootObject>
</ibfsrpc>

Creating a URL Link

This RESTful web service request can be used to create a URL link within the WebFOCUS
environment.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/UrlName

WebFOCUS RESTful Web Services Developer's Guide 71

2. WebFOCUS Managed Reporting RESTful Web Service Requests

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder that will contain the URL link. If the folder is a subfolder, then the
path to the subfolder must be included in the REST URL. For example,
TopFolderName/SubFolderName.

UrlName

Is the name of the URL link to be created, which must include a .url extension.

Body Format:

IBIRS_action=put&IBIRS_object=Object

where:

Object

Is the XML object defining the URL link, which uses the following format:

<rootObject _jt="IBFSMRObject" description="UrlLinkTitle" type="URLFile">
 <content _jt="IBFSByteContent" char_set="Cp1252">UrlBase64</content>
<properties size="1">
<entry key="tool" value="url"/>
</properties>
</rootObject>

where:

UrlLinkTitle

Is the title of the URL link.

UrlBase64

Is the base64 encoded text of the URL.

Example:

In the following example, a URL called Yahoo.url is created in the Car_Reports folder. The URL
of http://www.yahoo.com is base64 encoded.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/Car_Reports/Yahoo.url

72 Information Builders

WebFOCUS Managed Reporting

Body:

IBIRS_action=put&IBIRS_object=<rootObject _jt="IBFSMRObject" description="Yahoo"
type="URLFile">
<content _jt="IBFSByteContent" char_set="Cp1252">aHR0cDovL3d3dy55YWhvby5jb20=</content>
<properties size="1">
<entry key="tool" value="url"/>
</properties>
</rootObject>

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="put" returncode="10000"
returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="5">
 <entry key="IBIRS_replace" value="true"/>
 <entry key="IBIRS_private" value="__null"/>
 <entry key="IBIRS_object" value="****"/>
 <entry key="IBIRS_args" value="__null"/>
 <entry key="IBIRS_"
value="/WFC/Repository/RESTful_Web_Services/Car_Reports/Yahoo.url"/>
 </ibfsparams>
 <rootObject _jt="IBFSMRObject" binary="false" createdBy="admin"
 createdOn="1356625917312" defaultLng="en_US"
 description="Yahoo" dummy="false" extension="url"
fullPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/Yahoo.url"
 handle="1711f8b4_abbc_41c3_9c4c_7fd3288d4c62" lastModified="1356625917312"
lastaccessBy="admin"
 lastaccessOn="1356625917312" lastmodBy="admin" length="20" name="Yahoo.url"
 policy="////D///9+P/////v/////////+AAAA=" returnedLng="en_US"
rsPath="/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/Car_Reports/Yahoo.url"
 type="URLFile">
 <content _jt="IBFSByteContent"
char_set="Cp1252">aHR0cDovL3d3dy55YWhvby5jb20=</content>
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Yahoo"/>

 </value>
 </entry>
 </nlsValues>
 <properties size="0"/>
 </rootObject>
</ibfsrpc>

WebFOCUS RESTful Web Services Developer's Guide 73

2. WebFOCUS Managed Reporting RESTful Web Service Requests

Retrieving Content for a WebFOCUS Report and URL

This RESTful web service request can be used to retrieve the textual content within a WebFOCUS
report or URL link.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/ContentName?IBIRS_action=get

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder where the content exists. If the content exists in a subfolder, then
the path to the subfolder name must be included in the REST URL. For example,
ParentFolderName/FolderName.

ContentName

Is the name of the content, which must have a .fex extension for WebFOCUS reports and a
.url extension for URL links.

Example 1:

In the following example, the content for the WebFOCUS report called Drilldown_Report.fex, from
the Financial_Reports folder, is retrieved. The content is base64 encoded.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports/
Drilldown_Report.fex?IBIRS_action=get

74 Information Builders

WebFOCUS Managed Reporting

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="get"
returncode="10000" returndesc="SUCCESS"
 subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="2">
 <entry key="IBIRS_args" value="__null"/>
 <entry key="IBIRS_"
value="/WFC/Repository/Financial_Reports/Drilldown_Report.fex"/>
 </ibfsparams>
 <rootObject _jt="IBFSMRObject" binary="false" createdBy="admin"
createdOn="1350353513897" defaultLng="en_US"
 description="Drilldown Report" dummy="false"
effectiveRSName="EDASERVE" extension="fex"
fullPath="IBFS:/WFC/Repository/Financial_Reports/Drilldown_Report.fex"
handle="3a2f1c8a_3573_4047_ac46_5793f50d66cd"
 inheritedPrivacy="true" lastModified="1350353513897"
lastaccessBy="admin" lastaccessOn="1356627630437"
 lastmodBy="admin" length="5302" name="Drilldown_Report.fex"
ownerId="10001" ownerName="admin" ownerType="U"
 policy="//3/D///9+P9////v9////////+AAAA=" returnedLng="en_US"
rsPath="/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports/Drilldown_Report.fex"
 signedOn="true" type="FexFile">
 <content _jt="IBFSByteContent"
char_set="Cp1252">LSpEbyBub3QgZGVsZXRlIG9yIG1vZGlmeSB0aGUgY29
tbWVudHMgYmVsb3cKLSogVXNlZCB0byBUZXN0IFJFU1QgTW92ZSBmdW5jdGlv
bmFsaXR5CiotSU5URVJOQUxf
 .
 .
 .
lORywgU1VNTUFSWT0mV0ZfU1VNTUFSWS5RVU9URURTVFJJTkcsIC
QKRU5EU1RZTEUKRU5ECgotUlVOCg==</content>
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Drilldown Report"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="0"/>
 </rootObject>
</ibfsrpc>

Example 2:

In the following example, the content for a URL called Yahoo.url, from the Car_Reports folder, is
retrieved. The content is base64 encoded.

WebFOCUS RESTful Web Services Developer's Guide 75

2. WebFOCUS Managed Reporting RESTful Web Service Requests

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/Yahoo.url?IBIRS_action=get

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="get" returncode="10000"
returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
 type="simple">

 <ibfsparams size="2">
 <entry key="IBIRS_args" value="__null"/>
 <entry key="IBIRS_"
value="/WFC/Repository/RESTful_Web_Services/Car_Reports/Yahoo.url"/>
 </ibfsparams>
 <rootObject _jt="IBFSMRObject" binary="false" createdBy="admin"
createdOn="1356625917313" defaultLng="en_US" description="Yahoo"
 dummy="false" effectiveRSName="EDASERVE" extension="url"
fullPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/Yahoo.url"
 handle="1711f8b4_abbc_41c3_9c4c_7fd3288d4c62"
 lastModified="1356625917313" lastaccessBy="admin"
lastaccessOn="1356627977093" lastmodBy="admin" length="20"
 name="Yahoo.url" ownerId="10001" ownerName="admin" ownerType="U"
 policy="//3/D///9+P/////v/////////+AAAA="
 returnedLng="en_US"
rsPath="/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/Car_Reports/Yahoo.url"
 signedOn="true"
 type="URLFile">
 <content _jt="IBFSByteContent"
char_set="Cp1252">aHR0cDovL3d3dy55YWhvby5jb20=</content>
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Yahoo"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="0"/>
 </rootObject>
</ibfsrpc>

76 Information Builders

WebFOCUS Managed Reporting

WebFOCUS Reporting Server RESTful Web
Service Requests

3Chapter

This section describes the format and structure of WebFOCUS Reporting Server RESTful
web service requests.

In this chapter:

Listing WebFOCUS Reporting Server Nodes

Creating an Application

Listing Applications

Listing Files Within an Application

Listing the Parameters for a Report Within an Application

Running a Report Within an Application

Deleting a File Within an Application

Deleting an Application

Change Management Export

Change Management Import

Listing WebFOCUS Reporting Server Nodes

This RESTful web service request can be used to list the Reporting Server nodes that are available
to WebFOCUS.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/rs/ibfs?IBIRS_action=get

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

WebFOCUS RESTful Web Services Developer's Guide 77

Example:

In the following example, Reporting Server nodes are listed.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/EDA?IBIRS_action=get

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action" returncode="10000"

 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSObject" container="true" description="EDA" dummy="false"
 fullPath="IBFS:/EDA" name="EDA" policy="///+f///////9/////////////+AAAAA"
type="WebFOCUSComponent">
 <children _jt="ArrayList" size="1">
 <item _jt="IBFSEDANodeObject" container="true" defaultNode="true" description=""
dummy="false"
 fullPath="IBFS:/EDA/EDASERVE" host="MyComputer" index="0" name="EDASERVE"
nodeClass="CLIENT"
 parent="EDA" policy="///+f///////9/////////////+AAAAA" port="8120"
 type="EDANode"/>
 </children>
 </rootObject>
</ibfsrpc>

Each Reporting Server node definition is defined within the opening and closing item tag. The
name attribute defines the name of the Reporting Server node. The port attribute defines the
TCP/IP port used to communicate with the Reporting Server.

Creating an Application

This RESTful web service request can be used to create an application.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/EDA/NodeName/AppName

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

78 Information Builders

Creating an Application

NodeName

Is the name of the WebFOCUS Reporting Server node. For more information, see Listing
WebFOCUS Reporting Server Nodes on page 77.

AppName

Is the name of the application to be created. If the application being created is a nested
application of an existing application, then the existing application name is also included in
the REST URL. This shows the path to the application being created (for example,
ExistingApplication/ApplicationName).

Body Format:

IBIRS_action=put&IBIRS_object=Object

where:

Object

Is the XML object defining the attributes for the application using the following format:

<object _jt="IBFSFolder" container="true" type="IBFSFolder"></object>

Example:

In the following example, an application called Financial_Reports is created.

POST Request URL:

http://localhost:8080/ibi_apps/rs/ibfs/EDA/EDASERVE/Financial_Reports

Body:

IBIRS_action=put&IBIRS_object=<object _jt="IBFSFolder" container="true"
type="IBFSFolder"></object>

WebFOCUS RESTful Web Services Developer's Guide 79

3. WebFOCUS Reporting Server RESTful Web Service Requests

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="put" returncode="10000"
returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="5">
 <entry key="IBIRS_replace" value="true"/>
 <entry key="IBIRS_path" value="/EDA/EDASERVE/Financial_Reports"/>
 <entry key="IBIRS_private" value="__null"/>
 <entry key="IBIRS_object" value="****"/>
 <entry key="IBIRS_args" value="__null"/>
 </ibfsparams>
 <rootObject _jt="IBFSFolder" container="true" description="Financial_Reports"
dummy="false" fullPath="IBFS:/EDA/EDASERVE/Financial_Reports" name="Financial_Reports"
 policy="////D////fx/////+//////////4AAAA"
rsPath="/ibi_apps/rs/ibfs/EDA/EDASERVE/Financial_Reports" type="IBFSFolder"/>
</ibfsrpc>

Listing Applications

This RESTful web service can be used to list the applications for a particular Reporting Server
node.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/EDA/NodeName?IBIRS_action=get

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

NodeName

The name of the Reporting Server Node. For more information, see Listing WebFOCUS Reporting
Server Nodes on page 77.

Example:

In the following example, the applications within the WebFOCUS Reporting Server called EDASERVE
are listed.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/EDA/EDASERVE?IBIRS_action=get

80 Information Builders

Listing Applications

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action" returncode="10000"

 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSEDANodeObject" container="true" defaultNode="true" description=""

 dummy="false" fullPath="IBFS:/EDA/EDASERVE" host="REST-COMPUTER" name="EDASERVE"
 nodeClass="CLIENT" policy="///+f///////9/////////////+AAAAA" port="8120"
type="EDANode">
 <children _jt="ArrayList" size="14">
 <item _jt="IBFSFolder" container="true" description="foccache" dummy="false"
 fullPath="IBFS:/EDA/EDASERVE/foccache" index="0" lastModified="1345560136000"
 name="foccache" parent="EDASERVE" policy="///+f///////9/////////////+AAAAA"
type="IBFSFolder"/>
 .
 .
 .
 <item _jt="IBFSFolder" container="true" description="maintain" dummy="false"
 fullPath="IBFS:/EDA/EDASERVE/maintain" index="12" lastModified="1344546157000"
 name="maintain"
 parent="EDASERVE" policy="///+f///////9/////////////+AAAAA" type="IBFSFolder"/>

 <item _jt="IBFSFolder" container="true" description="session" dummy="false"

 fullPath="IBFS:/EDA/EDASERVE/session" index="13" lastModified="1344546157000"
name="session"
 parent="EDASERVE" policy="///+f///////9/////////////+AAAAA" type="IBFSFolder"/>

 </children>
 </rootObject>
</ibfsrpc>

Each application definition is defined within the opening and closing item tag. The name attribute
defines the name of the application.

Listing Files Within an Application

This RESTful web service can be used to list all files within a particular application.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/EDA/NodeName/AppName?IBIRS_action=get

WebFOCUS RESTful Web Services Developer's Guide 81

3. WebFOCUS Reporting Server RESTful Web Service Requests

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

NodeName

Is the name of the Reporting Server Node. For more information, see Listing WebFOCUS
Reporting Server Nodes on page 77.

AppName

Is the name of the application containing the files to be listed. For more information, see
Listing Applications on page 80.

Example:

In the following example, all files within the ibisamp application are listed.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/EDA/EDASERVE/ibisamp?IBIRS_action=get

82 Information Builders

Listing Files Within an Application

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action" returncode="10000"

 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSFolder" container="true" description="ibisamp" dummy="false"
 fullPath="IBFS:/EDA/EDASERVE/ibisamp" lastModified="1345554266" name="ibisamp"
 policy="///+f///////9/////////////+AAAAA" type="IBFSFolder">
 <children _jt="ArrayList" size="182">
 <item _jt="IBFSFile" description="cargraph.fex" dummy="false"
 fullPath="IBFS:/EDA/EDASERVE/ibisamp/cargraph.fex" index="0"
lastModified="1328583952000"
 length="1471" name="cargraph.fex" parent="ibisamp"
policy="///+f///////9/////////////+AAAAA"
 type="IBFSFile"/>
 <item _jt="IBFSFile" description="carinst.fex" dummy="false"
 fullPath="IBFS:/EDA/EDASERVE/ibisamp/carinst.fex" index="1"
lastModified="1328583952000"
 length="2624" name="carinst.fex" parent="ibisamp"
 policy="///+f///////9/////////////+AAAAA"
 type="IBFSFile"/>
 .
 .
 .
 <item _jt="IBFSFile" description="wfmstart.html" dummy="false"
 fullPath="IBFS:/EDA/EDASERVE/ibisamp/wfmstart.html" index="181"
lastModified="1328619018000"
 length="6364" name="wfmstart.html" parent="ibisamp"
policy="///+f///////9/////////////+AAAAA"
 type="IBFSFile"/>
 </children>
 </rootObject>
</ibfsrpc>

Each file definition is defined within the opening and closing item tag. The name attribute defines
the name of the file.

The following list shows the WebFOCUS-specific file name extensions:

fex. WebFOCUS report.

mas. Master File Description.

acx. Access File.

foc. FOCUS database.

etg. Data Migrator flow.

WebFOCUS RESTful Web Services Developer's Guide 83

3. WebFOCUS Reporting Server RESTful Web Service Requests

mnt. Maintain procedure.

wfm. Maintain forms.

fcm. Maintain compiled.

ftm. Flat file usually used as a temporary file.

The description attribute defines the description that was used as input for the file.

Listing the Parameters for a Report Within an Application

This RESTful web service can be used to retrieve the current parameters for a WebFOCUS report
stored within an application.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/EDA/NodeName/Appname/FexName?IBIRS_action=describeFex

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

NodeName

Is the name of the Reporting Server Node. For more information, see Listing WebFOCUS
Reporting Server Nodes on page 77.

Appname

Is the name of the application containing the files to be listed. For more information, see
Listing Applications on page 80.

FexName

Is the name of the WebFOCUS report as defined in the name attribute when listing files within
an application. For more information, see Listing Files Within an Application on page 81.

Example:

In this example, the current parameters for the carinst.fex report, which exists in the ibisamp
application, are retrieved. The carinst.fex report is defined in the name attribute when listing the
files within an application. For more information, see Listing Files Within an Application on page
81.

84 Information Builders

Listing the Parameters for a Report Within an Application

Request:

http://localhost:8080/ibi_apps/rs/ibfs/EDA/EDASERVE/ibisamp/carinst.fex?IBIRS_action=describeFex

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action" returncode="10000"

 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject class="com.ibi.wfrs.IBFSWFDescribe" isSavedParam="false">
 <bindingInfo _jt="HashMap" loadFactor="0.75" threshold="24">
 <entry>
 <key _jt="string" value="SUBSYSTEM"/>
 <value class="com.ibi.wfrs.BindingVar" isReqParm="false" value="Self Service"/>
 </entry>
 <entry>
 <key _jt="string" value="IBI_WF_charset"/>
 <value class="com.ibi.wfrs.BindingVar" isReqParm="false" value="windows-1252"/>
 </entry>
 <entry>
 .
 .
 .
 <entry>
 <key _jt="string" value="WF_TITLE"/>
 <value class="com.ibi.wfrs.AmperVar" format="" max="0.0" min="0.0" name="WF_TITLE"
 strDef="">
 <type class="com.ibi.wfrs.IBFSAmperVarType" name="set"/>
 <displayType class="com.ibi.wfrs.IBFSAmperDisplayType" name="prompt"/>
 <values accessOrder="false" class="java.util.LinkedHashMap" loadFactor="0.75"
threshold="12"/>
 </value>
 </entry>
 <entry>
 <key _jt="string" value="FOCREL"/>
 <value class="com.ibi.wfrs.AmperVar" format="" max="0.0" min="0.0" name="FOCREL"
 strDef="">
 <type class="com.ibi.wfrs.IBFSAmperVarType" name="system"/>
 <displayType class="com.ibi.wfrs.IBFSAmperDisplayType" name="prompt"/>

WebFOCUS RESTful Web Services Developer's Guide 85

3. WebFOCUS Reporting Server RESTful Web Service Requests

 <values accessOrder="false" class="java.util.LinkedHashMap" loadFactor="0.75"
threshold="12"/>
 </value>
 </entry>
 <entry>
 <key _jt="string" value="EXCELSERVURL"/>
 <value class="com.ibi.wfrs.AmperVar" format="" max="0.0" min="0.0"
name="EXCELSERVURL" strDef="">
 <type class="com.ibi.wfrs.IBFSAmperVarType" name="set"/>
 <displayType class="com.ibi.wfrs.IBFSAmperDisplayType" name="prompt"/>
 <values accessOrder="false" class="java.util.LinkedHashMap" loadFactor="0.75"
threshold="12"/>
 </value>
 </entry>
 <entry>
 <key _jt="string" value="COUNTRY"/>
 <value class="com.ibi.wfrs.AmperVar" format="" max="0.0" min="0.0" name="COUNTRY"
 strDef="$*">
 <type class="com.ibi.wfrs.IBFSAmperVarType" name="defaultType"/>
 <displayType class="com.ibi.wfrs.IBFSAmperDisplayType" name="prompt"/>
 <values accessOrder="false" class="java.util.LinkedHashMap" loadFactor="0.75"
threshold="12"/>
 </value>
 </entry>
 </amperMap>
 </rootObject>
</ibfsrpc>

Each parameter definition is defined within the opening and closing entry tag.

The XML returned includes many system parameters along with the parameters defined in the
WebFOCUS report. Entries that have a name attribute for the type element of either unresolved
or defaultType are the WebFOCUS report parameters.

<type class="com.ibi.wfrs.IBFSAmperVarType" name="unresolved"/>

The name attribute within the value element defines the parameter that is being used in the
selection.

<value name="COUNTRY" class="com.ibi.wfrs.AmperVar" strDef="$*" min="0.0"
 max="0.0" format="">
<type name="defaultType" class="com.ibi.wfrs.IBFSAmperVarType"/>

If a parameter definition within a WebFOCUS report has a default value, the strDef attribute within
the value element will contain that value.

If a parameter definition within a WebFOCUS report has a Prompt title, the description attribute
within the value element will contain the title.

86 Information Builders

Listing the Parameters for a Report Within an Application

If a parameter definition within a WebFOCUS report has a list of valid values for the selection,
additional entry elements will exist in the XML within the parameter definition. The value attribute
within the key element would contain each valid value.

Running a Report Within an Application

This RESTful web service can be used to run a report stored in an application.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/EDA/NodeName/Appname/FexName

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

NodeName

Is the name of the Reporting Server Node. For more information, see Listing WebFOCUS
Reporting Server Nodes on page 77.

Appname

Is the name of the application containing the files to be listed. For more information, see
Listing Applications on page 80.

FexName

Is the name of the WebFOCUS report as defined in the name attribute when listing files within
an application. For more information, see Listing Files Within an Application on page 81.

Body Format:

IBIRS_action=run&IBIRS_clientPath=clientPath&IBIRS_htmlPath=htmlPath&
IBIRS_userName=Userid&IBIRS_password=Password&parmNameN=parmValueN&IBIRS_args=Object

where:

clientPath

Is the path to the client application making the RESTful web service calls to WebFOCUS. For
example:

http://myapplication.maj.com/Sales/Monthly.aspx

WebFOCUS RESTful Web Services Developer's Guide 87

3. WebFOCUS Reporting Server RESTful Web Service Requests

The parameter is used when the initial WebFOCUS report contains drill-down links, links to
images, On-Demand Paging reports, or Active Cache reports.

When you click on a drill-down link or pages in an On-Demand Paging report, the request will
be routed to the client application, as defined by the clientPath value, instead of WebFOCUS.
All of the parameter names and values are sent with the request. The client application will
then have to redirect the request to the following URL, which is the WebFOCUS environment:

http://host:port/ibi_apps/rs/ibfs

htmlPath

Is the path to the WebFOCUS ibi_html directory structure. For example:

http://localhost:8080/ibi_apps/ibi_html

The ibi_html directory can be copied from the WebFOCUS directory structure to another
location and then have the IBIRS_htmlPath parameter point to that new location.

This parameter is optional and is mainly used when running reports that need to access
images and JavaScript that are packaged with WebFOCUS (for example, On-Demand Paging
reports). For an example of its usage, see Visual Basic .NET, Java, HTML and jQuery Code
Examples on page 297.

Userid

Is the Reporting Server user ID. If the Reporting Server is running with Security Off or the
Reporting Server sign-in credentials are configured in the WebFOCUS Reporting Server Client
settings, then this parameter does not have to be sent in the REST request.

Password

Is the Reporting Server password. If the Reporting Server is running with Security Off or the
Reporting Server sign-in credentials are configured in the WebFOCUS Reporting Server Client
settings, then this parameter does not have to be sent in the REST request.

parmNameN

Is the name of the defined parameter that will be passed to the Reporting Server.

Note: The number of defined parameters can vary and depend on the number of parameters
within the WebFOCUS report. For example, a WebFOCUS report that requires two parameters
will also require these parameters and corresponding values to be set in the body of this
RESTful web service (&parmName1=parmValue1&parmName2=parmValue2). In a different
WebFOCUS report, there could be as many parameters as required (three, four, five, and
so on).

88 Information Builders

Running a Report Within an Application

parmValueN

Is the value of the defined parameter that will be passed to the Reporting Server.

Object (Optional)

Is the XML object that is used to turn off redirection when retrieving report output for MIME
types like EXCEL and PDF using the following format:

<rootObject _jt="HashMap">
 <entry>
 <key _jt="string" value="IBFS_contextVars"/>
 <value _jt="HashMap">
 <entry>
 <key _jt="string" value="IBIWF_redirect"/>
 <value _jt="string" value="NEVER"/>
 </entry>
 </value>
 </entry>
</rootObject>

Example:

In the following example, the Sales_for_a_Specific_Country report is being executed only for
Japan.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/EDA/EDASERVE/ibisamp/carinst.fex

Body:

IBIRS_action=run&COUNTRY=JAPAN

Response:

The response is a report in either HTML, Excel, PDF, active report, or a graph.

Deleting a File Within an Application

This RESTful web service request can be used to delete a file stored within an application.

HTTP Method: DELETE

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/EDA/NodeName/Appname/FileName?IBIRS_action=delete

where:

host

Is the name of the system where WebFOCUS is installed.

WebFOCUS RESTful Web Services Developer's Guide 89

3. WebFOCUS Reporting Server RESTful Web Service Requests

port

Is the port number used by WebFOCUS.

NodeName

Is the name of the Reporting Server Node. For more information, see Listing WebFOCUS
Reporting Server Nodes on page 77.

Appname

Is the name of the application containing the files to be listed. For more information, see
Listing Applications on page 80.

FileName

Is the name of the file as defined in the name attribute when listing files within an application.
For more information, see Listing Files Within an Application on page 81.

Example:

In the following example, the carinst_rest.fex report from the ibisamp application is deleted.
Carinst_rest.fex is defined in the name attribute when listing the files within an application. For
more information, see Listing Files Within an Application on page 81.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/EDA/EDASERVE/ibisamp/
carinst_rest.fex?IBIRS_action=delete

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action" returncode="10000"

 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSFile" description="carinst_rest.fex" dummy="false"
 fullPath="IBFS:/EDA/EDASERVE/ibisamp/carinst_rest.fex" length="0"
name="carinst_rest.fex"
 policy="///+f///////9/////////////+AAAAA" type="IBFSFile"/>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the file was deleted
successfully.

Deleting an Application

This RESTful web service request can be used to delete an application.

HTTP Method: DELETE

90 Information Builders

Deleting an Application

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/EDA/NodeName/Appname?IBIRS_action=delete

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

NodeName

Is the name of the Reporting Server Node. For more information, see Listing WebFOCUS
Reporting Server Nodes on page 77.

AppName

Is the name of the application containing the files to be listed. For more information, see
Listing Applications on page 80.

Example:

In the following example, the wfretail application is deleted.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/EDA/EDASERVE/wfretail?IBIRS_action=delete

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action" returncode="10000"

 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSFolder" container="true" description="wfretail" dummy="false"
 fullPath="IBFS:/EDA/EDASERVE/wfretail" name="wfretail" type="IBFSFolder"/>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the application was
deleted successfully.

Change Management Export

This RESTful web service request can be used to export directories, files, and groups that were
created using Change Management Import.

For more information, see Change Management Export on page 55.

WebFOCUS RESTful Web Services Developer's Guide 91

3. WebFOCUS Reporting Server RESTful Web Service Requests

Note: This RESTful web service is common to functionality in WebFOCUS Managed Reporting
and the Reporting Server.

Change Management Import

This RESTful web service request can be used to import directories, files, and groups that were
created using Change Management Export.

For more information, see Change Management Import on page 56.

Note: This RESTful web service is common to functionality in WebFOCUS Managed Reporting
and the Reporting Server.

92 Information Builders

Change Management Import

WebFOCUS Security Administration RESTful
Web Service Requests

4Chapter

This section describes the format and structure of WebFOCUS security administration web
service requests.

In this chapter:

Adding a RoleListing Users

Listing Groups Deleting a Role

Adding a RuleListing Privileges

Listing Roles

Listing Users Within a Group

Deleting a Rule

Listing Rules for a Subject

Adding and Updating a User Listing Rules for a Resource

Listing Rules for a RoleDeleting a User

Adding and Updating a Group Expanding a Policy String

Creating a Policy StringDeleting a Group

Adding a User to a Group Running a Template

Removing a User From a Group Changing a Password for a User

WebFOCUS RESTful Web Services Developer's Guide 93

Listing Users

This RESTful web service request can be used to retrieve a list of existing WebFOCUS users.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/SSYS/USERS?IBIRS_action=get

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Example:

In the following example, a list of WebFOCUS users is retrieved.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/SSYS/USERS?IBIRS_action=get

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action" returncode="10000"

 returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSObject" container="true" description="USERS" dummy="false"
 fullPath="IBFS:/SSYS/USERS" name="USERS" policy="///+f///////9/////////////+AAAAA"

 type="WebFOCUSComponent">
 <children _jt="ArrayList" size="7">
 <item _jt="IBFSUserObject" description="Administrator" dummy="false"
email="restadmin@informationbuilders.com"
 fullPath="IBFS:/SSYS/USERS/admin" handle="10001" index="0" name="admin"
parent="USERS"
password="$faa2f1da92f72a7d$0901495f1d42962aa242af8aad5c7958a9f86013a1904
password="$94b192f81526ff9d$e71362964a5c2ef8e7814824dc247c8ee012ea118c1f6
0402e2467f8ba0e5bcc508c3a8d973ecce0a8738d7445e25dcfb9a96411f6c7af6e6a5fe1
 051ccb669a" policy="///+f///////9/////////////+AAAAA" type="User">
 <status _jt="IBSSUserStatus" name="ACTIVE"/>
 <groups _jt="ArrayList" size="0"/>

94 Information Builders

Listing Users

 <pSetList _jt="ArrayList" size="0"/>
 </item>
 <item _jt="IBFSUserObject" description="MR admin 1" dummy="false" email=""
 fullPath="IBFS:/SSYS/USERS/mradmin1" handle="10004" index="2" name="mradmin1"
parent="USERS"
password="$ed23192360fccc75$6a8e50345185367b57f98b863e55b7e44fc94d10d3a1b
0b6796774b694321bb57d6af841a30a4bd7f698c1e353db3cefe332e504bc854fe7878d12
 f664cc6cde" policy="///+f///////9/////////////+AAAAA" type="User">
 <status _jt="IBSSUserStatus" name="ACTIVE"/>
 <groups _jt="ArrayList" size="0"/>
 <pSetList _jt="ArrayList" size="0"/>
 </item>
 <item _jt="IBFSUserObject" description="MR developer 1" dummy="false" email=""
82974970e81ee0259ba82cbd3856f01c6f29a14abaf602143b5e79b3f18a4244b9018d911
 5892d363f4" policy="///+f///////9//////+//////+AAAAA" type="User">
 <status _jt="IBSSUserStatus" name="ACTIVE"/>
 <groups _jt="ArrayList" size="0"/>
 <pSetList _jt="ArrayList" size="0"/>
 </item>
 <item _jt="IBFSUserObject" description="Basic user" dummy="false" email=""
 fullPath="IBFS:/SSYS/USERS/auser" handle="10002" index="1" name="auser"
parent="USERS"
 fullPath="IBFS:/SSYS/USERS/mrdev1" handle="10005" index="3" name="mrdev1"
parent="USERS"
password="$01265dd1edf5431e$229e70a1c6068b977b241a63d0357818ac790448cb466
d9c38e113380c29849f5a803025da486b9d7708025a4dd239d9ca123f458bfc7ff18ea5ae
 732c30a67e" policy="///+f///////9/////////////+AAAAA" type="User">
 <status _jt="IBSSUserStatus" name="ACTIVE"/>
 <groups _jt="ArrayList" size="0"/>
 <pSetList _jt="ArrayList" size="0"/>
 </item>
 <item _jt="IBFSUserObject" description="WebFOCUS Public User" dummy="false" email=""

 fullPath="IBFS:/SSYS/USERS/public" handle="10007" index="4" name="public"
parent="USERS"
password="$4a4d50e70fc99c07$2306ff856f98e3a01bf3742f29e77a48078fb7447e1e9
812a940e8f5b1cccb0132beb752de8d2af70ee45531934da6b0f2d1c81bd108af56d12a10
 6cdff8492f" policy="///+f///////9/////////////+AAAAA" type="User">
 <status _jt="IBSSUserStatus" name="ACTIVE"/>
 <groups _jt="ArrayList" size="0"/>
 <pSetList _jt="ArrayList" size="1">
 <item _jt="string" index="0" value="WF_Role_Public"/>
 </pSetList>
 </item>

WebFOCUS RESTful Web Services Developer's Guide 95

4. WebFOCUS Security Administration RESTful Web Service Requests

 <item _jt="IBFSUserObject" description="User and Group administrator"
dummy="false" email=""
 fullPath="IBFS:/SSYS/USERS/useradmin" handle="10006" index="5"
name="useradmin" parent="USERS"
password="$e7ac6cd796e2c928$569217829f425b3be8686288a648e1102bf5323140f79
b2051c920d59fc3f4cce410da7e49448a7f0efc849af04dfe92cd4ec2b78cdd59551981d9
 a1799cd0a3" policy="///+f///////9/////////////+AAAAA" type="User">
 <status _jt="IBSSUserStatus" name="ACTIVE"/>
 <groups _jt="ArrayList" size="0"/>
 <pSetList _jt="ArrayList" size="0"/>
 </item>
 <item _jt="IBFSUserObject" description="Desktop guest account"
dummy="false" email=""
 fullPath="IBFS:/SSYS/USERS/wfdesktop" handle="10008" index="6"
name="wfdesktop" parent="USERS"
password="$2d38eaabdf1c9719$d0b1b037587903b60623a1983a8064b626688b0182388
6215b445950752ab90de846c0caa4d0787f66835fbf642c190d040c518e816d99ce06ba50
 e5f2485b8a" policy="///+f///////9/////////////+AAAAA" type="User">
 <status _jt="IBSSUserStatus" name="ACTIVE"/>
 <groups _jt="ArrayList" size="0"/>
 <pSetList _jt="ArrayList" size="0"/>
 </item>
 </children>
 </rootObject>
</ibfsrpc>

Each user definition is defined within the opening and closing item tag. The name attribute defines
the name of the user ID. The description attribute defines the title for the user. The email attribute
defines the email address for the user. The name attribute within the status element defines
whether the user ID is active. For example:

<status name="ACTIVE" _jt="IBSSUserStatus"/>

Note: The password attribute is not a value.

Listing Groups

This RESTful web service request can be used to retrieve a list of existing WebFOCUS groups.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/SSYS/GROUPS?IBIRS_action=get

96 Information Builders

Listing Groups

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Example:

In the following example, a list of WebFOCUS groups is retrieved.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/SSYS/GROUPS?IBIRS_action=get

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action"
returncode="10000" returndesc="SUCCESS" subreturncode="0"
 subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSObject" container="true" description="GROUPS"
dummy="false" fullPath="IBFS:/SSYS/GROUPS" name="GROUPS"
 policy="///+f///////9/////////////+AAAAA"
type="WebFOCUSComponent">
 <children _jt="ArrayList" size="6">
 <item _jt="IBFSGroupObject" container="true" description="All defined
 users" dummy="false"
 fullPath="IBFS:/SSYS/GROUPS/EVERYONE" handle="10100" index="0"
 name="EVERYONE" parent="GROUPS"
 policy="///+f/////9/9////4f+//P///+AAAAA" type="Group">
 <users _jt="ArrayList" size="0"/>
 </item>
 <item _jt="IBFSGroupObject" container="true"
description="Administrators" dummy="false"
 fullPath="IBFS:/SSYS/GROUPS/Administrators" handle="10101"
index="1" name="Administrators" parent="GROUPS"
 policy="///+f///////9/////////////+AAAAA" type="Group">
 <users _jt="ArrayList" size="0"/>
 </item>
 <item _jt="IBFSGroupObject" container="true" description="Anonymous
 Users" dummy="false"
 fullPath="IBFS:/SSYS/GROUPS/Anonymous" handle="10104" index="2"
 name="Anonymous" parent="GROUPS"
 policy="///+f///////9/////////////+AAAAA" type="Group">
 <users _jt="ArrayList" size="0"/>
 </item>
 <item _jt="IBFSGroupObject" container="true"

WebFOCUS RESTful Web Services Developer's Guide 97

4. WebFOCUS Security Administration RESTful Web Service Requests

description="Userid/Group Administrators" dummy="false"
 fullPath="IBFS:/SSYS/GROUPS/UserAdmins" handle="10106"
index="3" name="UserAdmins" parent="GROUPS"
 policy="///+f///////9/////////////+AAAAA" type="Group">
 <users _jt="ArrayList" size="0"/>
 </item>
 <item _jt="IBFSGroupObject" container="true" description="WebFOCUS
 Global Roles" dummy="false"
 fullPath="IBFS:/SSYS/GROUPS/WF_Global_Roles" handle="10111"
index="4" name="WF_Global_Roles" parent="GROUPS"
 policy="///+f///////9/////////////+AAAAA" type="Group">
 <users _jt="ArrayList" size="0"/>
 </item>
 <item _jt="IBFSGroupObject" container="true" description="WebFOCUS
 Global Permissions" dummy="false"
 fullPath="IBFS:/SSYS/GROUPS/WF_Global_Permissions"
handle="10116" index="5" name="WF_Global_Permissions"
parent="GROUPS" policy="///+f///////9/////////////+AAAAA" type="Group">
 <users _jt="ArrayList" size="0"/>
 </item>
 </children>
 </rootObject>
</ibfsrpc>

Each group definition is defined within the opening and closing item tag. The name attribute
defines the name of the group. The description attribute defines the title for the group.

Listing Privileges

This RESTful web service request can be used to retrieve a list of valid WebFOCUS privileges.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/rs/ibfs?IBIRS_action=privileges

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

98 Information Builders

Listing Privileges

Response:

A list of privileges is returned in an XML response document. Each privilege is defined within an
<item> element tag:

<item type="Privilege" name="PrivilegeName" dummy="false"
description="PrivilegeDesc" subsysNameList="Subsystem"
parent="PRIVILEGES" ordinal="159" index="159"
class="com.ibi.ibfs.objects.IBFSPrivilegeObject"/>

where:

PrivilegeName

Is the name of the privilege.

PrivilegeDesc

Is the description of the privilege.

Subsystem

Is the subsystem that the privilege pertains to.

Example:

In the following example, a list of WebFOCUS privileges is retrieved.

Request:

http://localhost:8080/ibi_apps/rs/ibfs?IBIRS_action=privileges

Response:

<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="privileges"
returncode="10000" returndesc="SUCCESS" subreturncode="0"
 subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSObject" container="true" description="PRIVILEGES"
dummy="true" name="PRIVILEGES" type="unknownType">
 <children _jt="ArrayList" size="180">
 <item class="com.ibi.ibfs.objects.IBFSPrivilegeObject"
description="InfoAssist Personal" dummy="false" index="159"
 name="opInfoAssistPersonal" ordinal="159" parent="PRIVILEGES"
 subsysNameList="Session" type="Privilege"/>
 </children>
 </rootObject>
</ibfsrpc>

In this sample response document, the name of the privilege is opInfoAssistPersonal and has a
description of InfoAssist Personal. This privilege applies to the Session subsystem.

WebFOCUS RESTful Web Services Developer's Guide 99

4. WebFOCUS Security Administration RESTful Web Service Requests

Listing Roles

This RESTful web service request can be used to retrieve a list of valid WebFOCUS roles.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/SSYS/ROLES?IBIRS_action=get

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Example:

In the following example, a list of WebFOCUS roles is retrieved.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/SSYS/ROLES?IBIRS_action=get

Response:

<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="get"
returncode="10000" returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
 type="simple">
 <ibfsparams size="2">
 <entry key="IBIRS_args" value="__null"/>
 <entry key="IBIRS_" value="/SSYS/ROLES"/>
 </ibfsparams>
 <rootObject _jt="IBFSObject" container="true" description="ROLES"
dummy="false" fullPath="IBFS:/SSYS/ROLES" name="ROLES"
 policy="////D///9+f/////f/////////8AAAA="
rsPath="/ibi_apps/rs/ibfs/SSYS/ROLES" type="WebFOCUSComponent">
 <children _jt="ArrayList" size="76">
 <item _jt="IBFSPermissionSetObject" description="Full control or
 all privileges" dummy="false"
 fullPath="IBFS:/SSYS/ROLES/SystemFullControl" handle="10301"
 index="0" name="SystemFullControl" parent="ROLES"
 policy="////D///9+f/////f/////7/+/8AAAA="
rsPath="/ibi_apps/rs/ibfs/SSYS/ROLES/SystemFullControl"
showPermissions="false"
 subsysNameList="*" type="PermissionSet">

100 Information Builders

Listing Roles

 <pSet _jt="IBSSPermissionSet" compLvl="1" description="Full
control or all privileges" id="10301" name="SystemFullControl"
shipped="true">
 <policy _jt="IBSSPolicy" derivedDate="1349171464497">
 <policy _jt="EnumMap" _keyJT="IBSSOperation" size="152">

 <entry>
 <key _jt="IBSSOperation" name="opViewPortal"/>
 <value _jt="IBSSVerb" name="OVERPERMIT"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opList"/>
 <value _jt="IBSSVerb" name="OVERPERMIT"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opViewProps"/>
 <value _jt="IBSSVerb" name="OVERPERMIT"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation"
name="opDisplayVersionInfo"/>
 <value _jt="IBSSVerb" name="OVERPERMIT"/>
 </entry>
 .
 .
 .
 <entry>
 <key _jt="IBSSOperation"
name="opInfoAssistPersonal"/>
 <value _jt="IBSSVerb" name="OVERPERMIT"/>
 </entry>
 </policy>
 </policy>
 <subsysList _jt="ArrayList" size="3">
 <item _jt="IBFSSubsystem" index="0" name="ROOT"/>
 <item _jt="IBFSSubsystem" index="1" name="WFC"/>
 <item _jt="IBFSSubsystem" index="2" name="BIP"/>
 </subsysList>
 </pSet>
 </item>
 </children>
 </rootObject>
</ibfsrpc>

WebFOCUS RESTful Web Services Developer's Guide 101

4. WebFOCUS Security Administration RESTful Web Service Requests

Listing Users Within a Group

This RESTful web service request can be used to retrieve a list of existing WebFOCUS users
within a particular group.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/SSYS/GROUPS/Group?IBIRS_action=get&IBIRS_args=
<object _jt="HashMap">
 <entry>
 <key _jt="string" value="TYPE"/>
 <value _jt="string" value="USERS"/>
 </entry>
</object>

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Group

Is the name of the group.

Example:

In the following example, a list of WebFOCUS users within the Administrators group is retrieved.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/SSYS/GROUPS/Administrators?IBIRS_action=get&IBIRS_args=
<object _jt="HashMap">
 <entry>
 <key _jt="string" value="TYPE"/>
 <value _jt="string" value="USERS"/>
 </entry>
</object>

102 Information Builders

Listing Users Within a Group

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="get" returncode="10000"
returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
 type="simple">
 <ibfsparams size="2">
 <entry key="IBIRS_args" value="<object
_jt="HashMap"><entry><key _jt="string"
 value="TYPE"/><value _jt="string"
value="USERS"/></entry></object>"/>
 <entry key="IBIRS_" value="/SSYS/GROUPS/Administrators"/>
 </ibfsparams>
 <rootObject _jt="IBFSGroupObject" container="true" description="Administrators"
dummy="false"
 fullPath="IBFS:/SSYS/GROUPS/Administrators" name="Administrators"
policy="////D///9+P/////v/////////+AAAA="
 rsPath="/ibi_apps/rs/ibfs/SSYS/GROUPS/Administrators" type="Group">
 <children _jt="ArrayList" size="4">
 <item _jt="IBFSUserObject" description="Administrator" dummy="false"
email="restadmin@informationbuilders.com"
 fullPath="IBFS:/SSYS/USERS/admin" handle="10001" index="0" name="admin"
 parent="Administrators"
 policy="////D///9+P/////v/////////+AAAA="
rsPath="/ibi_apps/rs/ibfs/SSYS/USERS/admin" type="User">
 <status _jt="IBSSUserStatus" name="ACTIVE"/>
 <groups _jt="ArrayList" size="0"/>
 <pSetList _jt="ArrayList" size="0"/>
 </item>
 <item _jt="IBFSUserObject" description="MR admin 1" dummy="false" email=""
fullPath="IBFS:/SSYS/USERS/mradmin1"
 handle="10004" index="1" name="mradmin1" parent="Administrators"
policy="////D///9+P/////v/////////+AAAA="
 rsPath="/ibi_apps/rs/ibfs/SSYS/USERS/mradmin1" type="User">
 <status _jt="IBSSUserStatus" name="ACTIVE"/>
 <groups _jt="ArrayList" size="0"/>
 <pSetList _jt="ArrayList" size="0"/>
 </item>
 <item _jt="IBFSUserObject" description="Rest Userid" dummy="false"
email="restid@informationbuilders.com"
 fullPath="IBFS:/SSYS/USERS/restid77" handle="222102528" index="2"
name="restid" nameSpace="DB" parent="Administrators"
 policy="////D///9+P/////v/////////+AAAA="

WebFOCUS RESTful Web Services Developer's Guide 103

4. WebFOCUS Security Administration RESTful Web Service Requests

rsPath="/ibi_apps/rs/ibfs/SSYS/USERS/restid77" type="User">
 <status _jt="IBSSUserStatus" name="ACTIVE"/>
 <groups _jt="ArrayList" size="0"/>
 <pSetList _jt="ArrayList" size="0"/>
 </item>
 </children>
 <users _jt="ArrayList" size="0"/>
 </rootObject>
</ibfsrpc>

Each user is defined within the opening and closing item tag. The name attribute defines the
name of the user. The description attribute defines the title for the user.

Adding and Updating a User

This RESTful web service request can be used to add or update a user to WebFOCUS.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/SSYS/USERS/Userid

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Userid

Is the name of the user ID to be added.

Body Format:

IBIRS_action=put&IBIRS_object=Object&IBIRS_replace=ReplaceUseridProperties

where:

Object

Is the XML object defining the attributes for the user, using the following format:

<object _jt="IBFSUserObject" description="UseridTitle"
email="EmailAddress"
 password="Password" type="User"
primaryGroupPath="IBFS:/SSYS/GROUPS/groupName"><status
_jt="IBSSUserStatus" name="Status"/></object>

104 Information Builders

Adding and Updating a User

where:

UseridTitle

Is the title for the user. If the title contains an ampersand character (&), this character
should be encoded as &.

EmailAddress

Is the email address for the user.

Password

Is the password assigned to the user ID.

groupName

Is the primary group to which this user belongs.

Status

Is the status as to whether the user ID is to be added as an active or inactive user. The
user ID can also be added or updated so that the password must be changed when
signing on. Once the user signs on, the status is changed to Active. Choose from one
of the following valid values:

ACTIVE

INACTIVE

MUSTCHANGE

ReplaceUseridProperties

Is an optional property that allows you to decide whether or not the properties for user ID
can be updated. The following are examples of properties:

Email Address

Password

User ID Title

You can choose true (default) or false.

Example:

In the following example, a user ID called restid is added. The title for the user is Rest Userid.
The email address for the user is restid@informationbuilders.com. The password for the user is
rest. The status for the user is ACTIVE.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/SSYS/USERS/restid

WebFOCUS RESTful Web Services Developer's Guide 105

4. WebFOCUS Security Administration RESTful Web Service Requests

Body:

IBIRS_action=put&IBIRS_object=<object _jt="IBFSUserObject" description="Rest
 Userid" email="restid@informationbuilders.com"
 password="rest" type="User"><status _jt="IBSSUserStatus"
name="ACTIVE"/></object>

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action"
returncode="10000" returndesc="SUCCESS" subreturncode="0"
 subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSUserObject" description="Rest Userid" dummy="false"
 email="restid@informationbuilders.com"
 fullPath="/SSYS/USERS/restid" name="restid" password="rest"
 policy="///+f///////9/////////////+AAAAA" type="User">
 <status _jt="IBSSUserStatus" name="ACTIVE"/>
 <groups _jt="ArrayList" size="0"/>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the user was added
successfully.

Deleting a User

This RESTful web service request can be used to delete a user ID.

HTTP Method: DELETE

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/SSYS/USERS/Userid?IBIRS_action=delete

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Userid

Is the name of the user ID to be deleted.

Example:

In the following example, the user ID, restid, is deleted.

106 Information Builders

Deleting a User

Request:

http://localhost:8080/ibi_apps/rs/ibfs/SSYS/USERS/restid?IBIRS_action=delete

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action" returncode="10000"
 returndesc="SUCCESS" subreturncode="0"
 subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSUserObject" description="Rest Userid" dummy="false"
email="restid@informationbuilders.com"
 fullPath="IBFS:/SSYS/USERS/restid" name="restid" nameSpace="DB"
password="$c35587264cbbbe38$ce25f3b448103e2031ee0b943bf8fd031b7bac26e1e05
91da4bb7105d2672f206de9eb7b39d4fb83eb6a01a0faea2ff1ec2ccaa70103f7723c89d0d426098c32"
 policy="///+f///////9/////////////+AAAAA" type="User">
 <status _jt="IBSSUserStatus" name="ACTIVE"/>
 <groups _jt="ArrayList" size="0"/>
 <pSetList _jt="ArrayList" size="0"/>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the user ID was
deleted successfully.

Adding and Updating a Group

This RESTful web service request can be used to add or update a group to WebFOCUS.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/SSYS/GROUPS/Group

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Group

Is the name of the group to be added.

Body Format:

IBIRS_action=put&IBIRS_object=Object&IBIRS_replace=ReplaceGroupProperties

WebFOCUS RESTful Web Services Developer's Guide 107

4. WebFOCUS Security Administration RESTful Web Service Requests

where:

Object

Is the XML object defining the attributes for the group, using the following format:

<object _jt="IBFSGroupObject" container="true" description="GroupTitle"
 type="Group"></object>

where:

GroupTitle

Is the title for the group.

ReplaceGroupProperties

Is an optional property that allows you to decide whether or not the properties for a group
can be updated.

You can choose true (default) or false.

Example:

In the following example, a group called RestUsers is added. The title for the group is RESTful
Web Services Users.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/SSYS/GROUPS/RestUsers

Body:

IBIRS_action=put&IBIRS_object=
 <object _jt="IBFSGroupObject" container="true" description="RESTful Web
 Services Users" type="Group"></object>

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action"
returncode="10000" returndesc="SUCCESS" subreturncode="0"
 subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSGroupObject" container="true" description="RESTful
Web Services Users" dummy="false"
 fullPath="/SSYS/GROUPS/RestUsers" name="RestUsers"
policy="///+f///////9/////////////+AAAAA" type="Group">
 <users _jt="ArrayList" size="0"/>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the group was added
successfully.

108 Information Builders

Adding and Updating a Group

Deleting a Group

This RESTful web service request can be used to delete a group.

HTTP Method: DELETE

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/SSYS/GROUPS/Group?IBIRS_action=delete

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Group

Is the name of the group to be deleted.

Example:

In the following example, the group, RestUsers, is deleted.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/SSYS/GROUPS/RestUsers?IBIRS_action=delete

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action"
returncode="10000" returndesc="SUCCESS" subreturncode="0"
 subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSGroupObject" container="true" description="RESTful
 Web Services Users" dummy="false"
 fullPath="IBFS:/SSYS/GROUPS/RestUsers" name="RestUsers"
type="Group">
 <users _jt="ArrayList" size="0"/>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the group was deleted
successfully.

Adding a User to a Group

This RESTful web service request can be used to add a user to a group.

WebFOCUS RESTful Web Services Developer's Guide 109

4. WebFOCUS Security Administration RESTful Web Service Requests

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/SSYS/USERS/Userid

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Userid

Is the name of the user ID to be added to a group.

Body Format:

IBIRS_action=addUserToGroup&IBIRS_groupPath=GroupPaths

where:

GroupPaths

Are the paths to groups that the user ID is to be added. For example:

/SSYS/GROUPS/group1;/SSYS/GROUPS/group2

Example:

In the following example, the user ID restid is added to the RestUsers group.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/SSYS/USERS/restid

Body:

IBIRS_action=addUserToGroup&IBIRS_groupPath=/SSYS/GROUPS/RestUsers

110 Information Builders

Adding a User to a Group

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action"
returncode="10000" returndesc="SUCCESS" subreturncode="0"
 subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSUserObject" description="Rest Userid" dummy="false"
 email="restid@informationbuilders.com"
 fullPath="IBFS:/SSYS/USERS/restid" handle="739804165"
name="restid" nameSpace="DB"
password="$c35587264cbbbe38$ce25f3b448103e2031ee0b943bf8fd031b7b
ac26e1e0591da4bb7105d2672f206de9eb7b39d4
 fb83eb6a01a0faea2ff1ec2ccaa70103f7723c89d0d426098c32"
policy="///+f///////9/////////////+AAAAA" type="User">
 <status _jt="IBSSUserStatus" name="ACTIVE"/>
 <groups _jt="ArrayList" size="2">
 <item _jt="IBFSGroupObject" container="true" description="RESTful
 Web Services Users" dummy="false"
 fullPath="IBFS:/SSYS/GROUPS/RestUsers" handle="1113254912"
 index="0" name="RestUsers" type="Group">
 <users _jt="ArrayList" size="0"/>
 </item>
 <item _jt="IBFSGroupObject" container="true" description="All
defined users" dummy="false"
 fullPath="IBFS:/SSYS/GROUPS/EVERYONE" handle="10100"
index="1" name="EVERYONE" type="Group">
 <users _jt="ArrayList" size="0"/>
 </item>
 </groups>
 <pSetList _jt="ArrayList" size="0"/>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the user ID was
added successfully to the group.

Removing a User From a Group

This RESTful web service request can be used to remove a user from a group.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/SSYS/USERS/Userid

WebFOCUS RESTful Web Services Developer's Guide 111

4. WebFOCUS Security Administration RESTful Web Service Requests

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Userid

Is the name of the user ID to be removed from a group.

Body Format:

IBIRS_action=removeUserFromGroup&IBIRS_groupPath=GroupPaths

where:

GroupPaths

Are the paths to groups that the user ID is to be removed. For example:

/SSYS/GROUPS/group1;/SSYS/GROUPS/group2

Example:

In the following example, the user ID restid is removed from the RestUsers group

Request:

http://localhost:8080/ibi_apps/rs/ibfs/SSYS/USERS/restid

Body:

IBIRS_action=removeUserFromGroup&IBIRS_groupPath=/SSYS/GROUPS/RestUsers

112 Information Builders

Removing a User From a Group

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="IBIRS_action" returncode="10000"
 returndesc="SUCCESS" subreturncode="0"
 subsystem="SSYS" type="simple">
 <ibfsparams size="0"/>
 <rootObject _jt="IBFSUserObject" description="Rest Userid" dummy="false"
email="restid@informationbuilders.com"
 fullPath="IBFS:/SSYS/USERS/restid" handle="739804165" name="restid"
nameSpace="DB"
password="$c35587264cbbbe38$ce25f3b448103e2031ee0b943bf8fd031b7bac26e1e05
91da4bb7105d2672f206de9eb7b39d4fb83eb6a01a0faea2ff1ec2ccaa70103f7723c89d0d426098c32"
 type="User">
 <status _jt="IBSSUserStatus" name="ACTIVE"/>
 <groups _jt="ArrayList" size="1">
 <item _jt="IBFSGroupObject" container="true" description="All defined users"
 dummy="false"

 fullPath="IBFS:/SSYS/GROUPS/EVERYONE" handle="10100" index="0"
name="EVERYONE" type="Group">
 <users _jt="ArrayList" size="0"/>
 </item>
 </groups>
 <pSetList _jt="ArrayList" size="0"/>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the user ID was
removed successfully from the group.

Adding a Role

This RESTful web service request can be used to add a role and define the privileges that are
associated with the role.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/SSYS/ROLES/Role

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

WebFOCUS RESTful Web Services Developer's Guide 113

4. WebFOCUS Security Administration RESTful Web Service Requests

Role

Is the name of the role to be added.

Body Format:

IBIRS_action=put&IBIRS_object=Object

where:

Object

Is the XML object that defines the privileges associated with the role.

This XML object must have the following structure:

<object _jt="IBFSPermissionSetObject" description="RoleDescription"
showPermissions="true"
 subsysNameList="Subsystem" type="PermissionSet">
 <pSet _jt="IBSSPermissionSet" compLvl="100" shipped="true">
 <policy _jt="IBSSPolicy">
 <policy _jt="EnumMap" _keyJT="IBSSOperation">
 <entry>
 <key _jt="IBSSOperation" name="Privilege1"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="Privilege2"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 </policy>
 </policy>
 <subsysList _jt="ArrayList">
 <item _jt="IBFSSubsystem" index="0" name="Subsystem"/>
 </subsysList>
 </pSet>
</object>

where:

RoleDescription

Is the description of the role.

Subsystem

Is the subsystem associated with the role. Valid values include:

Session

WFC

BIP

114 Information Builders

Adding a Role

EDA

USERS

GROUPS

ROLES

FILE

WEB

PrivilegeN

Is the privilege name that is associated with the role. Each privilege is assigned within
the opening and closing Entry tags. For a list of valid privileges, see Listing Privileges on
page 98.

Example:

In the following example, a role called LibraryCustom is added. The description for the role is
Library Privilege - Custom. The subsystem that the role is associated with is WFC. The privileges
assigned to this role are opLibrary, opList, opDisplayVersionInfo, opRCExplorer, opPortalAccess,
and opBidRunTime.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/SSYS/ROLES/LibraryCustom

Body:

IBIRS_action=put&object=<object _jt="IBFSPermissionSetObject" description="Library
Privilege - Custom" showPermissions="true" subsysNameList="WFC" type="PermissionSet">
<pSet _jt="IBSSPermissionSet" compLvl="100" shipped="true">
 <policy _jt="IBSSPolicy">
 <policy _jt="EnumMap" _keyJT="IBSSOperation">
 <entry>
 <key _jt="IBSSOperation" name="opLibrary"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opList"/>
 <value _jt="IBSSVerb" name="PERMIT"/>

WebFOCUS RESTful Web Services Developer's Guide 115

4. WebFOCUS Security Administration RESTful Web Service Requests

 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opDisplayVersionInfo"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opRCExplorer"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opPortalAccess"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opBidRunTime"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 </policy>
 </policy>
 <subsysList _jt="ArrayList"><item _jt="IBFSSubsystem" index="0"
name="WFC"/></subsysList>
</pSet>
</object>

Response:

<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="put"
returncode="10000" returndesc="SUCCESS" subreturncode="0"
 subsystem="SSYS" type="simple">
 <ibfsparams size="5">
 <entry key="IBIRS_replace" value="true"/>
 <entry key="IBIRS_private" value="__null"/>
 <entry key="IBIRS_object" value="<object
_jt="IBFSPermissionSetObject" description="Library Privilege
 - Custom"
 showPermissions="true"
subsysNameList="WFC" type="PermissionSet">
 <pSet _jt="IBSSPermissionSet"
compLvl="100" shipped="true">
 <policy _jt="IBSSPolicy"> <policy
_jt="EnumMap" _keyJT="IBSSOperation">
 <entry><key _jt="IBSSOperation"
name="opLibrary"/> <value _jt="IBSSVerb"
 name="PERMIT"/> </entry>
<entry><key _jt="IBSSOperation"

116 Information Builders

Adding a Role

 name="opList"/> <value
_jt="IBSSVerb" name="PERMIT"/> </entry>
 <entry><key _jt="IBSSOperation"
name="opDisplayVersionInfo"/>
 <value _jt="IBSSVerb"
name="PERMIT"/> </entry>
 <entry><key _jt="IBSSOperation"
name="opRCExplorer"/> <value _jt="IBSSVerb"
 name="PERMIT"/> </entry>
<entry><key _jt="IBSSOperation"
 name="opPortalAccess"/> <value
_jt="IBSSVerb" name="DENY"/> </entry>
 <entry><key _jt="IBSSOperation"
name="opBidRunTime"/> <value _jt="IBSSVerb"
 name="PERMIT"/> </entry> </policy>
 </policy>
 <subsysList _jt="ArrayList"><item
_jt="IBFSSubsystem" index="0"
 name="WFC"/></subsysList> </pSet>
</object> "/>
 <entry key="IBIRS_args" value="__null"/>
 <entry key="IBIRS_" value="/SSYS/ROLES/LibraryCustom"/>
 </ibfsparams>
 <rootObject _jt="IBFSPermissionSetObject" description="Library Privilege
 - Custom" dummy="false" fullPath="IBFS:/SSYS/ROLES/LibraryCustom"
 name="LibraryCustom"
policy="////D///9+f/////f/////////8AAAA="
rsPath="/ibi_apps/rs/ibfs/SSYS/ROLES/LibraryCustom"
 showPermissions="false" subsysNameList="WFC"
type="PermissionSet">
 <pSet _jt="IBSSPermissionSet" compLvl="100" description="Library
Privilege - Custom" name="LibraryCustom" shipped="false">
 <policy _jt="IBSSPolicy" derivedDate="1349168261272">
 <policy _jt="EnumMap" _keyJT="IBSSOperation" size="3">
 <entry>
 <key _jt="IBSSOperation" name="opLibrary"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 <entry>

WebFOCUS RESTful Web Services Developer's Guide 117

4. WebFOCUS Security Administration RESTful Web Service Requests

 <key _jt="IBSSOperation" name="opList"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opRCExplorer"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 </policy>
 </policy>
 <subsysList _jt="ArrayList" size="1">
 <item _jt="IBFSSubsystem" index="0" name="WFC"/>
 </subsysList>
 </pSet>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the role was
successfully added.

Deleting a Role

This RESTful web service request can be used to delete a role.

HTTP Method: DELETE

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/SSYS/ROLES/Role?IBIRS_action=delete

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Role

Is the name of the role to be deleted.

Example:

In the following example, a role called LibraryCustom is deleted.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/SSYS/ROLES/LibraryCustom?IBIRS_action=delete

118 Information Builders

Deleting a Role

Response:

<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="delete"
returncode="10000" returndesc="SUCCESS" subreturncode="0"
 subsystem="SSYS" type="simple">
 <ibfsparams size="2">
 <entry key="IBIRS_args" value="__null"/>
 <entry key="IBIRS_" value="/SSYS/ROLES/LibraryCustom"/>
 </ibfsparams>
 <rootObject _jt="IBFSPermissionSetObject" description="Library Privilege
 - Custom" dummy="false"
 fullPath="IBFS:/SSYS/ROLES/LibraryCustom" handle="381089792"
 name="LibraryCustom"
 policy="////D///9+f/////f/////////8AAAA="
rsPath="/ibi_apps/rs/ibfs/SSYS/ROLES/LibraryCustom"
 showPermissions="false" subsysNameList="WFC"
type="PermissionSet">
 <pSet _jt="IBSSPermissionSet" compLvl="100" description="Library
Privilege - Custom" id="381089792"
 name="LibraryCustom" shipped="false">
 <policy _jt="IBSSPolicy" derivedDate="1349173489158">
 <policy _jt="EnumMap" _keyJT="IBSSOperation" size="3">
 <entry>
 <key _jt="IBSSOperation" name="opLibrary"/>

 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opList"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opRCExplorer"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 </policy>
 </policy>
 <subsysList _jt="ArrayList" size="1">
 <item _jt="IBFSSubsystem" index="0" name="WFC"/>
 </subsysList>
 </pSet>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the role was
successfully deleted.

WebFOCUS RESTful Web Services Developer's Guide 119

4. WebFOCUS Security Administration RESTful Web Service Requests

Adding a Rule

This RESTful web service request can be used to apply a rule against a specific item.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/ItemToBeRestricted

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

ItemToBeRestricted

Is the path to the item that is being restricted. For example:

/WFC/Repository/ParentFolder/FolderName

Body Format:

IBIRS_action=addRule&IBIRS_path=ItemToBeRestricted&IBIRS_subjectPath=GroupUser
 &IBIRS_verb=RestrictType&IBIRS_role=Role&IBIRS_applyTo=FolderChildren

where:

ItemToBeRestricted

Is the path to the item that is being restricted. For example:

/WFC/Repository/ParentFolder/FolderName

GroupUser

Are the paths to groups or user IDs to which a specific role will be applied. For example:

/SSYS/GROUPS/group1;/SSYS/GROUPS/group2

RestrictType

Is one of the following types of restrictions that can be applied to a specific role:

NOT_ SET

PERMIT

DENY

UNPERMIT

120 Information Builders

Adding a Rule

UNDENY

OVERPERMIT

CLEARINHERITANCE

Role

Is the specific role that is applied to GroupUser. For example, List, Run, and ListAndRun.

FolderChildren

Determines whether the rule will be applied to only ItemToBeRestricted, ItemToBeRestricted
and its children, or just the children. Valid values include:

FOLDER_AND_CHILDREN

FOLDER_ONLY

CHILDREN_ONLY

For example, FOLDER_AND_CHILDREN could be used to apply a rule for a specific folder and
its subfolders.

Example:

In the following example, a rule is added to permit the user ID (restid) to list and run items from
the Quarterly folder within Financial_Reports, including its subfolders.

POST Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports/Quarterly

Body:

IBIRS_action=addRule&IBIRS_path=/WFC/Repository/Financial_Reports/
Quarterly&IBIRS_subjectPath=/SSYS/USERS/restid&IBIRS_verb=PERMIT&
IBIRS_role=ListAndRun&IBIRS_applyTo=FOLDER_AND_CHILDREN

WebFOCUS RESTful Web Services Developer's Guide 121

4. WebFOCUS Security Administration RESTful Web Service Requests

Response:

<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="addRule"
returncode="10000" returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
 type="simple">
 <ibfsparams size="5">
 <entry key="IBIRS_verb" value="PERMIT"/>
 <entry key="IBIRS_role" value="ListAndRun"/>
 <entry key="IBIRS_applyTo" value="FOLDER_AND_CHILDREN"/>
 <entry key="IBIRS_subjectPath" value="/SSYS/USERS/restid"/>
 <entry key="IBIRS_" value="/WFC/Repository/Financial_Reports/Quarterly"/>
</ibfsparams>
 <rootObject _jt="IBFSPermissionSetObject" description="List and run
content" dummy="false" fullPath="IBFS:/SSYS/ROLES/ListAndRun"
handle="10330"
 name="ListAndRun" policy="////D///9+f/////f/////////8AAAA="
rsPath="/ibi_apps/rs/ibfs/SSYS/ROLES/ListAndRun" showPermissions="false"
 subsysNameList="WFC" type="PermissionSet">
 <pSet _jt="IBSSPermissionSet" compLvl="0" description="List and run
content" id="10330" name="ListAndRun" shipped="true">
 <policy _jt="IBSSPolicy" derivedDate="1348174711335">
 <policy _jt="EnumMap" _keyJT="IBSSOperation" size="2">
 <entry>
 <key _jt="IBSSOperation" name="opList"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opRun"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 </policy>
 </policy>
 <subsysList _jt="ArrayList" size="1">
 <item _jt="IBFSSubsystem" index="0" name="WFC"/>
 </subsysList>
 </pSet>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the rule was
successfully created.

Deleting a Rule

This RESTful web service request can be used to remove a rule.

HTTP Method: POST

122 Information Builders

Deleting a Rule

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/ItemRestricted

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

ItemRestricted

Is the path to the item that is being restricted. For example:

/WFC/Repository/ParentFolder/FolderName

Body Format:

IBIRS_action=removeRule&IBIRS_path=ItemRestricted&IBIRS_subjectPath=GroupUser&
IBIRS_role=Role

where:

ItemRestricted

Is the path to the item that is being restricted. For example:

/WFC/Repository/ParentFolder/FolderName

GroupUser

Is the path to a particular group or user ID to which a specific role was applied. For example:

/SSYS/USERS/userid

Role

Is the specific role that was applied to GroupUser. For example, List, Run, and ListAndRun.

Example:

In the following example, a rule is removed for user ID (restid) to list and run items from the
Quarterly folder within Financial_Reports.

POST Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports/Quarterly

Body:

IBIRS_action=removeRule&IBIRS_path=/WFC/Repository/Financial_Reports/Quarterly
&IBIRS_subjectPath=/SSYS/USERS/restid&IBIRS_role=ListAndRun

WebFOCUS RESTful Web Services Developer's Guide 123

4. WebFOCUS Security Administration RESTful Web Service Requests

Response:

<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="removeRule"
returncode="10000" returndesc="SUCCESS" subreturncode="0"
 subsystem="SSYS" type="simple">
 <ibfsparams size="3">
 <entry key="IBIRS_role" value="ListAndRun"/>
 <entry key="IBIRS_subjectPath" value="/SSYS/USERS/restid"/>
 <entry key="IBIRS_"
value="/WFC/Repository/Financial_Reports/Quarterly"/>
 </ibfsparams>
 <rootObject _jt="IBFSPermissionSetObject" description="List and run
content" dummy="false" fullPath="IBFS:/SSYS/ROLES/ListAndRun"
 handle="10330" name="ListAndRun"
policy="////D///9+f/////f/////////8AAAA="
 rsPath="/ibi_apps/rs/ibfs/SSYS/ROLES/ListAndRun"
showPermissions="false" subsysNameList="WFC" type="PermissionSet">
 <pSet _jt="IBSSPermissionSet" compLvl="0" description="List and run
 content" id="10330" name="ListAndRun" shipped="true">
 <policy _jt="IBSSPolicy" derivedDate="1349182611014">
 <policy _jt="EnumMap" _keyJT="IBSSOperation" size="2">
 <entry>
 <key _jt="IBSSOperation" name="opList"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opRun"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 </policy>
 </policy>

 <subsysList _jt="ArrayList" size="1">
 <item _jt="IBFSSubsystem" index="0" name="WFC"/>
 </subsysList>
 </pSet>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the rule was
successfully removed.

Listing Rules for a Subject

This RESTful web service request can be used to retrieve a list of rules for a specific subject.

HTTP Method: POST

124 Information Builders

Listing Rules for a Subject

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/GroupUser

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

GroupUser

Is the path to a particular group or user ID. For example:

/SSYS/USERS/userid

Body Format:

IBIRS_action=listRulesForSubject

Example:

In the following example, a list rules is returned for user ID called restid.

POST Request:

http://localhost:8080/ibi_apps/rs/ibfs/restid

Body:

IBIRS_action=listRulesForSubject

WebFOCUS RESTful Web Services Developer's Guide 125

4. WebFOCUS Security Administration RESTful Web Service Requests

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="listRulesForSubject"
 returncode="10000" returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
 type="simple">
 <ibfsparams size="1">
 <entry key="IBIRS_path" value="/SSYS/USERS/restid"/>
 </ibfsparams>
 <rootObject _jt="IBFSObject" container="true" description="Rules for
User:restid" dummy="false" fullPath="NO PATH/RulesList" name="RulesList"
type="IBFSFolder">
 <children _jt="ArrayList" size="1">
 <item _jt="IBFSRuleObject" compLvl="0" dummy="false" index="0"
pSetName="ListAndRun" parent="RulesList"
resPathName="IBFS:/WFC/Repository/Financial_Reports/Quarterly"
subject="restid" subjectType="U" type="Rule">
 <verb _jt="IBSSVerb" name="PERMIT"/>
 <applyTo class="com.ibi.ibss.IBSSApplyTo" name="FOLDER_AND_CHILDREN"/>

 </item>
 </children>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the rules were
successfully returned.

Listing Rules for a Resource

This RESTful web service request can be used to retrieve a list of rules for a specific resource.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/Resource

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Resource

Is the path to a particular resource. For example:

126 Information Builders

Listing Rules for a Resource

/WFC/Repository/ParentFolder/FolderName

Body Format:

IBIRS_action=listRulesForResource

Example:

In the following example, a list rules is returned for the Quarterly folder within the Financial_Reports
folder.

POST Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/Financial_Reports/Quarterly

Body:

IBIRS_action=listRulesForResource

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="listRulesForResource"
 returncode="10000" returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
 type="simple">
 <ibfsparams size="1">
 <entry key="IBIRS_path"
value="/WFC/Repository/Financial_Reports/Quarterly"/>
 </ibfsparams>
 <rootObject _jt="IBFSObject" container="true" description="RulesList"
dummy="false" fullPath="NO PATH/RulesList" name="RulesList"
type="IBFSFolder">
 <children _jt="ArrayList" size="1">
 <item _jt="IBFSRuleObject" compLvl="0" dummy="false" index="0"
pSetName="ListAndRun" parent="RulesList"
resPathName="IBFS:/WFC/Repository/Financial_Reports/Quarterly"
subject="restid" subjectType="U" type="Rule">
 <verb _jt="IBSSVerb" name="PERMIT"/>
 <applyTo class="com.ibi.ibss.IBSSApplyTo" name="FOLDER_AND_CHILDREN"/>

 </item>
 </children>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the rules were
successfully returned.

Listing Rules for a Role

This RESTful web service request can be used to retrieve a list of rules for a specific role.

WebFOCUS RESTful Web Services Developer's Guide 127

4. WebFOCUS Security Administration RESTful Web Service Requests

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/Role

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Role

Is the specific role (for example, List, Run, and ListAndRun).

Body Format:

IBIRS_action=listRulesForRole

Example:

In the following example, a list rules is returned for the ListAndRun role.

POST Request:

http://localhost:8080/ibi_apps/rs/ibfs/ListAndRun

Body:

IBIRS_action=listRulesForRole

128 Information Builders

Listing Rules for a Role

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="listRulesForRole"
returncode="10000" returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
 type="simple">
 <ibfsparams size="1">
 <entry key="IBIRS_path" value="/ListAndRun"/>
 </ibfsparams>
 <rootObject _jt="IBFSObject" container="true" description="Rules with
PSET:ListAndRun" dummy="false" fullPath="NO PATH/RulesList" name="RulesList"
 type="IBFSFolder">
 <children _jt="ArrayList" size="2">
 <item _jt="IBFSRuleObject" compLvl="0" dummy="false" index="0"
pSetName="ListAndRun" parent="RulesList"
resPathName="IBFS:/WFC/Repository/Public" subject="EVERYONE" subjectType="G"
 type="Rule">
 <verb _jt="IBSSVerb" name="PERMIT"/>
 <applyTo class="com.ibi.ibss.IBSSApplyTo" name="FOLDER_AND_CHILDREN"/>

 </item>
 <item _jt="IBFSRuleObject" compLvl="0" dummy="false" index="1"
pSetName="ListAndRun" parent="RulesList"
resPathName="IBFS:/WFC/Repository/Financial_Reports/Quarterly"
subject="restid" subjectType="U" type="Rule">
 <verb _jt="IBSSVerb" name="PERMIT"/>
 <applyTo class="com.ibi.ibss.IBSSApplyTo" name="FOLDER_AND_CHILDREN"/>

 </item>
 </children>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the rules were
successfully returned.

Expanding a Policy String

This RESTful web service request can be used to expand a Base64- encoded policy string
representing the Effective Policy to an XML document, which lists the privileges that are permitted
or denied.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/utils

WebFOCUS RESTful Web Services Developer's Guide 129

4. WebFOCUS Security Administration RESTful Web Service Requests

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Body Format:

IBIRS_action=expandPolicy&IBIRS_base64Policy=PolicyString

where:

PolicyString

Is the Base64-encoded policy string representing the Effective Policy. The string can be
obtained by running RESTful Web Service requests that list various items (for example,
Folders, Users, and Groups).

Example:

In this example, the Base64-encoded policy string containing the following value is expanded:

////D////fx/////+//////////4AAAA

POST Request:

http://localhost:8080/ibi_apps/rs/utils

Body:

IBIRS_action=expandPolicy&IBIRS_base64Policy=////D////fx/////+//////////4AAAA

130 Information Builders

Expanding a Policy String

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="expandPolicy"
returncode="10000" returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
 type="simple">
 <ibfsparams size="1">
 <entry key="IBIRS_base64Policy" value="////D////fx/////+//////////4AAAA"/>

 </ibfsparams>
 <rootObject _jt="IBSSPolicy" derivedTime="1368100027309">
 <policy _jt="EnumMap" _keyJT="IBSSOperation" size="185">
 <entry>
 <key _jt="IBSSOperation" name="opLibrary"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opViewPortal"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opList"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opViewProps"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opDisplayVersionInfo"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opFavorites"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opMagnify"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
<entry>
 <key _jt="IBSSOperation" name="opMobileFavorites"/>
 <value _jt="IBSSVerb" name="PERMIT"/>
 </entry>
.
.
.

WebFOCUS RESTful Web Services Developer's Guide 131

4. WebFOCUS Security Administration RESTful Web Service Requests

 <entry>
 <key _jt="IBSSOperation" name="opCustom01"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opCustom02"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opCustom03"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opCustom04"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opCustom05"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opCustom06"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opCustom07"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opCustom08"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opCustom09"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opCustom10"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opCustom11"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opCustom12"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>

132 Information Builders

Expanding a Policy String

 <entry>
 <key _jt="IBSSOperation" name="opCustom13"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opCustom14"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opCustom15"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opCustom16"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opCustom17"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opCustom18"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opCustom19"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 <entry>
 <key _jt="IBSSOperation" name="opCustom20"/>
 <value _jt="IBSSVerb" name="DENY"/>
 </entry>
 </policy>
 </rootObject>
</ibfsrpc>

Creating a Policy String

This RESTful web service request can be used to return a Base64- encoded policy string
representing the Effective Policy based on an XML document, which lists the privileges that are
permitted or denied.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/utils

WebFOCUS RESTful Web Services Developer's Guide 133

4. WebFOCUS Security Administration RESTful Web Service Requests

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Body Format:

IBIRS_action=compactPolicy&IBIRS_policy=Policy

where:

Policy

Is the XML object defining the Effective Policy.

Example:

In the following example, a Base64-encoded policy string will be created based on the XML
document containing the Effective Policy.

POST Request:

http://localhost:8080/ibi_apps/rs/utils

134 Information Builders

Creating a Policy String

Body:

IBIRS_action=compactPolicy&IBIRS_policy=<rootObject _jt="IBSSPolicy"
derivedTime="1368095042526"><policy _jt="EnumMap" _keyJT="IBSSOperation"
size="185"><entry><key _jt="IBSSOperation" name="opLibrary"/><value _jt="IBSSVerb"
name="PERMIT"/></entry><entry><key _jt="IBSSOperation" name="opViewPortal"/><value
_jt="IBSSVerb" name="PERMIT"/></entry><entry><key _jt="IBSSOperation"
name="opList"/><value _jt="IBSSVerb" name="PERMIT"/></entry><entry><key
_jt="IBSSOperation" name="opViewProps"/><value _jt="IBSSVerb"
name="PERMIT"/></entry><entry><key _jt="IBSSOperation"
name="opDisplayVersionInfo"/><value _jt="IBSSVerb" name="PERMIT"/></entry><entry><key
 _jt="IBSSOperation" name="opFavorites"/><value _jt="IBSSVerb"
name="PERMIT"/></entry><entry><key _jt="IBSSOperation" name="opMagnify"/><value
_jt="IBSSVerb" name="PERMIT"/></entry><entry><key _jt="IBSSOperation"
name="opMobileFavorites"/><value _jt="IBSSVerb"
.
.
.
name="opCustom01"/><value _jt="IBSSVerb" name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom02"/><value _jt="IBSSVerb"
name="DENY"/></entry><entry><key _jt="IBSSOperation" name="opCustom03"/><value
_jt="IBSSVerb" name="DENY"/></entry><entry><key _jt="IBSSOperation"
name="opCustom04"/><value _jt="IBSSVerb" name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom05"/><value _jt="IBSSVerb"
name="DENY"/></entry><entry><key _jt="IBSSOperation" name="opCustom06"/><value
_jt="IBSSVerb" name="DENY"/></entry><entry><key _jt="IBSSOperation"
name="opCustom07"/><value _jt="IBSSVerb" name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom08"/><value _jt="IBSSVerb"
name="DENY"/></entry><entry><key _jt="IBSSOperation" name="opCustom09"/><value
_jt="IBSSVerb" name="DENY"/></entry><entry><key _jt="IBSSOperation"
name="opCustom10"/><value _jt="IBSSVerb" name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom11"/><value _jt="IBSSVerb"
name="DENY"/></entry><entry><key _jt="IBSSOperation" name="opCustom12"/><value
_jt="IBSSVerb" name="DENY"/></entry><entry><key _jt="IBSSOperation"
name="opCustom13"/><value _jt="IBSSVerb" name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom14"/><value _jt="IBSSVerb"
name="DENY"/></entry><entry><key _jt="IBSSOperation" name="opCustom15"/><value
_jt="IBSSVerb" name="DENY"/></entry><entry><key _jt="IBSSOperation"
name="opCustom16"/><value _jt="IBSSVerb" name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom17"/><value _jt="IBSSVerb"
name="DENY"/></entry><entry><key _jt="IBSSOperation" name="opCustom18"/><value
_jt="IBSSVerb" name="DENY"/></entry><entry><key _jt="IBSSOperation"
name="opCustom19"/><value _jt="IBSSVerb" name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom20"/><value _jt="IBSSVerb"
name="DENY"/></entry></policy></rootObject>

WebFOCUS RESTful Web Services Developer's Guide 135

4. WebFOCUS Security Administration RESTful Web Service Requests

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="compactPolicy"
returncode="10000" returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
 type="simple">
 <ibfsparams size="1">
 <entry key="IBIRS_policy" value="<rootObject _jt="IBSSPolicy"
 derivedTime="1368095042526"><policy _jt="EnumMap"
 _keyJT="IBSSOperation"
size="185"><entry><key _jt="IBSSOperation"
 name="opLibrary"/><value _jt="IBSSVerb"
name="PERMIT"/></entry><entry><key
_jt="IBSSOperation" name="opViewPortal"/><value
 _jt="IBSSVerb"
name="PERMIT"/></entry><entry><key
_jt="IBSSOperation" name="opList"/><value
_jt="IBSSVerb"
name="PERMIT"/></entry><entry><key
_jt="IBSSOperation" name="opViewProps"/><value
_jt="IBSSVerb"
name="PERMIT"/></entry><entry><key
_jt="IBSSOperation"
name="opDisplayVersionInfo"/><value _jt="IBSSVerb"
 name="PERMIT"/></entry><entry><key
_jt="IBSSOperation" name="opFavorites"/><value
_jt="IBSSVerb"
name="PERMIT"/></entry><entry><key
_jt="IBSSOperation" name="opMagnify"/><value
_jt="IBSSVerb"
name="PERMIT"/></entry><entry><key
_jt="IBSSOperation"
name="opMobileFavorites"/><value _jt="IBSSVerb"
.
.
.
_jt="IBSSOperation" name="opCustom01"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom02"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom03"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key

136 Information Builders

Creating a Policy String

_jt="IBSSOperation" name="opCustom04"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom05"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom06"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom07"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom08"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom09"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom10"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom11"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom12"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom13"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom14"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom15"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom16"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom17"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom18"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key
_jt="IBSSOperation" name="opCustom19"/><value
_jt="IBSSVerb"
name="DENY"/></entry><entry><key

WebFOCUS RESTful Web Services Developer's Guide 137

4. WebFOCUS Security Administration RESTful Web Service Requests

_jt="IBSSOperation" name="opCustom20"/><value
_jt="IBSSVerb"
name="DENY"/></entry></policy></rootObject>"/>

 </ibfsparams>
 <rootObject _jt="string">////D////fx/////+//////////4AAAA</rootObject>
</ibfsrpc>

Running a Template

This RESTful web service request can be used to run a template, which will create predefined
groups, roles, portals, and folders.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/templates

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Body Format:

IBIRS_action=run&IBIRS_fileName=templateName&IBIRS_vars=object

where:

templateName

Is the name of the template scenario. The scenario must exist in the
/WebFOCUSxx/config/resource_templates folder.

Object

Is the XML object defining the name and description of the group, role, portal, and folder that
is created from running the template. The XML object uses the following format:

<object _jt="HashMap"><entry><key _jt="string" value="name"/>
<value _jt="string" value="name"/></entry><entry><key _jt="string"
value="desc"/><value _jt="string" value="description"/></entry></object>

where:

name

Is the group, role, portal, and folder name.

138 Information Builders

Running a Template

description

Is the group, role, portal, and folder description.

Example:

In the following example, a template called EnterpriseDomain is being used, which will create a
group, portal, and folder. The group, portal, and folder that are created will have a name of Sales
with a description of Sales Domain.

Request:

http://localhost:8080/ibi_apps/rs/templates

Body:

IBIRS_action=run&IBIRS_fileName=EnterpriseDomain&IBIRS_vars=<object
_jt="HashMap"><entry><key _jt="string" value="name"/><value _jt="string"
value="Sales"/></entry><entry><key _jt="string" value="desc"/><value
_jt="string" value="Sales Domain"/></entry></object>

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="run"
returncode="10000" returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
 type="simple">
 <ibfsparams size="2">
 <entry key="IBIRS_vars" value="<object
_jt="HashMap"><entry><key _jt="string"
value="name"/><value _jt="string"
value="Sales"/></entry><entry><key
_jt="string" value="desc"/><value
_jt="string" value="Sales
Domain"/></entry></object>"/>
 <entry key="IBIRS_fileName" value="EnterpriseDomain"/>
 </ibfsparams>
 <rootObject _jt="string"/>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the template ran
successfully.

Changing a Password for a User

This RESTful web service request can be used to change the password for a user.

HTTP Method: POST

WebFOCUS RESTful Web Services Developer's Guide 139

4. WebFOCUS Security Administration RESTful Web Service Requests

REST URL Format:

http://host:port/ibi_apps/rs/ibfs

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Body Format:

IBIRS_action=changePassword&IBIRS_userName=Userid&IBIRS_password=Password

where:

Userid

Is the name of the user ID in which the password will be changed.

Password

Is the new password.

Example:

In the following example, the password for user ID restid is changed to rest10.

Request:

http://localhost:8080/ibi_apps/rs/ibfs

Body:

IBIRS_action=changePassword&IBIRS_userName=restid&IBIRS_password=rest10

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="changePassword"
returncode="10000" returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
 type="simple"><ibfsparams size="2">
<entry key="IBIRS_password" value="****"/><entry key="IBIRS_userName"
value="restid"/></ibfsparams><rootObject _jt="IBFSUserObject"
description="Rest Userid" dummy="false"
email="restid@informationbuilders.com" fullPath="IBFS:/SSYS/USERS/restid"
 handle="1811177469" length="0" name="restid" nameSpace="DB"
policy="f//3s////99H/7///9v/9////f//+AAAAA=="
rsPath="/ibi_apps/rs/ibfs/SSYS/USERS/restid" type="User">
<status _jt="IBSSUserStatus" name="ACTIVE"/><groups _jt="ArrayList"
size="0"/><pSetList _jt="ArrayList" size="0"/></rootObject></ibfsrpc>

140 Information Builders

Changing a Password for a User

ReportCaster RESTful Web Service
Requests

5Chapter

This section describes the format and structure of ReportCaster RESTful web service
requests.

In this chapter:

Retrieving Reports From the ReportCaster Library

Deleting a Version of a Report From the ReportCaster Library

Creating and Updating an Address Book

Creating and Updating a Library Access List

Deleting a Library Access List

Creating and Updating a Schedule

Running a Schedule

Retrieving a Schedule

Deleting a Schedule

Deleting an Address Book

Log Functionality

Console Functionality

Retrieving Reports From the ReportCaster Library

This RESTful web service request can be used to retrieve a report for a specific version from the
ReportCaster Library.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/ContentName

where:

host

Is the name of the system where WebFOCUS is installed.

WebFOCUS RESTful Web Services Developer's Guide 141

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder used for the stored WebFOCUS report. If the folder used for the
stored WebFOCUS report exists as a subfolder, then the path to the subfolder name must
be included in the REST URL. For example, TopFolderName/SubFolderName.

ContentName

Is the name of the stored WebFOCUS report as defined in the name attribute when listing
the content of a folder. For more information, see Listing Reports, Schedules, and Library
Content Within WebFOCUS Managed Reporting on page 41.

Body Format:

IBIRS_action=run&IBIRS_args=Object

where:

Object

Is the XML object that defines the version of the report that is to be retrieved.

<object _jt="HashMap">
<entry>
 <key _jt="string" value="IBFS_content_revision"/>
 <value _jt="intval" value="versionNumber"/>
</entry>
</object>

where:

versionNumber

Is the version of the report that is to be retrieved.

Note: The IBIRS_args parameter is optional. If it is left out, then the last version of the report
will be retrieved.

Example:

In the following example, the 12th version of a stored library report identified by L1748ltvgq02.lib
within the Car_Reports folder is retrieved. The Car_Reports folder is a subfolder of the
RESTful_Web_Services folder. L1748ltvgq02.lib is defined in the name attribute when listing the
content of a folder. For more information, see Listing Reports, Schedules, and Library Content
Within WebFOCUS Managed Reporting on page 41.

142 Information Builders

Retrieving Reports From the ReportCaster Library

POST Request URL:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/L1748ltvgq02.lib

Body:

IBIRS_action=run&IBIRS_args=<object _jt="HashMap"><entry><key _jt="string"
value="IBFS_content_revision"/><value _jt="intval" value="12"/></entry></object>

Response:

The response is a report in either HTML, Excel, PDF, active report, or a Graph.

Deleting a Version of a Report From the ReportCaster Library

This RESTful web service request can be used to delete a specific version of a report from the
ReportCaster Library.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/ContentName

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder used for the stored WebFOCUS report. If the folder used for the
stored WebFOCUS report exists as a subfolder, then the path to the subfolder name must
be included in the REST URL. For example, TopFolderName/SubFolderName.

ContentName

Is the name of the stored WebFOCUS report as defined in the name attribute when listing
the content of a folder. For more information, see Listing Reports, Schedules, and Library
Content Within WebFOCUS Managed Reporting on page 41.

Body Format:

IBIRS_action=run&IBIRS_args=Object

WebFOCUS RESTful Web Services Developer's Guide 143

5. ReportCaster RESTful Web Service Requests

where:

Object

Is the XML object that defines the version of the report that is to be deleted.

<object _jt="HashMap">
<entry>
 <key _jt="string" value="IBFS_content_revision"/>
 <value _jt="intval" value="deleteversions"/>
 <value _jt="boolval" value="true"/>
</entry>
</object>

where:

deleteversions

Is the version of the report that is to be deleted.

Creating and Updating an Address Book

This RESTful web service request can be used to create or update a ReportCaster Address Book,
which is used by ReportCaster schedules to distribute reports using email, FTP, or a printer.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/AddressBookName

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder where the ReportCaster Address Book is stored. If the folder that
is used to store the Address Book exists as a subfolder, then the path to the subfolder name
must be included in the REST URL. For example, TopFolderName/SubFolderName.

AddressBookName

Is the name of the ReportCaster Address Book to add or update, which must have a .adr
extension.

144 Information Builders

Creating and Updating an Address Book

Body Format:

IBIRS_action=put&IBIRS_object=Object&IBIRS_replace=ReplaceAddressBook&IBIRS_private=MakePrivate&
IBIRS_args=AddEntriesObject

where:

Object

Is the XML object that defines the ReportCaster Address Book.

<rootObject _jt="IBFSCasterObject"
description="AddressBookDescription"
type="CasterDistributionList"><casterObject _jt="CasterAddrBook"
access="AccessType" bookName="AddressBookName"
description="AddressBookDescription" method="Method"
owner="Owner"><destinationList _jt="array"
itemsClass="CasterAddrbookDestinationElement" size="numberOfItems"><item
_jt="CasterAddrbookDestinationElement" burstValue="BurstValue"
burstValueType="BurstValueType" index="indexValue"
location="Location"/></destinationList></casterObject></rootObject>

WebFOCUS RESTful Web Services Developer's Guide 145

5. ReportCaster RESTful Web Service Requests

where:

AddressBookDescription

Is the title for the Address Book.

AccessType

Specifies the security level of an Address Book, which can be set to PUBLIC or PRIVATE.
A public Address Book can be viewed by all users, while a private Address Book can be
viewed only by the owner and the Administrator.

AddressBookName

Is the name of the Address Book to add or update, which must have a .adr extension.
For example, REST_Distribution_List.adr.

Method

Specifies the distribution method for an Address Book, which can be set to FTP, EMAIL,
or PRINT.

Owner

Indicates the owner of an Address Book. The user ID specified will be associated with
the Address Book as the owner, and will have privileges to view and modify the Address
Book.

numberOfItems

Is the number of members that will be added to the Address Book.

BurstValue

If BurstValueType is set to P, then BurstValue is the value used when bursting a report.

If BurstValueType is set to W, then an asterisk (*) and a question mark (?) can be used
as wild cards to represent characters at the beginning, end, or middle of the burst values.
For example:

a?c*

In this case, all values that start with letter a and have letter c as the third character are
returned.

If BurstValueType is set to R, then Java regular expressions can be used to identify strings
of text. Precede each instance of a burst value using a Java regular expression. For
example:

[bcr]at

In this case, all values that are bat, cat, or rat are returned.

146 Information Builders

Creating and Updating an Address Book

If BurstValueType is set to E, then BurstValue should not have a value.

BurstValueType

Specifies one of the following patterns that is used for BurstValue:

P. Plain Text

W. Wildcard

R. Regular Expression

E. Else Send

indexValue

Is a value that starts at 0 and increments by 1 for every member that is added to the
Address Book.

Location

Depending on the distribution method, Location may contain an email address, printer
destination, or FTP path.

ReplaceAddressbook

Determines whether to update an Address Book. Select one of the following options:

true. Updates an Address Book. To update an Address Book, the existing Address Book
must be retrieved. The retrieved XML object would then be modified and then used as
input. The following REST URL retrieves an existing Address Book:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/AddressBookName?IBIRS_action=get

false. Does not update an Address Book.

MakePrivate

Determines whether to make an Address Book private. Specify true or false.

WebFOCUS RESTful Web Services Developer's Guide 147

5. ReportCaster RESTful Web Service Requests

AddEntriesObject (optional)

Is the XML object that is used to indicate that additional entries are to be added to the
Address Book. The Address Book must first be retrieved and the additional entries must be
included within the destinationList tags as part of the Object definition for IBIRS_object. The
existing entries in the Address Book do not have to be included within the destinationList
tags. IBIRS_replace should be set to true.

<object _jt="HashMap">
<entry>
<key _jt="string" value="insertitems"/>
<value _jt="string" value="true"/>
</entry>
</object>

Example 1:

In this example:

An Address Book called REST_Distribution_List.adr is added.

The description for the Address Book is REST Distribution List.

The Address Book is used for an email distribution.

The Address Book will be private.

For a burst value of JAPAN, the report will be emailed to rest@informationbuilders.com.

For all burst values except for JAPAN, the report will be emailed to
other@informationbuilders.com.

POST Request URL:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/REST_Distribution_List.adr

Body:

IBIRS_action=put&IBIRS_object=<rootObject
_jt="IBFSCasterObject" description="REST Distribution List"
type="CasterDistributionList"><casterObject _jt="CasterAddrBook"
access="PRIVATE" bookName="REST_Distribution_List.adr" description="REST
Distribution List" method="EMAIL" owner="admin"><destinationList
_jt="array" itemsClass="CasterAddrbookDestinationElement" size="2"><item
_jt="CasterAddrbookDestinationElement" burstValue="" burstValueType="E"
index="0" location="other@informationbuilders.com"/><item
_jt="CasterAddrbookDestinationElement" burstValue="JAPAN"
burstValueType="P" index="1"
location="rest@informationbuilders.com"/></destinationList></casterObject
></rootObject>&IBIRS_replace=false&IBIRS_private=true

148 Information Builders

Creating and Updating an Address Book

Response:

<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="put"
returncode="10000" returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
 type="simple">
 <ibfsparams size="5">
 <entry key="IBIRS_replace" value="false"/>
 <entry key="IBIRS_private" value="true"/>
 <entry key="IBIRS_object" value="<rootObject
_jt="IBFSCasterObject" description="REST Distribution
List" type="CasterDistributionList"><casterObject
_jt="CasterAddrBook" access="PRIVATE"
bookName="REST_Distribution_List.adr" description="REST
Distribution List" method="EMAIL"
owner="admin"><destinationList _jt="array"
itemsClass="CasterAddrbookDestinationElement"
size="2"><item
_jt="CasterAddrbookDestinationElement" burstValue=""
burstValueType="E" index="0"
location="other@informationbuilders.com"/><item
_jt="CasterAddrbookDestinationElement"
burstValue="JAPAN" burstValueType="P"
index="1"
location="rest@informationbuilders.com"/></destinationLis
t></casterObject></rootObject> "/>
 <entry key="IBIRS_args" value="__null"/>
 <entry key="IBIRS_"
value="/WFC/Repository/RESTful_Web_Services/Car_Reports/REST_Distribution_List.adr"/>

WebFOCUS RESTful Web Services Developer's Guide 149

5. ReportCaster RESTful Web Service Requests

 </ibfsparams>
 <rootObject _jt="IBFSCasterObject" defaultLng="en_US" description="REST
Distribution List" dummy="false" extension="adr"
externalId="1a7ddf0eIff6aI4886Ibde9I77c691d280a0"
fullPath="/WFC/Repository/RESTful_Web_Services/
Car_Reports/REST_Distribution_List.adr"
handle="1a7ddf0eIff6aI4886Ibde9I77c691d280a0" length="0"
name="REST_Distribution_List.adr" policy="////D///9+f/////f/////////8AAAA="
 rsPath="/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/Car_Reports
/REST_Distribution_List.adr" type="CasterDistributionList">
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="1">
 <item _jt="string" index="0" value="REST Distribution List"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="3">
 <entry key="id" value="1a7ddf0eIff6aI4886Ibde9I77c691d280a0"/>
 <entry key="tool" value="addressbook"/>
 <entry key="method" value="EMAIL"/>
 </properties>
 <casterObject _jt="CasterAddrBook" access="PRIVATE"
bookName="REST_Distribution_List.adr" burstValue="false" description="REST
 Distribution List" ibfsId="1a7ddf0eIff6aI4886Ibde9I77c691d280a0"
ibfsPath="" id="1a7ddf0eIff6aI4886Ibde9I77c691d280a0" method="EMAIL"
owner="admin" policy="open,delete,rename,|,security;makeRules;viewRules"
sendMethod="EMAIL" summary="">
 <destinationList _jt="array"
itemsClass="CasterAddrbookDestinationElement" size="2">
 <item _jt="CasterAddrbookDestinationElement" burstValue=""
burstValueType="E" index="0" location="other@informationbuilders.com"/>
 <item _jt="CasterAddrbookDestinationElement" burstValue="JAPAN"
burstValueType="P" index="1" location="rest@informationbuilders.com"/>
 </destinationList>
 </casterObject>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the Address Book
was successfully added.

Example 2:

In this example:

An Address Book called REST_Distribution_List.adr is updated.

150 Information Builders

Creating and Updating an Address Book

The description for the Address Book is REST Distribution List.

The Address Book is used for an email distribution.

The Address Book will be private.

For a burst value of ITALY, the report will be emailed to rest@informationbuilders.com.

For all burst values except for ITALY, the report will be emailed to
other@informationbuilders.com.

The following REST URL retrieves an existing Address Book:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/Car_Reports/
REST_Distribution_List.adr?IBIRS_action=get

POST Request URL:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/Car_Reports/
REST_Distribution_List.adr

Body:

IBIRS_action=put&IBIRS_object=<rootObject
_jt="IBFSCasterObject" binary="false" createdOn="1350862349237"
defaultLng="en_US" description="REST Distribution List" dummy="false"
effectiveRSName="EDASERVE" extension="adr"
externalId="1a7ddf0eIff6aI4886Ibde9I77c691d280a0"
fullPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/REST_Dist
ribution_List.adr" handle="1a7ddf0eIff6aI4886Ibde9I77c691d280a0"
lastModified="1350862349237" lastaccessBy="admin"
lastaccessOn="1350862566520" length="0" name="REST_Distribution_List.adr"
ownerId="10001" ownerName="admin" ownerType="U"
policy="//3/D///9+f/////f/////////8AAAA=" returnedLng="en_US"
rsPath="/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/Car_Reports
/REST_Distribution_List.adr" signedOn="true"
type="CasterDistributionList"><nlsValues _jt="HashMap" loadFactor="0.75"
threshold="12"><entry><key _jt="string" value="en_US"/><value
_jt="ArrayList" size="2"><item _jt="string" index="0" value="REST
Distribution List"/></value></entry></nlsValues><properties
size="3"><entry key="id"
value="1a7ddf0eIff6aI4886Ibde9I77c691d280a0"/><entry key="tool"
value="addressbook"/><entry key="method"
value="EMAIL"/></properties><casterObject _jt="CasterAddrBook"
access="PRIVATE" bookName="REST_Distribution_List.adr" burstValue="false"
description="REST Distribution List"
ibfsId="1a7ddf0eIff6aI4886Ibde9I77c691d280a0"
ibfsPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports"
id="1a7ddf0eIff6aI4886Ibde9I77c691d280a0" method="EMAIL" owner="admin"
policy="open,delete,rename,|,security;makeRules;viewRules"

WebFOCUS RESTful Web Services Developer's Guide 151

5. ReportCaster RESTful Web Service Requests

sendMethod="EMAIL"><destinationList _jt="array"
itemsClass="CasterAddrbookDestinationElement" size="2"><item
_jt="CasterAddrbookDestinationElement" burstValue="" burstValueType="E"
index="0" location="other@informationbuilders.com"/><item
_jt="CasterAddrbookDestinationElement" burstValue="ITALY"
burstValueType="P" index="1"
location="rest@informationbuilders.com"/></destinationList></casterObject
></rootObject>&IBIRS_replace=true&IBIRS_private=true

Response:

If the value for the returncode attribute in the XML response is 10000, then the Address Book
was successfully updated.

Example 3:

In this example:

Additional entries are added to the REST_Distribution_List.adr Address Book.

For a burst value of ENGLAND, the report will be emailed to rest2@informationbuilders.com.

For a burst value of FRANCE, the report will be emailed to rest3@informationbuilders.com.

The following REST URL retrieves an existing Address Book:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/Car_Reports/REST_Distribution_List.adr?IBIRS_action=get

POST Request URL:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/Car_Reports/REST_Distribution_List.adr

152 Information Builders

Creating and Updating an Address Book

Body:

IBIRS_action=put&IBIRS_object= <rootObject _jt="IBFSCasterObject"
createdOn="1393510291277" defaultLng="en_US" description="REST Distribution List"
dummy="false" effectiveRSName="EDASERVE" extension="adr"
externalId="f7c08730I4adfI4c8aIb109I8e014fac5a23"
fullPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/REST_Distribution_List.adr"
 handle="f7c08730I4adfI4c8aIb109I8e014fac5a23" inheritedPrivacy="true"
lastModified="1393510291277" lastaccessBy="admin" lastaccessOn="1393510324927"
length="0" name="REST_Distribution_List.adr" ownerId="10001" ownerName="admin"
ownerType="U" policy="//7/w////38f9////v9////////+AAAA" returnedLng="en_US"
rsPath="/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/Car_Reports/REST_Distribution_List.adr"
 type="CasterDistributionList"><properties size="3"><entry key="id"
value="f7c08730I4adfI4c8aIb109I8e014fac5a23"/><entry key="tool"
value="addressbook"/><entry key="method" value="EMAIL"/></properties><nlsValues
_jt="HashMap" loadFactor="0.75" threshold="12"><entry><key _jt="string"
value="en_US"/><value _jt="ArrayList" size="2"><item _jt="string" index="0" value="REST
 Distribution List"/></value></entry></nlsValues><casterObject _jt="CasterAddrBook"
access="PRIVATE" bookName="REST_Distribution_List.adr" burstValue="false"
description="REST Distribution List" ibfsId="f7c08730I4adfI4c8aIb109I8e014fac5a23"
ibfsPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports"
id="f7c08730I4adfI4c8aIb109I8e014fac5a23" method="EMAIL" owner="admin"
policy="open,delete,rename,|,security;makeRules;viewRules"
sendMethod="EMAIL"><destinationList _jt="array"
itemsClass="CasterAddrbookDestinationElement" size="2"><item
_jt="CasterAddrbookDestinationElement" burstValue="ENGLAND" burstValueType="P" index="0"
 location="rest2@informationbuilders.com"/><item _jt="CasterAddrbookDestinationElement"
 burstValue="FRANCE" burstValueType="P" index="1"
location="rest3@informationbuilders.com"/></destinationList></casterObject></rootObject>&IBIRS_replace=true&
IBIRS_private=true&IBIRS_args=<object _jt="HashMap">
<entry><key _jt="string" value="insertitems"/><value _jt="string"
value="true"/></entry></object>

Response:

If the value for the returncode attribute in the XML response is 10000, then the additional entries
were successfully added to the Address Book.

Creating and Updating a Library Access List

This RESTful web service request creates or updates a ReportCaster Library Access List that can
be used by ReportCaster schedules when the distribution is set to the Report Library. If a schedule
is defined to use a Library Access List, then Users or Groups defined in the list are granted
access to view the part of the report that is stored in the Library, which they have access to,
based on a Burst Value. If a Burst Value is not supplied for a particular Access List entry, then
the User or Group in the definition will be able to view the entire report.

HTTP Method: POST

WebFOCUS RESTful Web Services Developer's Guide 153

5. ReportCaster RESTful Web Service Requests

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/LibraryAccessListName

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder where the ReportCaster Library Access List is stored. If the folder
that is used to store the Library Access List exists as a subfolder, then the path to the
subfolder name must be included in the REST URL. For example,
TopFolderName/SubFolderName.

LibraryAccessListName

Is the name of the ReportCaster Library Access List to add or update, which must have a
.acl extension.

Body Format:

IBIRS_action=put&IBIRS_object=Object&IBIRS_replace=ReplaceAccessList&IBIRS_private=MakePrivate

where:

Object

Is the XML object that defines the ReportCaster Library Access List.

<rootObject _jt="IBFSCasterObject"
description="AccessListDescription"
type="CasterAccessList"><casterObject _jt="CasterLibraryAccessBook"
burstValue="burstValueFlag" description="AccessListDescription"
owner="Owner"><accessElementList _jt="array"
itemsClass="CasterLibAccessElement" size="numberOfItems">
<item _jt="CasterLibAccessElement" burstValue="burstValue"
index="indexValue" memberName="member" MemberType="memberType"/>
</accessElementList></casterObject></rootObject>

154 Information Builders

Creating and Updating a Library Access List

where:

AccessListDescription

Is the title for the Library Access List.

burstValueFlag

Specify one of the following:

true. The Library Access List will be used to burst reports based on a value in each
member definition.

false. The Library Access List will not be used to burst reports.

Owner

Is the owner of the Library Access List.

numberOfItems

Is the number of members that will be added to the Library Access List.

burstValue

Is the value used in bursting a report.

indexValue

Is a value that starts at 0 and increments by 1 for every member that is added to the
Library Access List.

member

Is the user name or group that will be added as a member of the Library Access List.

memberType

Specify U for user or G for group.

ReplaceAccessList

Specify one of the following:

true. Update the Library Access List.

To update a Library Access List, the existing Library Access List must be retrieved. The
retrieved XML object would then be modified and then used as input.

The following REST URL retrieves an existing Library Access List:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/LibraryAccessListName?IBIRS_action=get

false. Do not update Library Access List.

MakePrivate

Determines whether to make a Library Access List private. Specify true or false.

WebFOCUS RESTful Web Services Developer's Guide 155

5. ReportCaster RESTful Web Service Requests

Example 1:

In this example:

A Library Access List called RESTAccessList.acl is added.

The description for the Access List is REST Access List.

The Library Access List will be private.

User ID daniel will view the part of the report where the first sort value is equal to FRANCE.

User ID david will view the part of the report where the first sort value is equal to JAPAN.

User ID efrem will view the part of the report where the first sort value is equal to ENGLAND.

User ID gerry will view the part of the report where the first sort value is equal to ITALY.

POST Request URL:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/RESTAccessList.acl

Body:

IBIRS_action=put&IBIRS_object=<rootObject
_jt="IBFSCasterObject" description="REST Access List"
type="CasterAccessList"><casterObject _jt="CasterLibraryAccessBook"
burstValue="true" description="REST Access List"
owner="admin"><accessElementList _jt="array"
itemsClass="CasterLibAccessElement" size="4"><item
_jt="CasterLibAccessElement" burstValue="FRANCE" index="0"
memberName="daniel" memberType="U"/><item _jt="CasterLibAccessElement"
burstValue="JAPAN" index="1" memberName="david" memberType="U"/><item
_jt="CasterLibAccessElement" burstValue="ENGLAND" index="2"
memberName="efrem" memberType="U"/><item _jt="CasterLibAccessElement"
burstValue="ITALY" index="3" memberName="gerry"
memberType="U"/></accessElementList></casterObject></rootObject>&IBIRS_re
place=false&IBIRS_private=true

156 Information Builders

Creating and Updating a Library Access List

Response:

<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="put"
returncode="10000" returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
 type="simple">
 <ibfsparams size="5">
 <entry key="IBIRS_replace" value="false"/>
 <entry key="IBIRS_private" value="true"/>
 <entry key="IBIRS_object" value="<rootObject
_jt="IBFSCasterObject" description="REST Access List"
 type="CasterAccessList"><casterObject
_jt="CasterLibraryAccessBook" burstValue="true"
description="REST Access List"
owner="admin"><accessElementList _jt="array"
itemsClass="CasterLibAccessElement" size="4"><item
 _jt="CasterLibAccessElement" burstValue="FRANCE"
index="0" memberName="daniel"
memberType="U"/><item _jt="CasterLibAccessElement"
 burstValue="JAPAN" index="1"
memberName="david"

WebFOCUS RESTful Web Services Developer's Guide 157

5. ReportCaster RESTful Web Service Requests

 memberType="U"/><item
_jt="CasterLibAccessElement" burstValue="ENGLAND"
index="2" memberName="efrem"
memberType="U"/><item _jt="CasterLibAccessElement"
 burstValue="ITALY" index="3"
memberName="gerry"
memberType="U"/></accessElementList><
/casterObject></rootObject>"/>
 <entry key="IBIRS_args" value="__null"/>
 <entry key="IBIRS_"
value="/WFC/Repository/RESTful_Web_Services/Car_Reports/
RESTAccessList.acl"/>
 </ibfsparams>
 <rootObject _jt="IBFSCasterObject" defaultLng="en_US" description="REST
Access List" dummy="false" extension="acl"
externalId="C34ea5140c31c0c4f68c8534ca97cd4538363"
fullPath="/WFC/Repository/RESTful_Web_Services/Car_Reports/RESTAccessList.acl"
 handle="5ca19e73I55f0I4c4cI9cd1I48340f7da5d5" length="0"
name="RESTAccessList.acl" policy="////D///9+f/////f/////////8AAAA="
rsPath="/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/RESTAccessList.acl" type="CasterAccessList">
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="1">
 <item _jt="string" index="0" value="REST Access List"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="2">
 <entry key="id" value="C34ea5140c31c0c4f68c8534ca97cd4538363"/>
 <entry key="tool" value="accesslist"/>
 </properties>
 <casterObject _jt="CasterLibraryAccessBook" burstValue="true"
description="REST Access List" ibfsId="5ca19e73I55f0I4c4cI9cd1I48340f7da5d5"
 ibfsPath="" id="C34ea5140c31c0c4f68c8534ca97cd4538363" name=""
owner="admin" policy="open,delete,rename,|,security;makeRules;viewRules"
summary="">
 <accessElementList _jt="array" itemsClass="CasterLibAccessElement"
size="4">
 <item _jt="CasterLibAccessElement" burstValue="FRANCE" index="0"
memberName="daniel" memberType="U"/>

158 Information Builders

Creating and Updating a Library Access List

 <item _jt="CasterLibAccessElement" burstValue="JAPAN" index="1"
memberName="david" memberType="U"/>
 <item _jt="CasterLibAccessElement" burstValue="ENGLAND" index="2"
memberName="efrem" memberType="U"/>
 <item _jt="CasterLibAccessElement" burstValue="ITALY" index="3"
memberName="gerry" memberType="U"/>
 </accessElementList>
 </casterObject>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the Library Access
List was added successfully.

Example 2:

In this example:

A Library Access List called RESTAccessList.acl is updated.

The description for the Access List is REST Access List.

The Library Access List will be private.

User ID daniel will view the part of the report where the first sort value is equal to FRANCE.

User ID david will view the part of the report where the first sort value is equal to JAPAN.

User ID efrem will view the part of the report where the first sort value is equal to ENGLAND.

User ID gerry will view the part of the report where the first sort value is equal to ITALY.

The following REST URL retrieves an existing Library Access List:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/RESTAccessList.acl?IBIRS_action=get

POST Request URL:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/RESTAccessList.acl

WebFOCUS RESTful Web Services Developer's Guide 159

5. ReportCaster RESTful Web Service Requests

Body:

IBIRS_action=put&IBIRS_object=<rootObject
_jt="IBFSCasterObject" binary="false" createdOn="1349797553600"
defaultLng="en_US" description="REST Access List - Updated" dummy="false"
 effectiveRSName="EDASERVE" extension="acl"
externalId="C34ea5140c31c0c4f68c8534ca97cd4538363"
fullPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/RESTAcces
sList.acl" handle="5ca19e73I55f0I4c4cI9cd1I48340f7da5d5"
lastModified="1349797553600" lastaccessBy="admin"
lastaccessOn="1349797663457" length="0" name="RESTAccessList.acl"
ownerId="10001" ownerName="admin" ownerType="U"
policy="//3/D///9+f/////f/////////8AAAA=" returnedLng="en_US"
rsPath="/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/Car_Reports
/RESTAccessList.acl" type="CasterAccessList"><nlsValues _jt="HashMap"
loadFactor="0.75" threshold="12"><entry><key _jt="string"
value="en_US"/><value _jt="ArrayList" size="2"><item _jt="string"
index="0" value="REST Access List -
Updated"/></value></entry></nlsValues><properties size="2"><entry
key="id" value="C34ea5140c31c0c4f68c8534ca97cd4538363"/><entry key="tool"
 value="accesslist"/></properties><casterObject
_jt="CasterLibraryAccessBook" burstValue="true" description="REST Access
List - Updated" ibfsId="5ca19e73I55f0I4c4cI9cd1I48340f7da5d5"
ibfsPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports"
id="C34ea5140c31c0c4f68c8534ca97cd4538363" name="RESTAccessList.acl"
owner="admin"
policy="open,delete,rename,|,security;makeRules;viewRules"><accessElement
List _jt="array" itemsClass="CasterLibAccessElement" size="4"><item
_jt="CasterLibAccessElement" burstValue="FRANCE" index="0"
memberName="daniel" memberType="U"/><item _jt="CasterLibAccessElement"
burstValue="JAPAN" index="1" memberName="david" memberType="U"/><item
_jt="CasterLibAccessElement" burstValue="ENGLAND" index="2"
memberName="efrem" memberType="U"/><item _jt="CasterLibAccessElement"
burstValue="ITALY" index="3" memberName="gerry"
memberType="U"/></accessElementList></casterObject></rootObject>&IBIRS_re
place=true&IBIRS_private=true

Response:

If the value for the returncode attribute in the XML response is 10000, then the Library Access
List was updated successfully.

160 Information Builders

Creating and Updating a Library Access List

Deleting a Library Access List

This RESTful web service request can be used to delete a ReportCaster Library Access List.

HTTP Method: DELETE

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/AccessListName?IBIRS_action=delete

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder where the ReportCaster Library Access List is stored. If the folder
that is used to store the Library Access List exists as a subfolder, then the path to the
subfolder name must be included in the REST URL. For example,
TopFolderName/SubFolderName.

AccessListName

Is the name of the ReportCaster Library Access List to delete, which must have a .acl
extension.

Example:

In the following example, the ReportCaster Library Access List named RESTAccessList.acl is
deleted from the Car_Reports folder, which is within the RESTful_Web_Services folder.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/RESTAccessList.acl?IBIRS_action=delete

WebFOCUS RESTful Web Services Developer's Guide 161

5. ReportCaster RESTful Web Service Requests

Response:

<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="delete"
returncode="10000" returndesc="SUCCESS" subreturncode="0" subsystem="SSYS"
 type="simple">
 <ibfsparams size="2">
 <entry key="IBIRS_args" value="__null"/>
 <entry key="IBIRS_"
value="/WFC/Repository/RESTful_Web_Services/Car_Reports/
RESTAccessList.acl"/>
 </ibfsparams>

 <rootObject _jt="IBFSCasterObject" binary="false" createdOn="1349435037177"
 defaultLng="en_US" description="REST Access List" dummy="false"
extension="acl" externalId="C3222b6bcc30c0c4582c90fdcc4c403cd249c"
fullPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/RESTAccessList.acl"
 handle="b60b3b27I4bd0I4a15I923cI7db3bd6ae555" lastModified="1349435037177"
 lastaccessBy="admin" lastaccessOn="1349436904650" length="0"
name="RESTAccessList.acl" policy="////D///9+f/////f/////////8AAAA="
returnedLng="en_US"
rsPath="/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/RESTAccessList.acl" type="CasterAccessList">
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="REST Access List"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="2">
 <entry key="id" value="C3222b6bcc30c0c4582c90fdcc4c403cd249c"/>
 <entry key="tool" value="accesslist"/>
 </properties>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the ReportCaster
Library Access List was deleted successfully.

Creating and Updating a Schedule

This section describes the structure of the RESTful web service request that is used to create
and update a ReportCaster Schedule.

HTTP Method: POST

162 Information Builders

Creating and Updating a Schedule

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/ScheduleName

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder that will contain the ReportCaster Schedule. If the folder used for
the Schedule is a subfolder, the path to the subfolder name must be included in the REST
URL. For example, TopFolderName/SubFolderName

ScheduleName

Is the name of the ReportCaster Schedule to be added or updated, which also must have a
.sch extension.

Body Format:

IBIRS_action=put&IBIRS_replace=ReplaceSchedule&IBIRS_object=Object

where:

ReplaceSchedule

Specify one of the following options:

True. Updates the Schedule. To update a Schedule, the existing Schedule must be
retrieved. The retrieved XML object would then be modified and then used as input.

The following REST URL retrieves an existing Schedule:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/ScheduleName?IBIRS_action=get

False. Does not update the Schedule.

Object

Is the XML object that defines the ReportCaster Schedule. The XML object consists of seven
components, which are concatenated in the following order:

Schedule rootObject

Schedule properties

Notification

WebFOCUS RESTful Web Services Developer's Guide 163

5. ReportCaster RESTful Web Service Requests

Distribution

Recurrence

Task

Closing tags

Schedule rootObject

This section describes the Schedule rootObject.

Body Format:

<rootObject _jt="IBFSCasterObject" description="ScheduleTitle"
type="CasterSchedule">

where:

ScheduleTitle

Is the text describing the job that is being scheduled. The maximum size of the description
is 90 characters.

Schedule Properties

This section describes the Schedule properties.

Body Format:

<casterObject _jt="CasterSchedule" active="Active"
deleteJobAfterRun="DeleteJobAfterRun" description="ScheduleTitle"
 owner="Owner" priority="Priority" traceType="TraceType">

where:

Active

Is the flag indicating whether or not a Schedule is active. If set to true, the Schedule is active.
If set to false, the Schedule is inactive.

DeleteJobAfterRun

Is a flag indicating whether or not a Schedule is deleted after running the job. If set to true,
the job is deleted after all tasks are completed. If set to false, the job is not deleted.

ScheduleTitle

Is the text describing the job that is being scheduled. The maximum size of the description
is 90 characters.

Owner

Is the owner of this Schedule. The maximum size of the owner is 48 characters.

164 Information Builders

Creating and Updating a Schedule

Priority

Is the priority level for the scheduled job. The value ranges from 1 (highest priority) to 5
(lowest priority).

TraceType

Specify one of the following types of tracing:

0 = Default Trace. Uses ReportCaster trace configuration setting.

1 = No Traces

2 = Trace Schedule

3 = Trace Schedule and Report

Notification

When scheduled reports are distributed, ReportCaster allows selected individuals to be notified
with log information about the distribution. This notification feature can be altered on a per
Schedule basis and can be set to inactive, always notify, or notify only on error. Each Schedule
allows the following two types of notifications to be sent simultaneously:

Brief. Contains partial log information.

Full. Contains complete log information.

Body Format:

<notification _jt="CasterScheduleNotification"
addressForBriefNotification="BriefNotificationAddress"
 addressForFullNotification="FullNotificationAddress" description=""
from="FromAddress"
 subject="Subject" type="NotificationType"/>

where:

BriefNotificationAddress

Is the email address where a brief notification message will be sent after running a Schedule
in ReportCaster. The content of the brief notification email is the partial log information for
a given Schedule run. The maximum size of the brief notification email address is 75
characters.

FullNotificationAddress

Is the email address where a full notification message will be sent upon running a Schedule
in ReportCaster. The content of the full notification email is the complete log information for
a given Schedule run. The maximum size of the full notification email address is 75 characters.

WebFOCUS RESTful Web Services Developer's Guide 165

5. ReportCaster RESTful Web Service Requests

FromAddress

Is the email address linked to the From header to which the notification will be sent upon
running a Schedule in ReportCaster. The maximum size of the From address is 75 characters.

Subject

Is the subject header in the email to which the notification will be sent upon running a
Schedule in ReportCaster. The maximum size of the email subject is 255 characters.

NotificationType

Is the type of notification message to be sent upon the running of a ReportCaster Schedule.
The three possible types are ALWAYS, INACTIVE, and ONERROR.

Distribution

There are five distribution types to choose from when creating a ReportCaster Schedule:

Report Library

Email

FTP

Printer

Managed Reporting

Report Library

This is used when the intended distribution method for the scheduled ReportCaster job is storage
in the ReportCaster Library. The ReportCaster Library is a secure archiving environment that is
configured in a database and provides common access. It is optionally available with the
ReportCaster product.

Body Format:

<distributionList _jt="array" itemsClass="CasterScheduleDistribution"
size="1">
 <item accessListFullPath="AccessListPath" accessType="AccessType"
category="Category"
 class="ibi.broker.api.data.schedule.StorageLibrary"
compressionEnabled="CompressionEnabled"
 description="DistributionName" destinationPath="DestinationPath"
enabled="true"

166 Information Builders

Creating and Updating a Schedule

 expirationData="ExpirationData" expirationMode="ExpirationMode"
index="0" valueonly="ValueOnly">
 <storageLibraryEmail authEnabled="AuthEnabled"
authPassword="AuthPassword" authUserId="AuthUserid"
 class="ibi.broker.api.data.schedule.StorageLibraryEmail"
libraryURL="LibraryURL" mailFrom="MailFrom"
 mailMessage="MailMessage" mailReplyAddress="MailReply"
mailServerName="MailServer"
 mailSubject="MailSubject"
sendEmailAfterSaveReport="SendEmailAfterSaveReport" sslEnabled="SSLflag"
 tlsEnabled="TLSflag"/>
 </item>
</distributionList>

where:

AccessListPath

Is the full path to the Access List used to control the viewing of the library content when
AccessType is set to ACCESS_LIST. For example,
IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/RESTAccessList.acl.

AccessType

Is the access type for this library distribution. The access type contains the following three
options for viewing a library report:

PUBLIC

OWNER

ACCESS_LIST

Category

Is the library category associated with this report. Each category is a root directory within the
library used to organize the distribution of reports.

Any task other than a Managed Reporting report that is delivered to the library must be
assigned a category when a Schedule is created. The scheduled report and all subsequent
versions of the report are filed in subdirectories under the category assigned to it. If the
category does not exist, a new category (for example, root directory) is created upon
distribution.

The category accepts a maximum of 90 characters.

CompressionEnabled

Specify one of the following options:

True. The report is compressed before it is stored in the library.

WebFOCUS RESTful Web Services Developer's Guide 167

5. ReportCaster RESTful Web Service Requests

False. The report is not compressed before it is stored in the library.

DistributionName

Is a name that is assigned to the distribution (for example, Report Library).

DestinationPath

Is the path to the folder where Library Content will be stored. For example:

IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports

ExpirationData

Is the expiration data used to calculate the expiration of a library resident report. For a given
ExpirationMode, the expiration data represents a corresponding integer that, when combined
with the ExpirationMode, determines if a report should expire. For example, if the
ExpirationMode is set to D and the ExpirationData is set to 3, the report will expire in three
days. For V, the ExpirationData represents the threshold number of versions that must exist
prior to the report expiring from the library.

ExpirationMode

Is the basis of calculating when a library report will expire. There are seven expiration modes:

D. Day

H. Hour

M. Month

V. Version

W. Week

Y. Year

N. Never

When associated with a corresponding ExpirationData integer, ReportCaster can determine
when a library report will expire. For example, if the ExpirationMode is set to D, and the
ExpirationData is set to 3, the report will expire in three days.

For V, the ExpirationData represents the threshold number of versions that must exist prior
to the report expiring from the library.

ValueOnly

Specify one of the following options:

True. The distribution to values are in the Access List is limited.

False. The distribution to values in the Access List is not limited.

168 Information Builders

Creating and Updating a Schedule

AuthEnabled

Specify one of the following options:

True. The Mail Server requires authentication.

False. The Mail Server does not require authentication.

AuthPassword

Is the password used to authenticate to the Mail Server if AuthEnabled is set to true.

AuthUserid

Is the account name used to authenticate to the Mail Server if AuthEnabled is set to true.

LibraryURL

Is the base URL contained in a library email notification. When library notification is turned
on using SendEmailAfterSaveReport, all users who have access to a library report are sent
an email that contains message content, usually a notification that the report is available,
and a URL that opens the report in the browser. The base URL can be set to a value that is
accessible inside or outside of the ReportCaster environment.

The LibraryURL accepts a maximum of 128 characters. For example:

http://localhost:8080/ibi_apps/library/report.rc

MailFrom

Is the From email address in this library email notification (library email notification must be
turned on through SendEmailAfterSaveReport). The maximum size of the From email address
is 65 characters.

MailMessage

Is the email message content contained in the email message sent out as part of this
notification email (library email notification must be turned on through
SendEmailAfterSaveReport). The maximum size of the email message is 255 characters.

MailReply

Is the Reply email address sent in this library email notification (library email notification
must be turned through SendEmailAfterSaveReport). The maximum size of the Reply email
address is 65 characters.

MailServer

Is the mail server name used to send this library email notification (library email notification
must be turned on through SendEmailAfterSaveReport). The maximum size of the mail server
name is 65 characters.

WebFOCUS RESTful Web Services Developer's Guide 169

5. ReportCaster RESTful Web Service Requests

MailSubject

Is the email subject sent in this library email notification (library email notification must be
turned on through SendEmailAfterSaveReport). The maximum size of the Subject email header
is 255 characters.

SendEmailAfterSaveReport

Specifies whether or not an email notification is sent after a report is saved to the library. If
the value is set to true, an email notification is sent to users who have access to the report.
If the value is set to false, no email notification is sent.

SSLflag

Specify one of the following options:

True. The Mail Server requires a secure SSL connection.

False. The Mail Server does not require a secure SSL connection.

TLSflag

Specify one of the following options:

True. The Mail Server requires a secure TLS connection.

False. The Mail Server does not require a secure TLS connection.

Email

This is used when the intended distribution method for the scheduled ReportCaster job is through
email.

Body Format:

<distributionList _jt="array" itemsClass="CasterScheduleDistribution"
size="1">
 <item _jt="CasterScheduleDistributionEmail" authEnabled="AuthEnabled"
authPassword="AuthPassword" authUserId="AuthUserid"
 description="DistributionName" enabled="true" index="0"
inlineMessage="InlineMessage" inlineTaskIndex="InlineTaskIndex"
 mailFrom="MailFrom" mailReplyAddress="MailReply"
mailServerName="MailServer" mailSubject="MailSubject"
 sendingReportAsAttachment="AttachmentFlag" sslEnabled="SSLflag"
tlsEnabled="TLSflag" zipFileName="ZipFileName"
 zipResult="ZipFlag">
 <destination _jt="CasterScheduleDestination" distributionFile="DistFile"
 distributionListFullPath="DistPath"
 singleAddress="SingleAddress" type="Type">
 <dynamicAddress _jt="CasterScheduleDynamicAddress" password="Password"
 procedureName="ProcedureName"

170 Information Builders

Creating and Updating a Schedule

 serverName="ServerName" userName="UserName"/>
 </destination>
 </item>
</distributionList>

where:

AuthEnabled

Specify one of the following options:

True. The Mail Server requires authentication.

False. The Mail Server does not require authentication.

AuthPassword

Is the password used to authenticate to the Mail Server if AuthEnabled is set to true.

AuthUserid

Is the account name used to authenticate to the Mail Server if AuthEnabled is set to true.

DistributionName

Is a name that is assigned to the distribution (for example, Email).

InlineMessage

Is the inline message associated with an email report distribution. An inline message is the
message contained in the body of the email when the report is sent as an attachment. If the
report is sent inline, this should not be set. The size limit for an inline message is 255
characters.

InlineTaskIndex

Is the index of the task that is going to be inline (in the body of the email). ReportCaster
Schedules can accept multiple tasks, with each task representing a report within the Schedule.
These tasks will run sequentially. The task index is the sequential index number (from 0 to
N) assigned to the tasks within a scheduled distribution. This is particularly important for
inline email distribution because only one of the tasks can be an inline report (for example,
a report whose contents are in the body of the email). The other reports are sent as an
attachment.

MailFrom

Is the email address associated with the From header field of a scheduled email distribution.
The size limit for MailFrom is 65 characters.

MailReply

Is the reply email address from the Reply Address header field of a scheduled email
distribution. The size limit for mail reply address is 65 characters.

WebFOCUS RESTful Web Services Developer's Guide 171

5. ReportCaster RESTful Web Service Requests

MailServer

Is an SMTP mail server name associated with scheduled email distribution. The size limit for
mail server name is 65 characters.

MailSubject

Is an email subject corresponding to the Subject header field associated with scheduled
email distribution. The size limit for mail subject is 90 characters.

AttachmentFlag

Specify one of the following options:

True. The report is sent as an attachment.

False. The report is sent within the body of the email.

SSLflag

Specify one of the following options:

True. The Mail Server requires a secure SSL connection.

False. The Mail Server does not require a secure SSL connection.

TLSflag

Specify one of the following options:

True. The Mail Server requires a secure TLS connection.

False. The Mail Server does not require a secure TLS connection.

ZipFileName

Is the name of the zip file associated with a scheduled email distribution. ZipFlag should be
set to true. The size limit for a zip file name is 64 characters.

ZipFlag

Specify one of the following options:

True. The output is zipped.

False. The output is not zipped.

DistFile

Is a list of one or many recipients stored within a physical file accessible to the Distribution
Server. The Type must be set to DISTRIBUTION_FILE.

172 Information Builders

Creating and Updating a Schedule

DistPath

Is the full path to a ReportCaster Address Book which lists one or many recipients. For
example:

IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/REST_List.adr

The Type must be set to DISTRIBUTION_LIST.

SingleAddress

Are email addresses of the report recipients.

When the email addresses are separated by a comma (,) character, the report is distributed
in one email.

When the email addresses are separated by a semicolon (;) character, the report is distributed
in multiple emails (one address per email).

The Type must be set to SINGLE_ADDRESS.

Type

Is one of the following valid values:

DISTRIBUTION_FILE

DISTRIBUTION_LIST

DYNAMIC_ADDRESS

SINGLE_ADDRESS

Password

Is the value of the password required for authentication to the Reporting Server containing
the WebFOCUS procedure that creates the dynamic distribution list.

Type must be set to DYNAMIC_ADDRESS.

ProcedureName

Is the name of the WebFOCUS procedure that produces the dynamic distribution list qualified
by the application name. For example, ibisamp/getEmails.

Type must be set to DYNAMIC_ADDRESS.

ServerName

Is the name of the Reporting Server that contains the WebFOCUS procedure that creates the
dynamic distribution list.

Type must be set to DYNAMIC_ADDRESS.

WebFOCUS RESTful Web Services Developer's Guide 173

5. ReportCaster RESTful Web Service Requests

UserName

Is the user ID to the Reporting Server that contains the WebFOCUS procedure that creates
the dynamic distribution list.

Type must be set to DYNAMIC_ADDRESS.

FTP

This is used to distribute a scheduled ReportCaster report through FTP.

Body Format:

<distributionList _jt="array" itemsClass="CasterScheduleDistribution"
size="1">
 <item class="ibi.broker.api.data.schedule.DistributionFTP"
compressionFormat="CompressionFormat" description="DistributionName"
 enabled="true" ftpLocation="FTPlocation" ftpPassword="FTPpass"
ftpServerName="FTPserver" ftpUserName="FTPuser"
 index="0" indexFile="IndexFile" passwordAuthEnabled="passwordFlag"
 publicKeyAuthEnabled="publicFlag"
 sftpEnabled="SFTPflag" zipBurstReportsTogether="ZipBurstTogether"
 zipFileName="ZipFileName"
 zipResult="ZipResult">
 <destination _jt="CasterScheduleDestination" distributionFile="DistFile"
 distributionListFullPath="DistPath"
 singleAddress="SingleFile" type="Type">
 <dynamicAddress _jt="CasterScheduleDynamicAddress" password="Password"
 procedureName="ProcedureName"
 serverName="ServerName" userName="UserName"/>
 </destination>
 </item>
</distributionList>

where:

CompressionFormat

Are the options to compress the output before distribution. You can choose from either of
the following:

0. Choose this option if you want an archive file (.zip), a compressed file (.zip), or no
compression.

1. Choose this option if you want a compressed file (.gz).

DistributionName

Is a name that is assigned to the distribution (for example, FTP).

174 Information Builders

Creating and Updating a Schedule

FTPlocation

Is the root directory for a report scheduled for distribution through FTP. The report will be
sent to this target destination through FTP unless a Distribution List bursts sections of the
report to subdirectories of this FTPlocation directory.

FTPpass

Is the password to the target FTP server needed to authenticate at the time of report
distribution. The FTP password is part of the credentials necessary for the user to access
the FTP server.

FTPserver

Is the name of the FTP server that is the target of the distribution.

FTPuser

Is the user name needed to authenticate to the target FTP server at the time of report
distribution. The FTP user name is part of the credentials necessary for the user to have
access to the FTP server.

IndexFile

Specifies the index file associated with report(s) scheduled for distribution through FTP, where
bursting is activated. When bursting is activated, the index file specifies the name of the file
where the corresponding index page will be created.

If bursting is activated (Burst=TRUE), and no index file is specified, the index file name is
set to index.htm.

Note. It makes sense to burst a report in cases where the distribution type is: DISTRIBUTION
LIST, DISTRIBUTION FILE, and DYNAMIC LIST. In the case where distribution type is SINGLE
ADDRESS, there is no need to burst because the reports will be sent to a single address.

passwordFlag

Is the password authentication. If SFTPflag equals true, specify one of the following options:

True. Password authentication is enabled.

False. Password authentication is disabled.

publicFlag

Is the Public Key authentication. If SFTPflag is set to true, specify one of the following options:

True. Public Key authentication is enabled.

False. Public Key authentication is disabled.

WebFOCUS RESTful Web Services Developer's Guide 175

5. ReportCaster RESTful Web Service Requests

SFTPflag

If set to true, the FTP server requires a secure SSH File Transfer Protocol (SFTP).

If set to false, the FTP server does not require a secure SSH File Transfer Protocol (SFTP).

ZipBurstTogether

Is the option to use a .zip for compression. If set to true, and when ZipResult equals true,
an archive .zip file is created before distribution.

If set to false, and when ZipResult is set to true, a compressed .zip file is created before
distribution.

The value will also be set to false if no compression is required or CompressionFormat is set
to 1.

ZipFileName

Is the file name that will contain an archive or compressed .zip file.

CompressionFormat would be set to 0 and ZipResult would be set to true.

ZipResult

Is the option to use a compressed file. If set to true, an archive or compressed .zip file is
created before distribution. A compressed .gz file is created before distribution.
CompressionFormat sets the type of compression and ZipBurstTogether sets whether an
archive or compressed .zip file is created before distribution.

If set to false, no compression will occur before distribution.

DistFile

Is a list of one or many locations stored within a physical file accessible to the Distribution
Server.

Type must be set to DISTRIBUTION_FILE.

DistPath

Is the full path to a ReportCaster Address Book which lists one or many locations. For example,
IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/REST_List.adr.

Type must be set to DISTRIBUTION_LIST

SingleFile

Is the single file name used if distribution is set to one location.

Type must be set to SINGLE_ADDRESS.

176 Information Builders

Creating and Updating a Schedule

Type

The following is a list of valid values:

DISTRIBUTION_FILE

DISTRIBUTION_LIST

DYNAMIC_ADDRESS

SINGLE_ADDRESS

Password

Is the value of the password required for authentication to the Reporting Server containing
the WebFOCUS procedure that creates the dynamic distribution list.

Type must be set to DYNAMIC_ADDRESS.

ProcedureName

Is the name of the WebFOCUS procedure that produces the dynamic distribution list qualified
by the application name. For example, ibisamp/getEmails.

Type must be set to DYNAMIC_ADDRESS.

ServerName

Is the name of the Reporting Server that contains the WebFOCUS procedure that creates the
dynamic distribution list.

Type must be set to DYNAMIC_ADDRESS.

UserName

Is the user ID to the Reporting Server that contains the WebFOCUS procedure that creates
the dynamic distribution list.

Type must be set to DYNAMIC_ADDRESS.

Printer

This is used when the intended distribution method for the scheduled ReportCaster job is through
a printer.

When using this distribution, the report format in the Task (SendFormat) must be set to either
DOC, WP, PS or PDF (if the printer you are using supports PDF output sent without Adobe).

WebFOCUS RESTful Web Services Developer's Guide 177

5. ReportCaster RESTful Web Service Requests

Body Format:

<distributionList _jt="array" itemsClass="CasterScheduleDistribution"
size="1">
 <item class="ibi.broker.api.data.schedule.DistributionPrint"
description="DistributionName" enabled="true" index="0">
 <destination _jt="CasterScheduleDestination" distributionFile="DistFile"
 distributionListFullPath="DistPath"
 singleAddress="SinglePrinter" type="Type">
 <dynamicAddress _jt="CasterScheduleDynamicAddress" password="Password"
 procedureName="ProcedureName"
 serverName="ServerName" userName="UserName"/>
 </destination>
 </item>
</distributionList>

where:

DistributionName

Is a name that is assigned to the distribution (for example, Printer).

DistFile

Is a list of one or many printers stored within a physical file accessible to the Distribution
Server.

Type must be set to DISTRIBUTION_FILE.

DistPath

Is the full path to a ReportCaster Address Book which lists one or many printers. For example,
IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/REST_List.adr.

Type must be set to DISTRIBUTION_LIST.

SinglePrinter

Is the single printer to print the distributed report. Type must be set to SINGLE_ADDRESS.

Type

The following is a list of valid values:

DISTRIBUTION_FILE

DISTRIBUTION_LIST

DYNAMIC_ADDRESS

SINGLE_ADDRESS

178 Information Builders

Creating and Updating a Schedule

Password

Is the value of the password required for authentication to the Reporting Server containing
the WebFOCUS procedure that creates the dynamic distribution list.

Type must be set to DYNAMIC_ADDRESS.

ProcedureName

Is the name of the WebFOCUS procedure that produces the dynamic distribution list qualified
by the application name. For example, ibisamp/getEmails.

Type must be set to DYNAMIC_ADDRESS.

ServerName

Is the name of the Reporting Server that contains the WebFOCUS procedure that creates the
dynamic distribution list.

Type must be set to DYNAMIC_ADDRESS.

UserName

Is the user ID to the Reporting Server that contains the WebFOCUS procedure that creates
the dynamic distribution list.

Type must be set to DYNAMIC_ADDRESS.

Managed Reporting

This is used when the intended distribution method for the scheduled ReportCaster job is to
store the output in the Managed Reporting Environment.

Body Format:

<distributionList _jt="array" itemsClass="CasterScheduleDistribution"
size="1">
 <item class="ibi.broker.api.data.schedule.StorageMre"
description="DistributionName" enabled="true" folderName="FolderName"
 index="0"/>
</distributionList>

where:

DistributionName

Is a name that is assigned to the distribution (for example, Managed Reporting).

FolderName

Is the full path to the Managed Reporting folder where the report will be stored. For example,
IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports.

WebFOCUS RESTful Web Services Developer's Guide 179

5. ReportCaster RESTful Web Service Requests

Recurrence

There are seven recurrence types to choose from when creating a ReportCaster Schedule:

Run Once

Minutes

Hourly

Daily

Weekly

Monthly

Yearly

Run Once

This is used to schedule jobs that are to run only once.

<timeInfoList _jt="array" itemsClass="CasterScheduleTimeInfo" size="1">
 <item class="ibi.broker.api.data.schedule.TimeInfoOnce" description=""
enabled="true" index="0" name="">
 <startTime _jt="calendar" time="StartTime"/>
 </item>
</timeInfoList>

where:

StartTime

Is designated as the first time a new Schedule is set to run.

Creating a new Schedule and altering any jobs that are to run in the future will create an
entirely new start time.

The default start time is the current time.

The start time is expressed in Unix Time (number seconds that has elapsed since January
1 1970, 00:00:00).

Three zeros are appended to the Unix Time to represent milliseconds.

The start time should also be expressed in UTC (Coordinated Universal Time).

For example, December 17, 2012, 15:00:00 UTC converts to 1355756400000.

Minutes

This is used to schedule jobs that run in intervals of minutes.

180 Information Builders

Creating and Updating a Schedule

Body Format:

<timeInfoList _jt="array" itemsClass="CasterScheduleTimeInfo" size="1">
 <item class="ibi.broker.api.data.schedule.TimeInfoMinute" description=""
 enabled="true" frequency="Frequency" friday="FridayFlag"
 index="0" monday="MondayFlag" name="" saturday="SaturdayFlag"
sunday="SundayFlag" thursday="ThursdayFlag"
 tuesday="TuesdayFlag" wednesday="WednesdayFlag">
 <startTime _jt="calendar" time="StartTime"/>
 <endTime _jt="calendar" time="EndTime"/>
 </item>
</timeInfoList>

where:

Frequency

Is the frequency for a scheduled event in minutes.

For example, if an email report distribution is set to run every, five minutes, the frequency
would be 5.

FridayFlag

Determines whether or not the ReportCaster job is scheduled for a Friday. If set to true, the
job will run on a Friday.

MondayFlag

Determines whether or not the ReportCaster job is scheduled for a Monday. If set to true,
the job will run on a Monday.

SaturdayFlag

Determines whether or not the ReportCaster job is scheduled for a Saturday. If set to true,
the job will run on a Saturday.

SundayFlag

Determines whether or not the ReportCaster job is scheduled for a Sunday. If set to true,
the job will run on a Sunday.

ThursdayFlag

Determines whether or not the ReportCaster job is scheduled for a Thursday. If set to true,
the job will run on a Thursday.

TuesdayFlag

Determines whether or not the ReportCaster job is scheduled for a Tuesday. If set to true,
the job will run on a Tuesday.

WebFOCUS RESTful Web Services Developer's Guide 181

5. ReportCaster RESTful Web Service Requests

WednesdayFlag

Determines whether or not the ReportCaster job is scheduled for a Wednesday. If set to true,
the job will run on a Wednesday.

StartTime

Is designated as the first time a new Schedule is set to run.

Creating a new Schedule and altering any jobs that are to run in the future will create an
entirely new start time.

The default start time is the current time.

The start time is expressed in Unix Time (number seconds that has elapsed since January
1 1970, 00:00:00).

Three zeros are appended to the Unix Time to represent milliseconds.

The start time should also be expressed in UTC (Coordinated Universal Time).

For example, December 17, 2012, 15:00:00 UTC converts to 1355756400000.

EndTime

Is designated as the last time a Schedule is set to run.

The end time is expressed in Unix Time (number seconds that has elapsed since January 1
1970, 00:00:00).

Three zeros are appended to the Unix Time to represent milliseconds.

The end time should also be expressed in UTC (Coordinated Universal Time).

For example, December 31, 2013, 15:00:00 UTC converts to 1388502000000.

Hourly

This is used to schedule jobs that run in intervals of hours.

Body Format:

<timeInfoList _jt="array" itemsClass="CasterScheduleTimeInfo" size="1">
 <item class="ibi.broker.api.data.schedule.TimeInfoHour" description=""
enabled="true" frequency="Frequency" friday="FridayFlag"
 index="0" monday="MondayFlag" name="" saturday="SaturdayFlag"
sunday="SundayFlag" thursday="ThursdayFlag"
 tuesday="TuesdayFlag" wednesday="WednesdayFlag">
 <startTime _jt="calendar" time="StartTime"/>
 <endTime _jt="calendar" time="EndTime"/>
 </item>
</timeInfoList>

182 Information Builders

Creating and Updating a Schedule

where:

Frequency

Is the frequency for a scheduled event in hours.

For example, if an email report distribution is set to run every five hours, the frequency would
be 5.

FridayFlag

Determines whether or not the ReportCaster job is scheduled for a Friday. If set to true, the
job will run on a Friday.

MondayFlag

Determines whether or not the ReportCaster job is scheduled for a Monday. If set to true,
the job will run on a Monday.

SaturdayFlag

Determines whether or not the ReportCaster job is scheduled for a Saturday. If set to true,
the job will run on a Saturday.

SundayFlag

Determines whether or not the ReportCaster job is scheduled for a Sunday. If set to true,
the job will run on a Sunday.

ThursdayFlag

Determines whether or not the ReportCaster job is scheduled for a Thursday. If set to true,
the job will run on a Thursday.

TuesdayFlag

Determines whether or not the ReportCaster job is scheduled for a Tuesday. If set to true,
the job will run on a Tuesday.

WednesdayFlag

Determines whether or not the ReportCaster job is scheduled for a Wednesday. If set to true,
the job will run on a Wednesday.

StartTime

Is designated as the first time a new Schedule is set to run.

Creating a new Schedule and altering any jobs that are to run in the future will create an
entirely new start time.

The default start time is the current time.

The start time is expressed in Unix Time (number seconds that has elapsed since January
1, 1970, 00:00:00).

WebFOCUS RESTful Web Services Developer's Guide 183

5. ReportCaster RESTful Web Service Requests

Three zeros are appended to the Unix Time to represent milliseconds.

The start time should also be expressed in UTC (Coordinated Universal Time).

For example, December 17, 2012, 15:00:00 UTC converts to 1355756400000.

EndTime

Is designated as the last time a Schedule is set to run.

The end time is expressed in Unix Time (number seconds that has elapsed since January 1,
1970, 00:00:00).

Three zeros are appended to the Unix Time to represent milliseconds.

The end time should also be expressed in UTC (Coordinated Universal Time).

For example, December 31, 2013, 15:00:00 UTC converts to 1388502000000.

Daily

This is used to schedule jobs that run in intervals of days.

Body Format:

<timeInfoList _jt="array" itemsClass="CasterScheduleTimeInfo" size="1">
 <item class="ibi.broker.api.data.schedule.TimeInfoDay" description=""
enabled="true" frequency="Frequency" index="0" name="">
 <startTime _jt="calendar" time="StartTime"/>
 <endTime _jt="calendar" time="EndTime"/>
 <secondaryRunInterval _jt="CasterScheduleTimeInterval"
duration="Duration" interval="Interval"
 isEnabled="SecondaryIntervalFlag"><untilTime _jt="calendar"
time="UntilTime"/>
 </secondaryRunInterval>
 </item>
</timeInfoList>

where:

Frequency

Is the frequency for a scheduled event in days. For example, if an email report distribution
is set to run every five days, the frequency would be 5.

StartTime

Is the start time is designated as the first time a new Schedule is set to run.

Creating a new Schedule and altering any jobs that are to run in the future will create an
entirely new start time.

The default start time is the current time.

184 Information Builders

Creating and Updating a Schedule

The start time is expressed in Unix Time (number seconds that has elapsed since January
1 1970, 00:00:00).

Three zeros are appended to the Unix Time to represent milliseconds.

The start time should also be expressed in UTC (Coordinated Universal Time).

For example, December 17, 2012, 15:00:00 UTC converts to 1355756400000.

EndTime

Is the end time is designated as the last time a Schedule is set to run.

The end time is expressed in Unix Time (number seconds that has elapsed since January 1
1970, 00:00:00).

Three zeros are appended to the Unix Time to represent milliseconds.

The end time should also be expressed in UTC (Coordinated Universal Time).

For example, December 31, 2013, 15:00:00 UTC converts to 1388502000000.

Duration

Is the duration of SecondaryIntervalFlag. If SecondaryIntervalFlag is set to true, the duration
specified in minutes during which the time interval will be applied. UntilTime must equal
18000000.

Interval

Is the time interval in minutes. If SecondaryIntervalFlag is set to true, the time interval is
applied every n minutes.

SecondaryIntervalFlag

Is the time interval settings. If set to true, the time Interval settings are active. If set to false,
the time Interval settings are inactive.

UntilTime

Is the end time of the time interval. If SecondaryIntervalFlag set to true, the end time for
which the time interval will be applied. Duration must be set to -1.

The end time of the interval is expressed in Unix Time (number seconds that has elapsed
since January 1 1970, 00:00:00).

It does not matter which date is used as only the time portion will be used in setting the end
time for the time interval.

Typically, the date the Schedule is created or updated is used in setting UntilTime.

Three zeros are appended to the Unix Time to represent milliseconds.

WebFOCUS RESTful Web Services Developer's Guide 185

5. ReportCaster RESTful Web Service Requests

The end time of the interval should also be expressed in UTC (Coordinated Universal Time).

For example, October 19, 2012, 20:38:00 UTC converts to 1350679080000. October 19,
2012 will be ignored when setting the end time of the interval.

Weekly

This is used to schedule jobs that run in intervals of weeks.

Body Format:

<timeInfoList _jt="array" itemsClass="CasterScheduleTimeInfo" size="1">
 <item _jt="CasterScheduleTimeInfoWeek" description="" enabled="true"
frequency="Frequency" friday="FridayFlag" index="0"
 monday="MondayFlag" name="" saturday="SaturdayFlag"
sunday="SundayFlag" thursday="ThursdayFlag"
 tuesday="TuesdayFlag" wednesday="WednesdayFlag">
 <startTime _jt="calendar" time="StartTime"/>
 <endTime _jt="calendar" time="EndTime"/>
 <secondaryRunInterval _jt="CasterScheduleTimeInterval"
duration="Duration" interval="Interval"
 isEnabled="SecondaryIntervalFlag"><untilTime _jt="calendar"
time="UntilTime"/>
 </secondaryRunInterval>
 </item>
</timeInfoList>

Frequency

Is the frequency for a scheduled event in weeks.

For example, if an email report distribution is set to run every five weeks, the frequency would
be 5.

FridayFlag

Determines whether or not the ReportCaster job is scheduled for a Friday. If set to true, the
job will run on a Friday.

MondayFlag

Determines whether or not the ReportCaster job is scheduled for a Monday. If set to true,
the job will run on a Monday.

SaturdayFlag

Determines whether or not the ReportCaster job is scheduled for a Saturday. If set to true,
the job will run on a Saturday.

186 Information Builders

Creating and Updating a Schedule

SundayFlag

Determines whether or not the ReportCaster job is scheduled for a Sunday. If set to true,
the job will run on a Sunday.

ThursdayFlag

Determines whether or not the ReportCaster job is scheduled for a Thursday. If set to true,
the job will run on a Thursday.

TuesdayFlag

Determines whether or not the ReportCaster job is scheduled for a Tuesday. If set to true,
the job will run on a Tuesday.

WednesdayFlag

Determines whether or not the ReportCaster job is scheduled for a Wednesday. If set to true,
the job will run on a Wednesday.

StartTime

Is designated as the first time a new Schedule is set to run.

Creating a new Schedule and altering any jobs that are to run in the future will create an
entirely new start time.

The default start time is the current time.

The start time is expressed in Unix Time (number seconds that has elapsed since January
1, 1970, 00:00:00).

Three zeros are appended to the Unix Time to represent milliseconds.

The start time should also be expressed in UTC (Coordinated Universal Time).

For example, December 17, 2012, 15:00:00 UTC converts to 1355756400000.

EndTime

Is designated as the last time a Schedule is set to run.

The end time is expressed in Unix Time (number seconds that has elapsed since January 1,
1970, 00:00:00).

Three zeros are appended to the Unix Time to represent milliseconds.

The end time should also be expressed in UTC (Coordinated Universal Time).

For example, December 31, 2013, 15:00:00 UTC converts to 1388502000000.

WebFOCUS RESTful Web Services Developer's Guide 187

5. ReportCaster RESTful Web Service Requests

Duration

Is the duration of SecondaryIntervalFlag. If SecondaryIntervalFlag is set to true, the duration
specified in minutes during which the time interval will be applied. UntilTime must be set to
18000000.

Interval

Is the time interval in minutes. If SecondaryIntervalFlag is set to true, the time interval is
applied every n minutes.

SecondaryIntervalFlag

Are the time interval settings. If true, the time Interval settings are active. If set to false, the
time Interval settings are inactive.

UntilTime

Is the end time of the time interval. If SecondaryIntervalFlag is set to true, the end time for
which the time interval will be applied. Duration must set to -1.

The end time of the interval is expressed in Unix Time (number seconds that has elapsed
since January 1 1970, 00:00:00).

It does not matter which date is used as only the time portion will be used in setting the end
time for the time interval.

Typically, the date the Schedule is created or updated is used in setting UntilTime.

Three zeros are appended to the Unix Time to represent milliseconds.

The end time of the interval should also be expressed in UTC (Coordinated Universal Time).

For example, October 19, 2012, 20:38:00 UTC converts to 1350679080000. October 19,
2012 will be ignored when setting the end time of the interval.

Monthly

This is used to schedule jobs that run in intervals of months.

188 Information Builders

Creating and Updating a Schedule

Body Format:

<timeInfoList _jt="array" itemsClass="CasterScheduleTimeInfo" size="1">
 <item class="ibi.broker.api.data.schedule.TimeInfoMonth" dayOfWeek="DayOfWeek"
dayOfWeekEnabled="DayOfWeekEnabled" description=""
 enabled="true" frequency="Frequency" index="0" lastDayOfMonth="LastDayOfMonth"
 name="" type="5" weekOfMonth="WeekOfMonth">
 <startTime _jt="calendar" time="StartTime"/>
 <endTime _jt="calendar" time="EndTime"/>
 <daysOfMonth _jt="array" size="31">
 <item _jt="boolval" index="0" value="false"/>
 <item _jt="boolval" index="1" value="false"/>
 <item _jt="boolval" index="2" value="false"/>
 <item _jt="boolval" index="3" value="false"/>
 <item _jt="boolval" index="4" value="false"/>
 <item _jt="boolval" index="5" value="false"/>
 <item _jt="boolval" index="6" value="false"/>
 <item _jt="boolval" index="7" value="false"/>
 <item _jt="boolval" index="8" value="false"/>
 <item _jt="boolval" index="9" value="false"/>
 <item _jt="boolval" index="10" value="false"/>
 <item _jt="boolval" index="11" value="false"/>
 <item _jt="boolval" index="12" value="false"/>
 <item _jt="boolval" index="13" value="false"/>
 <item _jt="boolval" index="14" value="false"/>
 <item _jt="boolval" index="15" value="false"/>
 <item _jt="boolval" index="16" value="false"/>

 <item _jt="boolval" index="17" value="false"/>
 <item _jt="boolval" index="18" value="false"/>
 <item _jt="boolval" index="19" value="false"/>
 <item _jt="boolval" index="20" value="false"/>
 <item _jt="boolval" index="21" value="false"/>
 <item _jt="boolval" index="22" value="false"/>
 <item _jt="boolval" index="23" value="false"/>
 <item _jt="boolval" index="24" value="false"/>
 <item _jt="boolval" index="25" value="false"/>
 <item _jt="boolval" index="26" value="false"/>
 <item _jt="boolval" index="27" value="false"/>
 <item _jt="boolval" index="28" value="false"/>
 <item _jt="boolval" index="29" value="false"/>
 <item _jt="boolval" index="30" value="false"/>
 </daysOfMonth>
 <secondaryRunInterval _jt="CasterScheduleTimeInterval" duration="Duration"
interval="Interval" isEnabled="SecondaryIntervalFlag">
 <untilTime _jt="calendar" time="UntilTime"/>
 </secondaryRunInterval>
 </item>
</timeInfoList>

WebFOCUS RESTful Web Services Developer's Guide 189

5. ReportCaster RESTful Web Service Requests

where:

DayOfWeek

Is the day of the week for the report to run. DayOfWeekEnabled must be set to true. The
following list shows the valid values:

1. Sunday

2. Monday

3. Tuesday

4. Wednesday

5. Thursday

6. Friday

7. Saturday

DayofWeekEnabled

Is the day of the week or day of the month to be set. If set to true, the DayOfWeek and
WeekOfMonth must be set.

If set to false, the DaysOfMonth and/or LastDayOfMonth must be set.

Frequency

Is the frequency for a scheduled event in months. For example, if an email report distribution
is set to run every 2 months, the frequency would be 2.

LastDayOfMonth

Is an indicator whether or not the last day of the month flag is set. When this flag is set to
true, ReportCaster runs a Schedule on the last day of the month regardless of what day it
is.

For example, a Schedule set to run on February 28th will next run on March 31st if this flag
is set to true. Otherwise, ReportCaster will run the job on the corresponding day of the next
month.

If this flag is set to false then it will run the report on March 28th. If the corresponding day
of the next month does not exist, then ReportCaster will not run the report.

WeekOfMonth

Week of the month for the report to run. DayOfWeekEnabled must be set to true. The following
list shows the valid values.

1. First week

190 Information Builders

Creating and Updating a Schedule

2. Second week

3. Third week

4. Fourth week

5. Last week

StartTime

Is designated as the first time a new Schedule is set to run.

Creating a new Schedule and altering any jobs that are to run in the future will create an
entirely new start time.

The default start time is the current time.

The start time is expressed in Unix Time (number seconds that has elapsed since January
1, 1970, 00:00:00).

Three zeros are appended to the Unix Time to represent milliseconds.

The start time should also be expressed in UTC (Coordinated Universal Time).

For example, December 17, 2012, 15:00:00 UTC converts to 1355756400000.

EndTime

Is designated as the last time a Schedule is set to run.

The end time is expressed in Unix Time (number seconds that has elapsed since January 1,
1970, 00:00:00).

Three zeros are appended to the Unix Time to represent milliseconds.

The end time should also be expressed in UTC (Coordinated Universal Time).

For example, December 31, 2013, 15:00:00 UTC converts to 1388502000000.

daysOfmonth

Is a 31 element array indicating which days of the month have been selected for a report to
run. All array members are initialized to false.

Each array member has an index attribute associated with it.

The index starts at 0 and increments by 1 for each successive day of the month. For example,
index=0 equates to the first day of the month.

Those members of the array that are then set to true are the days of the month the Schedule
will run. DayOfWeekEnabled must be set to false.

WebFOCUS RESTful Web Services Developer's Guide 191

5. ReportCaster RESTful Web Service Requests

Duration

Is the duration of SecondaryIntervalFlag. If SecondaryIntervalFlag is set to true, the duration
specified in minutes during which the time interval will be applied. UntilTime must be set to
18000000.

Interval

Is the time interval in minutes. If SecondaryIntervalFlag is set to true, the time interval is
applied every n minutes.

SecondaryIntervalFlag

Are the time interval settings. If set to true, the time Interval settings are active. If set to
false, the time Interval settings are inactive.

UntilTime

Is the end time of the time interval. If SecondaryIntervalFlag is set to true, the end time for
which the time interval will be applied. Duration must be set to -1.

The end time of the interval is expressed in Unix Time (number seconds that has elapsed
since January 1 1970, 00:00:00).

It does not matter which date is used as only the time portion will be used in setting the end
time for the time interval.

Typically, the date the Schedule is created or updated is used in setting UntilTime.

Three zeros are appended to the Unix Time to represent milliseconds.

The end time of the interval should also be expressed in UTC (Coordinated Universal Time).

For example, October 19, 2012, 20:38:00 UTC converts to 1350679080000. October 19,
2012 will be ignored when setting the end time of the interval.

192 Information Builders

Creating and Updating a Schedule

Yearly

This is used to schedule jobs that run in intervals of years.

Body Format:

<timeInfoList _jt="array" itemsClass="CasterScheduleTimeInfo" size="1">
 <item class="ibi.broker.api.data.schedule.TimeInfoYear" description=""
enabled="true" frequency="Frequency" index="0" name="">
 <startTime _jt="calendar" time="StartTime"/>
 <endTime _jt="calendar" time="EndTime"/>
 <secondaryRunInterval _jt="CasterScheduleTimeInterval"
duration="Duration" interval="Interval"
 isEnabled="SecondaryIntervalFlag">
 <untilTime _jt="calendar" time="UntilTime"/>
 </secondaryRunInterval>
 </item>
</timeInfoList>

where:

Frequency

Is the frequency for a scheduled event in years.

For example, if an email report distribution is set to run every year, the frequency would be
1.

StartTime

Is designated as the first time a new Schedule is set to run.

Creating a new Schedule and altering any jobs that are to run in the future will create an
entirely new start time.

The default start time is the current time.

The start time is expressed in Unix Time (number seconds that has elapsed since January
1, 1970, 00:00:00).

Three zeros are appended to the Unix Time to represent milliseconds.

The start time should also be expressed in UTC (Coordinated Universal Time).

For example, December 17, 2012, 15:00:00 UTC converts to 1355756400000.

EndTime

Is designated as the last time a Schedule is set to run.

The end time is expressed in Unix Time (number seconds that has elapsed since January 1,
1970, 00:00:00).

WebFOCUS RESTful Web Services Developer's Guide 193

5. ReportCaster RESTful Web Service Requests

Three zeros are appended to the Unix Time to represent milliseconds.

The end time should also be expressed in UTC (Coordinated Universal Time).

For example, December 31, 2013, 15:00:00 UTC converts to 1388502000000.

Duration

Is the duration of SecondaryIntervalFlag. If SecondaryIntervalFlag is set to true, the duration
specified in minutes during which the time interval will be applied. UntilTime must be set to
18000000.

Interval

Is the time interval in minutes. If SecondaryIntervalFlag is set to true, the time interval is
applied every n minutes.

SecondaryIntervalFlag

Are the time interval settings. If set to true, the time Interval settings are active. If set to
false, the time Interval settings are inactive.

UntilTime

Is the end time of the time interval. If SecondaryIntervalFlag is set to true, the end time for
which the time interval will be applied. Duration must be set to -1.

The end time of the interval is expressed in Unix Time (number seconds that has elapsed
since January 1 1970, 00:00:00).

It does not matter which date is used as only the time portion will be used in setting the end
time for the time interval.

Typically, the date the Schedule is created or updated is used in setting UntilTime.

Three zeros are appended to the Unix Time to represent milliseconds.

The end time of the interval should also be expressed in UTC (Coordinated Universal Time).

For example, October 19, 2012, 20:38:00 UTC converts to 1350679080000. October 19,
2012 will be ignored when setting the end time of the interval.

194 Information Builders

Creating and Updating a Schedule

Custom

This is used to schedule jobs that run on specific dates.

Body Format:

<timeInfoList _jt="array" itemsClass="CasterScheduleTimeInfo" size="1">
 <item class="ibi.broker.api.data.schedule.TimeInfoCustom" description=""
 enabled="true" index="0" name="" type="7">
 <startTime _jt="calendar" time="StartTime"/>
 <endTime _jt="calendar" time="EndTime"/>
 <dateList _jt="array" itemsClass="java.util.Calendar"
size="numberOfItems">
 <item _jt="calendar" index="0" time="date1"/>
 <item _jt="calendar" index="1" time="date2"/>
 </dateList>
 <secondaryRunInterval _jt="CasterScheduleTimeInterval"
duration="Duration" interval="Interval"
 isEnabled="SecondaryIntervalFlag"><untilTime _jt="calendar"
time="UntilTime"/>
 </secondaryRunInterval>
 </item>
</timeInfoList>

where:

StartTime

Is designated as the first time a new Schedule is set to run.

Creating a new Schedule and altering any jobs that are to run in the future will create an
entirely new start time.

The default start time is the current time.

The start time is expressed in Unix Time (number seconds that has elapsed since January
1, 1970, 00:00:00).

Three zeros are appended to the Unix Time to represent milliseconds.

The start time should also be expressed in UTC (Coordinated Universal Time).

For example, December 17, 2012, 15:00:00 UTC converts to 1355756400000.

EndTime

Is designated as the last time a Schedule is set to run.

The end time is expressed in Unix Time (number seconds that has elapsed since January 1,
1970, 00:00:00).

Three zeros are appended to the Unix Time to represent milliseconds.

WebFOCUS RESTful Web Services Developer's Guide 195

5. ReportCaster RESTful Web Service Requests

The end time should also be expressed in UTC (Coordinated Universal Time).

For example, December 31, 2013, 15:00:00 UTC converts to 1388502000000.

dateList

Is an item array indicating which days have been selected for a report to run.

Each item has an index attribute associated with it.

The index starts at 0 and increments by 1 for each date.

Each item has date associated with it. (for example, date1, date2).

The date is expressed in Unix Time (number seconds that has elapsed since January 1,
1970, 00:00:00).

Three zeros are appended to the Unix Time to represent milliseconds.

The date should also be expressed in UTC (Coordinated Universal Time).

For example, December 17, 2012, 15:00:00 UTC converts to 1355756400000.

numberOfItems

Is the number of dates that will be defined for the schedule to run.

Duration

Is the duration of SecondaryIntervalFlag. If SecondaryIntervalFlag is set to true, the duration
specified in minutes during which the time interval will be applied. UntilTime must be set to
18000000.

Interval

Is the time interval in minutes. If SecondaryIntervalFlag is set to true, the time interval is
applied every n minutes.

SecondaryIntervalFlag

Are the time interval settings. If set to true, the time Interval settings are active. If set to
false, the time Interval settings are inactive.

UntilTime

Is the end time of the time interval. If SecondaryIntervalFlag is set to true, the end time for
which the time interval will be applied. Duration must be set to -1.

The end time of the interval is expressed in Unix Time (number seconds that has elapsed
since January 1 1970, 00:00:00).

It does not matter which date is used as only the time portion will be used in setting the end
time for the time interval.

196 Information Builders

Creating and Updating a Schedule

Typically, the date the Schedule is created or updated is used in setting UntilTime.

Three zeros are appended to the Unix Time to represent milliseconds.

The end time of the interval should also be expressed in UTC (Coordinated Universal Time).

For example, October 19, 2012, 20:38:00 UTC converts to 1350679080000. October 19,
2012 will be ignored when setting the end time of the interval.

Task

There are five task types to choose from when creating a ReportCaster Schedule:

WebFOCUS Report

WebFOCUS Server Procedure

File

FTP

URL

WebFOCUS Report

WebFOCUS Report enables you to schedule the distribution of reports that reside specifically
within Managed Reporting. You can associate an alert with the report which allows you to schedule
actions that are contingent upon specific alert conditions being triggered. If the report to be run
is not an alert, the alert tag in the XML is not required.

Body Format:

<taskList _jt="array" itemsClass="CasterScheduleTask" size="1">
 <item alertEnabled="AlertFlag" burst="BurstFlag"
class="ibi.broker.api.data.schedule.TaskStandardReport"
 description="TaskDescription" domainHREF="" enabled="true"
execId="ServerUserid"
 execPassword="ServerPassword"
firstPostProcessingProcedure="FirstPostProcedure"
 firstPreProcessingProcedure="FirstPreProcedure" index="0"
procedureDescription="" procedureName="ProcedureName"
 reportName="ReportName"

WebFOCUS RESTful Web Services Developer's Guide 197

5. ReportCaster RESTful Web Service Requests

secondPostProcessingProcedure="SecondPostProcedure"
 secondPreProcessingProcedure="SecondPreProcedure"
sendFormat="SendFormat" serverName="ServerName">
 <parameterList _jt="array" itemsClass="CasterScheduleParameter"
size="NumberOfParameters">
 <item _jt="CasterScheduleParameter" enabled="true" index="IndexValue"
 name="ParameterName"
 value="ParameterValue"/>
 </parameterList>
 <alert class="ibi.broker.api.data.schedule.Alert"
resetInterval="ResetInterval" resetType="ResetType"/>
 </item>
</taskList>

where:

AlertFlag

Is the value that determines whether or not an alert is enabled.

If set to true, the alert is enabled. If set to false, it is disabled.

BurstFlag

Is the value that specifies whether or not report bursting is enabled. Report bursting allows
you to segment a report into sections based upon a primary sort field. The report segments
are then distributed as separate reports by the Distribution Server. Access to these report
segments is based upon burst values (specific values of the primary sort field) that are
associated with email addresses in distribution lists or user IDs in Library Access Lists.

TaskDescription

Is the text used to describe the task. The maximum size for the description is 255 characters.

ServerUserid

Is the user name needed to establish a connection to the WebFOCUS Reporting Server. The
user name is one of the credentials necessary for a user to access a WebFOCUS procedure
that resides on the WebFOCUS Reporting Server during scheduling, as well as to run this
procedure at the time the job is run.

This setting must have a value even if using an unsecured Reporting Server.

ServerPassword

Is the password needed to establish a connection to the WebFOCUS Reporting Server. The
password is one of the credentials necessary for a user to access a WebFOCUS procedure
that resides on the WebFOCUS Reporting Server during scheduling, as well as run this
procedure at the time the job is run. This setting must have a value even if using an unsecured
Reporting Server.

198 Information Builders

Creating and Updating a Schedule

FirstPostProcedure

Is the name of the first of two possible post-processing procedures. Post-processing
procedures (available for WebFOCUS Server procedure and WebFOCUS Report) are non-
reporting WebFOCUS procedures that run synchronously after the execution of their associated
task. They are often used to reset computing or data environments.

FirstPreProcedure

Is the name of the first of two possible preprocessing procedures. Preprocessing procedures
(available for WebFOCUS Server procedure and WebFOCUS Report) are non-reporting
WebFOCUS procedures that run synchronously prior the execution of their associated task.
They are often used to set or test conditions before the running of reports.

ProcedureName

Is the full path to the WebFOCUS Report that is to be run. For example,
IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/Sales_Report_by_Country.fex.

ReportName

The name of the file when sending the output as an attachment. The maximum size for report
name is 64 characters.

SecondPostProcedure

Is the name of the second of two possible post-processing procedures. Post-processing
procedures (available for WebFOCUS Server procedure and WebFOCUS Report) are non-
reporting WebFOCUS procedures that run synchronously after the execution of their associated
task. They are often used to reset computing or data environments.

SecondPreProcedure

Is the name of the second of two possible preprocessing procedures. Preprocessing
procedures (available for WebFOCUS Server procedure and WebFOCUS Report) are non-
reporting WebFOCUS procedures that run synchronously prior the execution of their associated
task. They are often used to set or test conditions before the running of reports.

SendFormat

Is the report format that will be generated by the WebFOCUS Reporting Server. For example,
PDF, HTML, AHTML, EXL07, DFIX DELIMITER, and COM.

ServerName

Is the name of the WebFOCUS Reporting Server used to run the WebFOCUS reports and
procedures associated with this task.

NumberOfParameters

Is the number of parameters that are to be passed to the WebFOCUS Report.

WebFOCUS RESTful Web Services Developer's Guide 199

5. ReportCaster RESTful Web Service Requests

IndexValue

Is a value that starts at 0 and increments by 1 for every parameter that is to be sent to the
WebFOCUS Report.

ParameterName

Is the name of a parameter passed to the WebFOCUS report. The maximum length of the
name field is 64 characters.

ParameterValue

Is the value of a parameter associated with the ParameterName passed to the WebFOCUS
report. The maximum length of the value field is 255 characters.

ResetInterval

If AlertFlag is set to true, ResetInterval represents the time interval (delay) between when an
alert Schedule is run upon being triggered and when it is reactivated. The actual time period
is based on the ResetType.

For example, if the ResetType is HOUR, a specified reset interval of three would represent a
three hour delay.

ResetType

The following list shows the valid values for ResetType if AlertFlag is set to true.

MINUTE

HOUR

DAY

WEEK

MONTH

YEAR

CONTINUE. Reactivate the alert immediately.

AUTO. Reactivate the alert when the condition is no longer true.

TERMINATE. Deactivate the Schedule.

WebFOCUS Server Procedure

The WebFOCUS Server Procedure allows you to schedule the distribution of reports that reside
specifically on a WebFOCUS Reporting Server. A WebFOCUS Server procedure is a WebFOCUS
report (FOCEXEC) residing on a WebFOCUS Reporting Server that is accessible to the Distribution
Server.

200 Information Builders

Creating and Updating a Schedule

Body Format:

<taskList _jt="array" itemsClass="CasterScheduleTask" size="1">
 <item _jt="CasterScheduleWFServerProcedure" burst="BurstFlag"
description="TaskDescription" enabled="true"
 execId="ServerUserid" execPassword="ServerPassword"
firstPostProcessingProcedure="FirstPostProcedure"
 firstPreProcessingProcedure="FirstPreProcedure" index="0"
procedureName="ProcedureName" reportName="ReportName"
 secondPostProcessingProcedure="SecondPostProcedure"
secondPreProcessingProcedure="SecondPreProcedure"
 sendFormat="SendFormat" serverName="ServerName">
 <parameterList _jt="array" itemsClass="CasterScheduleParameter"
size="NumberOfParameters">
 <item _jt="CasterScheduleParameter" enabled="true"

index="IndexValue" name="ParameterName" value="ParameterValue"/>
 </parameterList>
 </item>
</taskList>

where:

BurstFlag

Is the value that specifies whether or not report bursting is enabled. Report bursting allows
you to segment a report into sections based upon a primary sort field. The report segments
are then distributed as separate reports by the Distribution Server. Access to these report
segments is based upon burst values (specific values of the primary sort field) that are
associated with email addresses in distribution lists or user IDs in Library Access Lists.

TaskDescription

Is the text used to describe the task. The maximum size for the description is 255 characters.

ServerUserid

Is the user name needed to establish a connection to the WebFOCUS Reporting Server. The
user name is one of the credentials necessary for a user to access a WebFOCUS procedure
that resides on the WebFOCUS Reporting Server during scheduling, as well as to run this
procedure at the time the job is run. This setting must have a value even if using an unsecured
Reporting Server.

ServerPassword

Is the password needed to establish a connection to the WebFOCUS Reporting Server. The
password is one of the credentials necessary for a user to access a WebFOCUS procedure
that resides on the WebFOCUS Reporting Server during scheduling, as well as run this
procedure at the time the job is run.

WebFOCUS RESTful Web Services Developer's Guide 201

5. ReportCaster RESTful Web Service Requests

FirstPostProcedure

Is the name of the first of two possible post-processing procedures. Post-processing
procedures (available for WebFOCUS Server procedure and WebFOCUS Report) are non-
reporting WebFOCUS procedures that run synchronously after the execution of their associated
task. They are often used to reset computing or data environments.

FirstPreProcedure

Is the name of the first of two possible preprocessing procedures. Preprocessing procedures
(available for WebFOCUS Server procedure and WebFOCUS Report) are non-reporting
WebFOCUS procedures that run synchronously prior the execution of their associated task.
They are often used to set or test conditions before the running of reports.

ProcedureName

Is the full path to the WebFOCUS Server Procedure Report that is to be run. For example,
ibisamp/carinst.

ReportName

Is the name of the file when sending the output as an attachment. The maximum size for
report name is 64 characters.

SecondPostProcedure

Is the name of the second of two possible post-processing procedures. Post-processing
procedures (available for WebFOCUS Server procedure and WebFOCUS Report) are non-
reporting WebFOCUS procedures that run synchronously after the execution of their associated
task. They are often used to reset computing or data environments.

SecondPreProcedure

Is the name of the second of two possible preprocessing procedures. Preprocessing
procedures (available for WebFOCUS Server procedure and WebFOCUS Report) are non-
reporting WebFOCUS procedures that run synchronously prior the execution of their associated
task. They are often used to set or test conditions before the running of reports.

SendFormat

Is the report format that will be generated by the WebFOCUS Reporting Server. For example,
PDF, HTML, AHTML, EXL07, DFIX DELIMITER, and COM.

ServerName

Is the name of the WebFOCUS Reporting Server used to run the WebFOCUS procedures
associated with this task.

NumberOfParameters

Is the number of parameters that are to be passed to the WebFOCUS Report.

202 Information Builders

Creating and Updating a Schedule

IndexValue

Is a value that starts at 0 and increments by 1 for every parameter that is to be sent to the
WebFOCUS Report.

ParameterName

Is the name of a parameter passed to the WebFOCUS report. The maximum length of the
name field is 64 characters.

ParameterValue

Is the value of a parameter associated with the ParameterName passed to the WebFOCUS
report. The maximum length of the value field is 255 characters.

File

This allows you to schedule the distribution of a file, represented by a fully qualified path, to
which the ReportCaster Distribution Server has read access.

Body Format:

<taskList _jt="array" itemsClass="CasterScheduleTask" size="1">
 <item class="ibi.broker.api.data.schedule.TaskFile"
deleteFileAfterRetrieval="DeleteFile" description="TaskDescription"
 enabled="true" index="0" procedureName="FileLocation"
reportName="ReportName"/>
</taskList>

where:

DeleteFile

Is used to either delete or not delete the file.

If set to true, the file is deleted, as identified by ProcedureName, after it is distributed.

If set to false, the file is not deleted, as identified by ProcedureName, after it is distributed.

TaskDescription

Is the text used to describe the task. The maximum size for the description is 255 characters.

FileLocation

Is the full path to the file being distributed. For example,
C:\Documentation\HTML\REST_Documentation_version_2.html.

ReportName

Is the name of the file when sending the output as an attachment.

WebFOCUS RESTful Web Services Developer's Guide 203

5. ReportCaster RESTful Web Service Requests

FTP

FTP allows you to schedule the distribution of a file that resides on any FTP Server.

Body Format:

<taskList _jt="array" itemsClass="CasterScheduleTask" size="1">
 <item class="ibi.broker.api.data.schedule.TaskFtp"
deleteAfterRetrieval="DeleteFile" description="TaskDescription"
 enabled="true" index="0" password="FTPpass"
passwordAuthEnabled="passwordFlag" procedureName="FileLocation"
 publicKeyAuthEnabled="publicFlag" reportName="ReportName"
sendFormat="SendFormat"
 serverName="FTPserver" sftpEnabled="SFTPflag" userName="FTPuser"/>
</taskList>

where:

DeleteFile

Is used to either delete or not delete the file.

If set to true, the file is deleted, as identified by ProcedureName, after it is distributed.

If set to false, the file is not deleted, as identified by ProcedureName, after it is distributed.

TaskDescription

Is the text used to describe the task. The maximum size for the description is 255 characters.

FTPpass

Is the password needed to authenticate to the FTP server. The FTP password is part of the
credentials necessary for the Distribution Server to access the FTP server.

passwordFlag

Is the password authentication.

If SFTPflag is set to true, and passwordFlag is set to true, then the password authentication
is enabled.

If SFTPflag is set to true, and passwordFlag is set to false, then the password authentication
is disabled.

FileLocation

Is the full path to the file being distributed. For example,
outgoing\HTML\REST_Documentation_version_2.html.

publicFlag

Is the Public Key authentication.

204 Information Builders

Creating and Updating a Schedule

If SFTPflag equals true, and passwordFlag is set to true, then the Public Key authentication
is enabled.

If SFTPflag equals true, and passwordFlag is set to false, then the Public Key authentication
is disabled.

ReportName

Is the name of the file when sending the output as an attachment.

SendFormat

Is the report format that will be generated by the WebFOCUS Reporting Server. For example,
PDF, HTML, AHTML, EXL07, DFIX DELIMITER, and COM.

FTPserver

Is the name of the FTP server where the file being distributed exists.

SFTPflag

Is the secure SSH File Transfer Protocol (SFTP).

If set to true, the FTP server requires a secure SSH File Transfer Protocol (SFTP).

If set to false, the FTP server does not require a secure SSH File Transfer Protocol (SFTP).

FTPuser

The user name needed to authenticate to the FTP server. The FTP password is part of the
credentials necessary for the Distribution Server to access the FTP server.

URL

This allows ReportCaster to connect to a specified URL at execution time, retrieve the pages
returned by that URL and distributes them. This task can be used to call any type of URL, including
programs that are executed by JSP and ASP pages, as well as reports generated by other reporting
products.

Body Format:

<taskList _jt="array" itemsClass="CasterScheduleTask" size="1">
 <item class="ibi.broker.api.data.schedule.TaskUrl"
description="TaskDescription" enabled="true" index="0" password="Password"
 reportName="ReportName" urlString="URLstring" userName="Username">
<parameterList _jt="array" itemsClass="CasterScheduleParameter" size="1">
 <item _jt="CasterScheduleParameter" enabled="true" index="IndexValue"
 name="ParameterName" value="ParameterValue"/>
 </parameterList>
 </item>
</taskList>

WebFOCUS RESTful Web Services Developer's Guide 205

5. ReportCaster RESTful Web Service Requests

where:

TaskDescription

Is the text used to describe the task. The maximum size for the description is 255 characters.

Password

Is the value of the password necessary for access to the web server of the URL. This password
is submitted within the HTTP header.

ReportName

Is the name of the file when sending the output as an attachment.

URLstring

Is the URL of the webpage to be distributed.

Username

Is the value of the user name necessary for access to the web server of the URL. This user
name is submitted within the HTTP header.

IndexValue

Is a value that starts at 0 and increments by 1 for every parameter that is to be sent to the
webpage.

ParameterName

Is the name of a parameter passed to the webpage. The maximum length of the name field
is 64 characters.

ParameterValue

Is the value of a parameter associated with the ParameterName passed to the webpage.
The maximum length of the value field is 255 characters.

Closing Tag

The following closing tag must be used:

</casterObject></rootObject>

Example 1: Creating a Schedule

This example creates a Schedule called REST_Schedule that runs the Sales_Report_by_Country
WebFOCUS report once on December 17th, 2012 at 15:00:00 UTC and distributes the output
to the Report Library. The report will run with the COUNTRY parameter set to ENGLAND and the
DEALER_COST parameter set to 10000.

206 Information Builders

Creating and Updating a Schedule

POST Request URL Format:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/REST_Schedule.sch

Body Format:

IBIRS_action=put&IBIRS_replace=false&IBIRS_object=
<rootObject _jt="IBFSCasterObject" description="Schedule Created through REST"
type="CasterSchedule">
 <casterObject _jt="CasterSchedule" active="true" deleteJobAfterRun="false"
description="Schedule Created through REST" owner="admin" priority="3" traceType="0">

 <notification _jt="CasterScheduleNotification" addressForBriefNotification=""
addressForFullNotification="" description="" from="" subject="" type="INACTIVE"/>
 <distributionList _jt="array" itemsClass="CasterScheduleDistribution" size="1">
 <item accessListFullPath="" accessType="OWNER" category=""
class="ibi.broker.api.data.schedule.StorageLibrary" compressionEnabled="false"
 description="Report Library"
destinationPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports" enabled="true"
 expirationData="1"
 expirationMode="N" index="0" valueonly="false">
 <storageLibraryEmail authEnabled="false" authPassword="" authUserId=""
class="ibi.broker.api.data.schedule.StorageLibraryEmail"
 libraryURL="http://localhost:8080/ibi_apps/library/report.rc" mailFrom=""
 mailMessage="" mailReplyAddress="" mailServerName="ibismtp.ibi.com"
 mailSubject="" sendEmailAfterSaveReport="false" sslEnabled="false"
tlsEnabled="false"/>
 </item>
 </distributionList>
 <timeInfoList _jt="array" itemsClass="CasterScheduleTimeInfo" size="1">
 <item class="ibi.broker.api.data.schedule.TimeInfoOnce" description=""
enabled="true" index="0" name="">
 <startTime _jt="calendar" time="1355756400000"/>
 </item>
 </timeInfoList>
 <taskList _jt="array" itemsClass="CasterScheduleTask" size="1">
 <item alertEnabled="false" burst="true"
class="ibi.broker.api.data.schedule.TaskStandardReport" description="Task 1"
domainHREF="" enabled="true"
 execId="guest" execPassword="guest" firstPostProcessingProcedure=""
firstPreProcessingProcedure="" index="0" procedureDescription=""
procedureName="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/Sales_Report_by_Country.fex"
 reportName="car_sales.htm"
 secondPostProcessingProcedure="" secondPreProcessingProcedure=""
sendFormat="HTML" serverName="EDASERVE">
 <parameterList _jt="array" itemsClass="CasterScheduleParameter" size="2">

WebFOCUS RESTful Web Services Developer's Guide 207

5. ReportCaster RESTful Web Service Requests

 <item _jt="CasterScheduleParameter" enabled="true" index="0" name="COUNTRY"
 value="ENGLAND"/>
 <item _jt="CasterScheduleParameter" enabled="true" index="1"
name="DEALER_COST" value="10000"/>
 </parameterList>
 </item>
 </taskList>
 </casterObject>
</rootObject>

208 Information Builders

Creating and Updating a Schedule

Response:

<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="put" returncode="10000"
returndesc="SUCCESS" subreturncode="0"
 subsystem="SSYS" type="simple">
 <ibfsparams size="5">
 <entry key="IBIRS_replace" value="false"/>
 <entry key="IBIRS_private" value="__null"/>
 <entry key="IBIRS_object" value="<rootObject _jt="IBFSCasterObject"
 description="Schedule Created through REST"
type="CasterSchedule">
 <casterObject _jt="CasterSchedule" active="true"
deleteJobAfterRun="false"
 description="Schedule Created through REST" owner="admin"
 priority="3"
 traceType="0"> <notification
_jt="CasterScheduleNotification" addressForBriefNotification=""
 addressForFullNotification="" description=""
from="" subject=""
 type="INACTIVE"/> <distributionList _jt="array"
 itemsClass="CasterScheduleDistribution"
 size="1"><item accessListFullPath=""
accessType="OWNER" category=""
 class="ibi.broker.api.data.schedule.StorageLibrary"
compressionEnabled="false"
 description="Report
Library"destinationPath="IBFS:/WFC/Repository/RESTful_Web_Services/
 Car_Reports"
 enabled="true" expirationData="1"
expirationMode="N" index="0"
 valueonly="false"><storageLibraryEmail
authEnabled="false" authPassword=""
 authUserId=""
class="ibi.broker.api.data.schedule.StorageLibraryEmail"
libraryURL="http://localhost:8080/ibi_apps/library/report.rc"
mailFrom="" mailMessage=""
 mailReplyAddress="" mailServerName="ibismtp.ibi.com"
mailSubject=""
 sendEmailAfterSaveReport="false" sslEnabled="false"
tlsEnabled="false"/></item></distributionList> <timeInfoList
 _jt="array"
 itemsClass="CasterScheduleTimeInfo" size="1"><item
 class="ibi.broker.api.data.schedule.TimeInfoOnce"
 description="" enabled="true" index="0"
name=""><startTime _jt="calendar"

WebFOCUS RESTful Web Services Developer's Guide 209

5. ReportCaster RESTful Web Service Requests

time="1355756400000"/></item></timeInfoList> <taskList
_jt="array"
 itemsClass="CasterScheduleTask" size="1"><item
alertEnabled="false" burst="true"
 class="ibi.broker.api.data.schedule.TaskStandardReport"
description="Task 1" domainHREF=""
 enabled="true" execId="guest"
 execPassword="guest" firstPostProcessingProcedure=""
firstPreProcessingProcedure=""
 index="0" procedureDescription=""
 procedureName="IBFS:/WFC/Repository/RESTful_Web_Services/
Car_Reports/Sales_Report_by_Country.fex"
 reportName="car_sales.htm"
secondPostProcessingProcedure="" secondPreProcessingProcedure=""
 sendFormat="HTML"
serverName="EDASERVE"><parameterList _jt="array"
 itemsClass="CasterScheduleParameter" size="2"><item
 _jt="CasterScheduleParameter"
 enabled="true" index="0" name="COUNTRY"
 value="ENGLAND"/><item
_jt="CasterScheduleParameter" enabled="true" index="1"
 name="DEALER_COST"
value="10000"/></parameterList></item></taskList>
 </casterObject></rootObject> "/>
 <entry key="IBIRS_args" value="__null"/>
 <entry key="IBIRS_"
value="/WFC/Repository/RESTful_Web_Services/Car_Reports/REST_Schedule.sch"/>
 </ibfsparams>
 <rootObject _jt="IBFSCasterObject" defaultLng="en_US" description="Schedule Created
 through REST" dummy="false" extension="sch"
 externalId="Sebc72ee3sd148s41ees8a8fs9c92340b99bb"
fullPath="/WFC/Repository/RESTful_Web_Services/Car_Reports/REST_Schedule.sch"
 handle="9f013bcaI357fI4c69Ib7ceI1e96775f72cb" length="0"
name="REST_Schedule.sch" policy="////D///9+f/////f/////////8AAAA="
 rsPath="/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services
/Car_Reports/REST_Schedule.sch" type="CasterSchedule">
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="1">
 <item _jt="string" index="0" value="Schedule Created through REST"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="2">
 <entry key="id" value="Sebc72ee3sd148s41ees8a8fs9c92340b99bb"/>
 <entry key="tool" value="schedule"/>

210 Information Builders

Creating and Updating a Schedule

 </properties>
 <casterObject _jt="CasterSchedule" active="false"
compressedReport="false" deleteJobAfterRun="false"
 description="Schedule Created through REST" destinationAddress="OWNER"
ibfsId="9f013bcaI357fI4c69Ib7ceI1e96775f72cb"
 ibfsPath="" id="Sebc72ee3sd148s41ees8a8fs9c92340b99bb" name=""
nextRunTime="disabled" notification="INACTIVE"
 owner="admin" policy="open,delete,rename,|,run,|,security;makeRules;viewRules"
 priority="3" recurrence="0"
 scheduleId="Sebc72ee3sd148s41ees8a8fs9c92340b99bb" scheduleTitle="Schedule
 Created through REST" sendMethod="LIBRARY"
 statusLastExecuted="" summary="" taskType="1" traceType="0"><notification
_jt="CasterScheduleNotification"
 addressForBriefNotification="" addressForFullNotification="" description=""
 from="" subject="" type="INACTIVE"/>
 <distributionList _jt="array" itemsClass="CasterScheduleDistribution" size="1">
 <item accessList="" accessListFullPath="" accessType="OWNER" category=""
class="ibi.broker.api.data.schedule.StorageLibrary"
 compressionEnabled="false" counter="0" description="Report Library"
destinationIbfsId="c60b1f9a_05ef_4e72_a737_e869917607db"
 destinationPath="IBFS:/WFC/Repository/RESTful_Web_Services
/Car_Reports" enabled="true" expirationData="1" expirationMode="N"
 id="De465359cddf8fd41d2da9f3d1fd0080f2220" index="0" type="LIBRARY"
valueonly="false">
 <storageLibraryEmail authEnabled="false" authPassword="" authUserId=""
class="ibi.broker.api.data.schedule.StorageLibraryEmail"
 libraryURL="http://localhost:8080/ibi_apps/library/report.rc"
mailFrom="" mailMessage="" mailReplyAddress=""
 mailServerName="ibismtp.ibi.com" mailSubject=""
sendEmailAfterSaveReport="false" sslEnabled="false" tlsEnabled="false"/>
 </item>
 </distributionList>
 <timeInfoList _jt="array" itemsClass="CasterScheduleTimeInfo" size="1">
 <item class="ibi.broker.api.data.schedule.TimeInfoOnce" description=""
enabled="true" id="Iace3d448i9197i4611i927di2969f6607559"
 index="0" name="" type="0">
 <nextRunTime _jt="calendar" time="1355756400000" timeZone="America/New_York"/>

WebFOCUS RESTful Web Services Developer's Guide 211

5. ReportCaster RESTful Web Service Requests

 <startTime _jt="calendar" time="1355756400000" timeZone="America/New_York"/>
 </item>
 </timeInfoList>
 <taskList _jt="array" itemsClass="CasterScheduleTask" size="1">
 <item alertEnabled="false" burst="true"
class="ibi.broker.api.data.schedule.TaskStandardReport" description="Task 1"
domainHREF=""
 enabled="true" execId="guest" execPassword="guest"
firstPostProcessingProcedure="" firstPreProcessingProcedure=""
 folderHREF="" id="T65819f8at8fe1t4db5t9c10t07c10277175b" index="0"
procedureDescription=""
 procedureId="64e971c8_fd80_4d07_99a7_a2356743010b"
procedureName="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/Sales_Report_by_Country.fex"
 reportName=
 "car_sales.htm"
 secondPostProcessingProcedure="" secondPreProcessingProcedure=""
sendFormat="HTML" serverName="EDASERVE" type="1">
 <parameterList _jt="array" itemsClass="CasterScheduleParameter" size="2">
 <item _jt="CasterScheduleParameter" enabled="true" index="0" name="COUNTRY"
 type="0" value="ENGLAND"/>
 <item _jt="CasterScheduleParameter" enabled="true" index="1"
name="DEALER_COST" type="0" value="10000"/>
 </parameterList>
 </item>
 </taskList>
 <lastTimeExecuted _jt="calendar" time="18000000" timeZone="America/New_York"/>
 </casterObject>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the Schedule was
successfully added.

Example 2: Updating a Schedule

This example updates a Schedule called REST_Schedule that runs the Sales_Report_by_Country
WebFOCUS report once on December 17th, 2012 at 15:00:00 UTC and distributes the output
to the Report Library. The report will run with the COUNTRY parameter set to ENGLAND and the
DEALER_COST parameter set to 10000.

The following REST URL retrieves an existing Schedule:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/Car_Reports/
REST_Schedule.sch?IBIRS_action=get

POST Request URL Format:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/
RESTful_Web_Services/Car_Reports/REST_Schedule.sch

212 Information Builders

Creating and Updating a Schedule

Body Format:

IBIRS_action=put&IBIRS_replace=true&IBIRS_object=
 <rootObject _jt="IBFSCasterObject" binary="false" createdOn="1350492747568"
defaultLng="en_US" description="Schedule Created through REST"
 dummy="false" effectiveRSName="EDASERVE" extension="sch"
externalId="Sebc72ee3sd148s41ees8a8fs9c92340b99bb"
fullPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/REST_Schedule.sch"
handle="9f013bcaI357fI4c69Ib7ceI1e96775f72cb"
 lastModified="1350492747568" lastaccessBy="admin" lastaccessOn="1350492822549"
 length="0" name="REST_Schedule.sch" ownerId="10001"
 ownerName="admin" ownerType="U" policy="//3/D///9+f7////f/////////8AAAA="
returnedLng="en_US"
 rsPath="/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/REST_Schedule.sch" signedOn="true" type="CasterSchedule">
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Schedule Created through REST"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="2"><
 <entry key="id" value="Sebc72ee3sd148s41ees8a8fs9c92340b99bb"/>
 <entry key="tool" value="schedule"/>
 </properties>
 <casterObject _jt="CasterSchedule" active="false"
compressedReport="false" deleteJobAfterRun="false"
 description="Schedule Created through REST" destinationAddress="OWNER"
ibfsId="9f013bcaI357fI4c69Ib7ceI1e96775f72cb"
 ibfsPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports"
id="Sebc72ee3sd148s41ees8a8fs9c92340b99bb"
 name="REST_Schedule.sch" nextRunTime="disabled" notification="INACTIVE"
owner="admin"
policy="open,delete,rename,|,run,|,security;makeRules;viewRules" priority="3"
recurrence="0"
 scheduleId="Sebc72ee3sd148s41ees8a8fs9c92340b99bb" scheduleTitle="Schedule
Created through REST" sendMethod="LIBRARY"
 statusLastExecuted="" taskType="1" traceType="0">
 <notification _jt="CasterScheduleNotification" addressForBriefNotification=""
addressForFullNotification="" description=""
 from="" id="" subject="" type="INACTIVE"/>
 <distributionList _jt="array" itemsClass="CasterScheduleDistribution" size="1">

WebFOCUS RESTful Web Services Developer's Guide 213

5. ReportCaster RESTful Web Service Requests

 <item accessList="" accessListFullPath="" accessType="OWNER" category=""
class="ibi.broker.api.data.schedule.StorageLibrary"
 compressionEnabled="false" counter="0" description="Report Library"
destinationIbfsId="c60b1f9a_05ef_4e72_a737_e869917607db"
destinationPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports" enabled="true"
 expirationData="1" expirationMode="N"
 id="De465359cddf8fd41d2da9f3d1fd0080f2220" index="0" type="LIBRARY"
valueonly="false">
 <storageLibraryEmail authEnabled="false" authPassword="" authUserId=""
class="ibi.broker.api.data.schedule.StorageLibraryEmail"
 libraryURL="http://localhost:8080/ibi_apps/library/report.rc"
mailFrom="" mailMessage="" mailReplyAddress=""
 mailServerName="ibismtp.ibi.com" mailSubject=""
sendEmailAfterSaveReport="false" sslEnabled="false" tlsEnabled="false"/>
 </item>
 </distributionList>
 <timeInfoList _jt="array" itemsClass="CasterScheduleTimeInfo" size="1">
 <item class="ibi.broker.api.data.schedule.TimeInfoOnce" description=""
enabled="true" id="Iace3d448i9197i4611i927di2969f6607559"
 index="0" name="" type="0">
 <nextRunTime _jt="calendar" time="1355756400000" timeZone="America/New_York"/>

 <startTime _jt="calendar" time="1355756400000" timeZone="America/New_York"/>
 </item>
 </timeInfoList>
 <taskList _jt="array" itemsClass="CasterScheduleTask" size="1">
 <item alertEnabled="false" burst="true"
class="ibi.broker.api.data.schedule.TaskStandardReport" description="Task 1"
domainHREF=""
 enabled="true" execId="guest" execPassword=""
firstPostProcessingProcedure="" firstPreProcessingProcedure="" folderHREF=""
 id="T65819f8at8fe1t4db5t9c10t07c10277175b" index="0"
procedureDescription="" procedureId="64e971c8_fd80_4d07_99a7_a2356743010b"
 procedureName="IBFS:/WFC/Repository/RESTful_Web_Services/
Car_Reports/Sales_Report_by_Country.fex" reportName="car_sales.htm"
 secondPostProcessingProcedure="" secondPreProcessingProcedure=""
sendFormat="HTML" serverName="EDASERVE" type="1">
 <parameterList _jt="array" itemsClass="CasterScheduleParameter" size="2">
 <item _jt="CasterScheduleParameter" enabled="true" index="0" name="COUNTRY"
 type="0" value="ENGLAND"/>
 <item _jt="CasterScheduleParameter" enabled="true" index="1"
name="DEALER_COST" type="0" value="10000"/>
 </parameterList>
 </item>
 </taskList>
 <lastTimeExecuted _jt="calendar" time="18000000" timeZone="America/New_York"/>
 </casterObject>
 </rootObject>

214 Information Builders

Creating and Updating a Schedule

Response:

If the value for the returncode attribute in the XML response is 10000, then the Schedule was
successfully added.

Running a Schedule

This RESTful web service request can be used to run an existing ReportCaster Schedule.

HTTP Method: POST

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/ScheduleName

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder used for the stored ReportCaster Schedule. If the folder used for
the stored ReportCaster Schedule exists as a subfolder, then the path to the subfolder name
must be included in the REST URL. For example, TopFolderName/SubFolderName.

ScheduleName

Is the name of the ReportCaster Schedule to run, which also must have a .sch extension.

Body Format:

IBIRS_action=run

Example:

The following example demonstrates how to run a ReportCaster Schedule called REST_Schedule.

POST Request URL:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/REST_Schedule.sch

Body:

IBIRS_action=run

WebFOCUS RESTful Web Services Developer's Guide 215

5. ReportCaster RESTful Web Service Requests

Response:

A job number is returned in HTML format. For example:

J453ce7a4je11bj48ffj832ej9053e5377495

Retrieving a Schedule

This RESTful web service request can be used to retrieve an existing ReportCaster Schedule.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/ScheduleNameIBIRS_action=get

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder used for the stored ReportCaster Schedule. If the folder used for
the stored ReportCaster Schedule exists as a subfolder, then the path to the subfolder name
must be included in the REST URL. For example, TopFolderName/SubFolderName.

ScheduleName

Is the name of the ReportCaster Schedule to retrieve, which also must have a .sch extension.

Example:

In the following example, a schedule called REST_Schedule.sch is retrieved from the Car_Reports
folder, which is within the RESTful_Web_Services folder.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/REST_Schedule.sch?IBIRS_action=get

216 Information Builders

Retrieving a Schedule

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="get" returncode="10000"
returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="2">
 <entry key="IBIRS_args" value="__null"/>
 <entry key="IBIRS_"
value="/WFC/Repository/RESTful_Web_Services/Car_Reports/REST_Schedule.sch"/>
 </ibfsparams>
 <rootObject _jt="IBFSCasterObject" binary="false" createdOn="1356718595487"
defaultLng="en_US" description="Schedule Created through REST"
 dummy="false" effectiveRSName="EDASERVE" extension="sch"
externalId="S1995b2ecsa8f6s4096sa62es1867fa2d7a85"
fullPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports/REST_Schedule.sch"
handle="7c2fd2a3I2dbcI400dIb666I3512e8d8b89f"
 lastModified="1356718595487" lastaccessBy="admin" lastaccessOn="1356719962891"
 length="0" name="REST_Schedule.sch" ownerId="10001"
 ownerName="admin" ownerType="U" policy="//3/D///9+P9////v/////////+AAAA="
returnedLng="en_US"
rsPath="/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/Car_Reports/REST_Schedule.sch"
 type="CasterSchedule">
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Schedule Created through REST"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="2">
 <entry key="id" value="S1995b2ecsa8f6s4096sa62es1867fa2d7a85"/>
 <entry key="tool" value="schedule"/>
 </properties>
 <casterObject _jt="CasterSchedule" active="false" compressedReport="false"
deleteJobAfterRun="false"
 description="Schedule Created through REST" destinationAddress="OWNER"
ibfsId="7c2fd2a3I2dbcI400dIb666I3512e8d8b89f"
 ibfsPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports"
id="S1995b2ecsa8f6s4096sa62es1867fa2d7a85"
 name="REST_Schedule.sch" nextRunTime="disabled" notification="INACTIVE"
owner="admin"
 policy="open,delete,rename,|,run,|,security;makeRules;viewRules" priority="3"
 recurrence="0"
 scheduleId="S1995b2ecsa8f6s4096sa62es1867fa2d7a85" scheduleTitle="Schedule
 Created through REST" sendMethod="LIBRARY"
 statusLastExecuted="" taskType="1" traceType="0">
 <notification _jt="CasterScheduleNotification"

WebFOCUS RESTful Web Services Developer's Guide 217

5. ReportCaster RESTful Web Service Requests

addressForBriefNotification="" addressForFullNotification="" description=""
 from="" id="" subject="" type="INACTIVE"/>
 <distributionList _jt="array" itemsClass="CasterScheduleDistribution" size="1">
 <item accessList="" accessListFullPath="" accessType="OWNER" category=""
class="ibi.broker.api.data.schedule.StorageLibrary"
 compressionEnabled="false" counter="0" description="Report Library"
 destinationIbfsId="c60b1f9a_05ef_4e72_a737_e869917607db"
destinationPath="IBFS:/WFC/Repository/RESTful_Web_Services/Car_Reports"
 disabled="false" expirationData="1" expirationMode="N"
id="D58215579d4885d4b5eda023d9f44d1b4da01" index="0" type="LIBRARY"
 valueonly="false">
 <storageLibraryEmail authEnabled="false" authPassword="" authUserId=""
class="ibi.broker.api.data.schedule.StorageLibraryEmail"
 libraryURL="http://localhost:8080/ibi_apps/library/report.rc"
mailFrom="" mailMessage="" mailReplyAddress=""
 mailServerName="ibismtp.ibi.com" mailSubject=""
sendEmailAfterSaveReport="false" sslEnabled="false" tlsEnabled="false"/>
 </item>
 </distributionList>
 <timeInfoList _jt="array" itemsClass="CasterScheduleTimeInfo" size="1">
 <item class="ibi.broker.api.data.schedule.TimeInfoOnce" description=""
disabled="false" id="Ifc777178i1ab0i42faibd06i81df82c234e7"
 index="0" name="" type="0">
 <nextRunTime _jt="calendar" time="1355756400000" timeZone="America/New_York"/>
 <startTime _jt="calendar" time="1355756400000" timeZone="America/New_York"/>
 </item>
 </timeInfoList>
 <taskList _jt="array" itemsClass="CasterScheduleTask" size="1">
 <item alertEnabled="false" burst="true"
class="ibi.broker.api.data.schedule.TaskStandardReport" description="Task 1"
disabled="false"
 domainHREF="" execId="guest" execPassword=""
firstPostProcessingProcedure="" firstPreProcessingProcedure="" folderHREF=""
 id="Tcdde20bdt3305t436ata200tecd3367ad16f" index="0"
procedureDescription=""
 procedureId="64e971c8_fd80_4d07_99a7_a2356743010b"
 procedureName="IBFS:/WFC/Repository/RESTful_Web_Services/
Car_Reports/Sales_Report_by_Country.fex" reportName="car_sales.htm"
 secondPostProcessingProcedure="" secondPreProcessingProcedure=""
sendFormat="HTML" serverName="EDASERVE" type="1">
 <parameterList _jt="array" itemsClass="CasterScheduleParameter" size="2">
 <item _jt="CasterScheduleParameter" index="0" name="COUNTRY" type="0"
useDefaultValue="false" value="ENGLAND"/>

218 Information Builders

Retrieving a Schedule

 <item _jt="CasterScheduleParameter" index="1" name="DEALER_COST" type="0"
 useDefaultValue="false" value="10000"/>
 </parameterList>
 </item>
 </taskList>
 <lastTimeExecuted _jt="calendar" time="18000000" timeZone="America/New_York"/>
 </casterObject>
 </rootObject>
</ibfsrpc>

Deleting a Schedule

This RESTful web service request can be used to delete an existing ReportCaster Schedule.

HTTP Method: DELETE

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/ScheduleName?IBIRS_action=delete

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder used for the stored ReportCaster Schedule. If the folder used for
the stored ReportCaster Schedule exists as a subfolder, then the path to the subfolder name
must be included in the REST URL. For example, TopFolderName/SubFolderName.

ScheduleName

Is the name of the ReportCaster Schedule to delete, which also must have a .sch extension.

Example:

In the following example, the ReportCaster Schedule named REST_schedule.sch is deleted from
the Car_Reports folder, which is within the RESTful_Web_Services folder.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/REST_schedule.sch?IBIRS_action=delete

WebFOCUS RESTful Web Services Developer's Guide 219

5. ReportCaster RESTful Web Service Requests

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="delete" returncode="10000"
returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="2">
 <entry key="IBIRS_args" value="__null"/>
 <entry key="IBIRS_"
value="/WFC/Repository/RESTful_Web_Services/Car_Reports/REST_schedule.sch"/>
 </ibfsparams>
 <rootObject _jt="IBFSCasterObject" binary="false" createdOn="1355156594727"
defaultLng="en_US" description="Schedule Created through REST"
 dummy="false" extension="sch" externalId="Sdc748ba8s5ff1s4390sb3c1s3777d7686d9f"
 fullPath="IBFS:/WFC/Repository/RESTful_Web_Services/
Car_Reports/REST_Schedule.sch" handle="4b4c8010Ib22cI4609I9c41Ie7102db522b1"
 lastModified="1356617719033" lastaccessBy="admin" lastaccessOn="1356623237446"
 length="0" name="REST_Schedule.sch" ownerId="10001"
 ownerName="admin" ownerType="U" policy="//3/D///9+P9////v/////////+AAAA="
returnedLng="en_US"
rsPath="/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/Car_Reports/REST_Schedule.sch"
 type="CasterSchedule">
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="Schedule Created through REST"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="2">
 <entry key="id" value="Sdc748ba8s5ff1s4390sb3c1s3777d7686d9f"/>
 <entry key="tool" value="schedule"/>
 </properties>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the ReportCaster
Schedule was deleted successfully.

Deleting an Address Book

This RESTful web service request can be used to delete an existing ReportCaster Address Book.

HTTP Method: DELETE

REST URL Format:

http://host:port/ibi_apps/rs/ibfs/WFC/Repository/FolderName/AddressBookName?IBIRS_action=delete

220 Information Builders

Deleting an Address Book

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

FolderName

Is the name of the folder used for the stored ReportCaster Address Book. If the folder used
for the stored ReportCaster Address Book exists as a subfolder, then the path to the subfolder
name must be included in the REST URL. For example, TopFolderName/SubFolderName.

AddressBookName

Is the name of the ReportCaster Address Book to delete, which also must have a .adr
extension.

Example:

In the following example, the ReportCaster Address Book named REST_Distribution_List.adr is
deleted from the Car_Reports folder, which is within the RESTful_Web_Services folder.

Request:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/REST_Distribution_List.adr?IBIRS_action=delete

Response:

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<ibfsrpc _jt="IBFSResponseObject" language="EN" name="delete" returncode="10000"
returndesc="SUCCESS" subreturncode="0" subsystem="SSYS" type="simple">
 <ibfsparams size="2">
 <entry key="IBIRS_args" value="__null"/>
 <entry key="IBIRS_" value="/WFC/Repository/RESTful_Web_Services/
Car_Reports/REST_Distribution_List.adr"/>
 </ibfsparams>
 <rootObject _jt="IBFSCasterObject" binary="false" createdOn="1350862349237"
defaultLng="en_US" description="REST Distribution List"
 dummy="false" extension="adr" externalId="1a7ddf0eIff6aI4886Ibde9I77c691d280a0"
 fullPath="IBFS:/WFC/Repository/RESTful_Web_Services/
Car_Reports/REST_Distribution_List.adr" handle="1a7ddf0eIff6aI4886Ibde9I77c691d280a0"

WebFOCUS RESTful Web Services Developer's Guide 221

5. ReportCaster RESTful Web Service Requests

 lastModified="1350862989380" lastaccessBy="admin" lastaccessOn="1356623807376"
 length="0" name="REST_Distribution_List.adr" ownerId="10001"
 ownerName="admin" ownerType="U" policy="//3/D///9+P/////v/////////+AAAA="
returnedLng="en_US"
 rsPath="/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_Services/
Car_Reports/REST_Distribution_List.adr" type="CasterDistributionList">
 <nlsValues _jt="HashMap" loadFactor="0.75" threshold="12">
 <entry>
 <key _jt="string" value="en_US"/>
 <value _jt="ArrayList" size="2">
 <item _jt="string" index="0" value="REST Distribution List"/>
 </value>
 </entry>
 </nlsValues>
 <properties size="3">
 <entry key="id" value="1a7ddf0eIff6aI4886Ibde9I77c691d280a0"/>
 <entry key="tool" value="addressbook"/>
 <entry key="method" value="EMAIL"/>
 </properties>
 </rootObject>
</ibfsrpc>

If the value for the returncode attribute in the XML response is 10000, then the ReportCaster
Address Book was deleted successfully.

Log Functionality

This section describes the format and structure of RESTful web service requests that are used
for a variety of ReportCaster logging functionality.

Deleting a Specific Log

This RESTful web service request can be used to delete a ReportCaster log for a specific job.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/services/LogServiceREST/deleteLogByJobId?jobId=jobId

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

222 Information Builders

Log Functionality

jobId

Is a unique identifier for the ReportCaster job.

Example:

In the following example, the ReportCaster log for job ID
J34558adaj1b4dj4e6cjaddcj3745b2688f2c is deleted.

Request:

http://localhost:8080/ibi_apps/services/LogServiceREST/deleteLogByJobId?
jobId=J34558adaj1b4dj4e6cjaddcj3745b2688f2c

Response:

<ns:deleteLogByJobIdResponse xmlns:ns="http://ws.api.broker.ibi">
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:nil="true"/>
</ns:deleteLogByJobIdResponse>

Deleting Logs for a Specific Time Period

This RESTful web service request can be used to delete ReportCaster logs for all schedules that
were run between a specific time interval.

If there is no value for the start time of the time interval, then all log records before the end time
of the time interval are deleted.

If there is no value for the end time of the time interval, then all log records after the start time
of the time interval are deleted.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/services/LogServiceREST/deleteLogList?startTime=startTime&
endTime=endTime

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

startTime

Is the start time for when the logs are to be deleted. The following format must be used:

YYYY/MM/DD%20HH:MM:SS

WebFOCUS RESTful Web Services Developer's Guide 223

5. ReportCaster RESTful Web Service Requests

endTime

Is the end time for when the logs are to be deleted. The following format must be used:

YYYY/MM/DD%20HH:MM:SS

Example:

In the following example, all ReportCaster logs between 2014-02-20 11:00:00 and 2014-02-20
13:00:00 are to be deleted.

Request:

http://localhost:8080/ibi_apps/services/LogServiceREST/deleteLogList?startTime=2014/02/20%2011:00:00&
endTime=2014/02/20%2013:00:00

Response:

<ns:deleteLogListResponse xmlns:ns="http://ws.api.broker.ibi">
 <ns:return>2</ns:return>
</ns:deleteLogListResponse>

The value within the <return> element indicates the number of ReportCaster logs that were
deleted.

Deleting Logs for an Owner

This RESTful web service request can be used to delete ReportCaster logs for all schedules that
were run between a specific time interval for a specific log owner.

If there is no value for the start time of the time interval, then all log records before the end time
of the time interval are deleted.

If there is no value for the end time of the time interval, then all log records after the start time
of the time interval are deleted.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/services/LogServiceREST/deleteLogListByOwner?owner=owner&
startTime=startTime&endTime=endTime

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

224 Information Builders

Log Functionality

owner

Is the owner of the ReportCaster log.

startTime

Is the start time for when the logs are to be deleted. The following format must be used:

YYYY/MM/DD%20HH:MM:SS

endTime

Is the end time for when the logs are to be deleted. The following format must be used:

YYYY/MM/DD%20HH:MM:SS

Example:

In the following example, all ReportCaster logs between 2014-02-21 09:00:00 and 2014-02-21
10:00:00 for the log owner named admin are to be deleted.

Request:

http://localhost:8080/ibi_apps/services/LogServiceREST/deleteLogListByOwner?owner=admin&
startTime=2014/02/21%2009:00:00&endTime=2014/02/21%2010:00:00

Response:

<ns:deleteLogListByOwnerResponse xmlns:ns="http://ws.api.broker.ibi">
 <ns:return>2</ns:return>
</ns:deleteLogListByOwnerResponse>

The value within the <return> element indicates the number of ReportCaster logs that were
deleted.

Deleting Logs for a Schedule ID

This RESTful web service request can be used to delete all ReportCaster logs a specific schedule
identified by a schedule ID.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/services/LogServiceREST/deleteLogListByScheduleId?
scheduleId=scheduleId

where:

host

Is the name of the system where WebFOCUS is installed.

WebFOCUS RESTful Web Services Developer's Guide 225

5. ReportCaster RESTful Web Service Requests

port

Is the port number used by WebFOCUS.

scheduleId

Is the schedule ID for the ReportCaster schedule.

Example:

In the following example, all ReportCaster logs for schedule ID
S23f65030s728as482asa632s879fd9f6a727 are to be deleted.

Request:

http://localhost:8080/ibi_apps/services/LogServiceREST/deleteLogListByScheduleId?
scheduleId=S23f65030s728as482asa632s879fd9f6a727

Response:

<ns:deleteLogListByScheduleIdResponse xmlns:ns="http://ws.api.broker.ibi">
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:nil="true"/>
</ns:deleteLogListByScheduleIdResponse>

Deleting Logs for a Schedule ID Within a Time Period

This RESTful web service request can be used to delete all ReportCaster logs that were run
between a specific time interval for a specific schedule identified by the schedule ID.

If there is no value for the start time of the time interval, then all log records before the end time
of the time interval are deleted.

If there is no value for the end time of the time interval, then all log records after the start time
of the time interval are deleted.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/services/LogServiceREST/deleteLogListByScheduleIdByCalendar?scheduleId=scheduleId&
startTime=startTime&endTime=endTime

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

scheduleId

Is the schedule ID for the ReportCaster schedule.

226 Information Builders

Log Functionality

startTime

Is the start time for when the logs are to be deleted. The following format must be used:

YYYY/MM/DD%20HH:MM:SS

endTime

Is the end time for when the logs are to be deleted. The following format must be used:

YYYY/MM/DD%20HH:MM:SS

Example:

In the following example, all ReportCaster logs between 2014-02-21 12:00:00 and 2014-02-21
13:00:00 for schedule ID Sca76e628s892as43a4sbddcs10875ff7f188 are to be deleted.

Request:

http://localhost:8080/ibi_apps/services/LogServiceREST/deleteLogListByScheduleIdByCalendar?
scheduleId=Sca76e628s892as43a4sbddcs10875ff7f188&
startTime=2014/02/21%2012:00:00&endTime=2014/02/21%2013:00:00

Response:

<ns:deleteLogListByScheduleIdByCalendarResponse xmlns:ns="http://ws.api.broker.ibi">
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:nil="true"/>
</ns:deleteLogListByScheduleIdByCalendarResponse>

Retrieving Last Log for a Schedule ID

This RESTful web service request can be used to retrieve the last ReportCaster log for a specific
schedule identified by the schedule ID.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/services/LogServiceREST/getLastLogByScheduleId?scheduleId=scheduleId

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

scheduleId

Is the schedule ID for the ReportCaster schedule.

Example:

WebFOCUS RESTful Web Services Developer's Guide 227

5. ReportCaster RESTful Web Service Requests

In the following example, the last ReportCaster log for schedule ID
Sca76e628s892as43a4sbddcs10875ff7f188 is to be retrieved.

Request:

http://localhost:8080/ibi_apps/services/LogServiceREST/getLastLogByScheduleId?
scheduleId=Sca76e628s892as43a4sbddcs10875ff7f188

Response:

<ns:getLastLogByScheduleIdResponse xmlns:ns="http://ws.api.broker.ibi">
 <ns:return xmlns:ax264="http://io.java/xsd" xmlns:ax263="http://rmi.java/xsd"
xmlns:ax267="http://dslog.data.api.broker.ibi/xsd"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ax261="http://schedule.data.api.broker.ibi/xsd" xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-24T09:00:25.861-05:00</ax267:endTime>
 <ax267:errorType>0</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>J4ce5d61ejf6b2j441dja02ej084628360372</ax267:id>
 <ax267:jobId>J4ce5d61ejf6b2j441dja02ej084628360372</ax267:jobId>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Schedule Executed On Demand at IBI-Laptop:8201
(IBI-Laptop/172.44.18.74)</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription xsi:nil="true"/>
 <ax267:time>2014-02-24T09:00:23.126-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Job placed in the waiting queue at 2014-02-24 09:00:23.104-0500
(1,393,250,423,104)</ax267:message> <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription xsi:nil="true"/>
 <ax267:time>2014-02-24T09:00:23.140-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Job started running at 2014-02-24 09:00:23.122-0500
(1,393,250,423,122)</ax267:message>

228 Information Builders

Log Functionality

 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription xsi:nil="true"/>
 <ax267:time>2014-02-24T09:00:23.141-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Job remained in waiting queue for 0.018 seconds</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription xsi:nil="true"/>
 <ax267:time>2014-02-24T09:00:23.141-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>Starting task: Task 1</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-24T09:00:23.752-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>Task type: EDA RPC</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-24T09:00:23.752-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>Procedure name: ibisamp/carinst</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-24T09:00:23.752-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>Connecting to server EDASERVE with execution id guest at 2014-02-24
 09:00:23.753-0500 (1,393,250,423,753)</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>

WebFOCUS RESTful Web Services Developer's Guide 229

5. ReportCaster RESTful Web Service Requests

 <ax267:time>2014-02-24T09:00:23.753-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>Connection to the Reporting Server EDASERVE established at 2014-02-24
 09:00:24.323-0500 (1,393,250,424,323)</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-24T09:00:24.323-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>The time to establish a connection to the Reporting Server EDASERVE
 was 0.57 seconds</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-24T09:00:24.325-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>Executing focexec.</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-24T09:00:24.351-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>0 HOLDING HTML FILE ON PC DISK ...</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-24T09:00:24.974-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>Connection to the Reporting Server EDASERVE closed at 2014-02-24
09:00:25.040-0500 (1,393,250,425,040)</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>

230 Information Builders

Log Functionality

 <ax267:time>2014-02-24T09:00:25.040-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>Job ran on the Reporting Server EDASERVE for 0.717
seconds</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-24T09:00:25.040-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>Task finished.</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-24T09:00:25.040-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Starting distribution: Report Library</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription xsi:nil="true"/>
 <ax267:time>2014-02-24T09:00:25.060-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Distribution method: Report Library</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription xsi:nil="true"/>
 <ax267:time>2014-02-24T09:00:25.060-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Report distributed to ReportLibrary
(Ld7e02746l0c05l4dc1la18fl0d3d1d20d9a9) with the group id
Lc8f723df65ca6cebd2b86b264f4cfc14 at the version 15 </ax267:message>
 <ax267:messageCode>DS10001</ax267:messageCode>
 <ax267:taskDescription>Distribute</ax267:taskDescription>

WebFOCUS RESTful Web Services Developer's Guide 231

5. ReportCaster RESTful Web Service Requests

 <ax267:time>2014-02-24T09:00:25.309-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Library access option "Private" is applied.</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription>Distribute</ax267:taskDescription>
 <ax267:time>2014-02-24T09:00:25.309-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Retrieving email address list for library watch list</ax267:message>

 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription>Distribute</ax267:taskDescription>
 <ax267:time>2014-02-24T09:00:25.312-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Library Notification email sent to myEmail@ibi.com</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription>Distribute</ax267:taskDescription>
 <ax267:time>2014-02-24T09:00:25.639-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Distribution finished.</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription>Distribute</ax267:taskDescription>
 <ax267:time>2014-02-24T09:00:25.642-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Job finished at 2014-02-24 09:00:25.642-0500
(1,393,250,425,642)</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription>Distribute</ax267:taskDescription>
 <ax267:time>2014-02-24T09:00:25.643-05:00</ax267:time>

232 Information Builders

Log Functionality

 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Job time on distribution server after the report completed was 0.582
 seconds</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription>Distribute</ax267:taskDescription>
 <ax267:time>2014-02-24T09:00:25.643-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Total running time was 2.52 seconds</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription>Distribute</ax267:taskDescription>
 <ax267:time>2014-02-24T09:00:25.644-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Total elapsed time (including the queue time) was 2.538
seconds</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription>Distribute</ax267:taskDescription>
 <ax267:time>2014-02-24T09:00:25.645-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Brief notification successfully sent to
myEmail@ibi.com.</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription xsi:nil="true"/>
 <ax267:time>2014-02-24T09:00:25.751-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Log report notification successfully sent to
myEmail@ibi.com.</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription xsi:nil="true"/>

WebFOCUS RESTful Web Services Developer's Guide 233

5. ReportCaster RESTful Web Service Requests

 <ax267:time>2014-02-24T09:00:25.861-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>
 <ax267:startTime>2014-02-24T09:00:23.126-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
</ns:getLastLogByScheduleIdResponse>

Retrieving the Log for a Job ID

This RESTful web service request can be used to retrieve the last ReportCaster log for a specific
job identified by the job ID.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/services/LogServiceREST/getLogByJobId?processId=jobId

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

jobId

Is a unique identifier for the ReportCaster job.

Example:

In the following example, the ReportCaster log for job ID J0c6828cfj96f0j4363ja81ejd41e3782cff2
is to be retrieved.

Request:

http://localhost:8080/ibi_apps/services/LogServiceREST/getLogByJobId?
processId=J0c6828cfj96f0j4363ja81ejd41e3782cff2

234 Information Builders

Log Functionality

Response:

<ns:getLogByJobIdResponse xmlns:ns="http://ws.api.broker.ibi">
 <ns:return xmlns:ax264="http://io.java/xsd" xmlns:ax263="http://rmi.java/xsd"
xmlns:ax267="http://dslog.data.api.broker.ibi/xsd"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ax261="http://schedule.data.api.broker.ibi/xsd" xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-19T16:19:08.674-05:00</ax267:endTime>
 <ax267:errorType>0</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>J0c6828cfj96f0j4363ja81ejd41e3782cff2</ax267:id>
 <ax267:jobId>J0c6828cfj96f0j4363ja81ejd41e3782cff2</ax267:jobId>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Schedule Executed On Demand at IBI-Laptop:8201
(IBI-Laptop/172.44.18.74)</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription xsi:nil="true"/>
 <ax267:time>2014-02-19T16:19:08.061-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Job placed in the waiting queue at 2014-02-19 16:19:08.055-0500
(1,392,844,748,055)</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription xsi:nil="true"/>
 <ax267:time>2014-02-19T16:19:08.061-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Job started running at 2014-02-19 16:19:08.056-0500
(1,392,844,748,056)</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription xsi:nil="true"/>
 <ax267:time>2014-02-19T16:19:08.061-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>

WebFOCUS RESTful Web Services Developer's Guide 235

5. ReportCaster RESTful Web Service Requests

 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Job remained in waiting queue for 0.0010 seconds</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription xsi:nil="true"/>
 <ax267:time>2014-02-19T16:19:08.061-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>Starting task: Task 1</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.129-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>Task type: EDA RPC</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.130-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>Procedure name: ibisamp/carinst</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.130-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>Connecting to server EDASERVE with execution id guest at 2014-02-19
 16:19:08.130-0500 (1,392,844,748,130)</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.130-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>

236 Information Builders

Log Functionality

 <ax267:execId>guest</ax267:execId>
 <ax267:message>Connection to the Reporting Server EDASERVE established at 2014-02-19
 16:19:08.157-0500 (1,392,844,748,157)</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.158-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>The time to establish a connection to the Reporting Server EDASERVE
 was 0.027 seconds</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.158-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>Executing focexec.</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.158-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>0 HOLDING HTML FILE ON PC DISK ...</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.215-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>Connection to the Reporting Server EDASERVE closed at 2014-02-19
16:19:08.217-0500 (1,392,844,748,217)</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.217-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>

WebFOCUS RESTful Web Services Developer's Guide 237

5. ReportCaster RESTful Web Service Requests

 <ax267:execId>guest</ax267:execId>
 <ax267:message>Job ran on the Reporting Server EDASERVE for 0.06
seconds</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.218-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId>guest</ax267:execId>
 <ax267:message>Task finished.</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription>ibisamp/carinst</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.218-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Starting distribution: Report Library</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription xsi:nil="true"/>
 <ax267:time>2014-02-19T16:19:08.231-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Distribution method: Report Library</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription xsi:nil="true"/>
 <ax267:time>2014-02-19T16:19:08.231-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Report distributed to ReportLibrary
(L0bbafb2al37efl4994l834cl3b614c4afeaf) with the group id
Lc8f723df65ca6cebd2b86b264f4cfc14 at the version 3 </ax267:message>
 <ax267:messageCode>DS10001</ax267:messageCode>
 <ax267:taskDescription>Distribute</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.327-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>

238 Information Builders

Log Functionality

 <ax267:execId xsi:nil="true"/>
 <ax267:message>Library access option "Private" is applied.</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription>Distribute</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.327-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Retrieving email address list for library watch list</ax267:message>

 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription>Distribute</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.327-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Library Notification email sent to myEmail@ibi.com</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription>Distribute</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.454-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Distribution finished.</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription>Distribute</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.456-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Job finished at 2014-02-19 16:19:08.456-0500
(1,392,844,748,456)</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription>Distribute</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.456-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>

WebFOCUS RESTful Web Services Developer's Guide 239

5. ReportCaster RESTful Web Service Requests

 <ax267:message>Job time on distribution server after the report completed was 0.225
 seconds</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription>Distribute</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.457-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Total running time was 0.4 seconds</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription>Distribute</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.457-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Total elapsed time (including the queue time) was 0.401
seconds</ax267:message>
 <ax267:messageCode>BTP1010</ax267:messageCode>
 <ax267:taskDescription>Distribute</ax267:taskDescription>
 <ax267:time>2014-02-19T16:19:08.457-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Brief notification successfully sent to
myEmail@ibi.com.</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription xsi:nil="true"/>
 <ax267:time>2014-02-19T16:19:08.565-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:logElementList xsi:type="ax267:DsLogElement">
 <ax267:error>false</ax267:error>
 <ax267:execId xsi:nil="true"/>
 <ax267:message>Log report notification successfully sent to
myEmail@ibi.com.</ax267:message>
 <ax267:messageCode>BTP1020</ax267:messageCode>
 <ax267:taskDescription xsi:nil="true"/>
 <ax267:time>2014-02-19T16:19:08.674-05:00</ax267:time>
 <ax267:warning>false</ax267:warning>
 </ax267:logElementList>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>

240 Information Builders

Log Functionality

 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>
 <ax267:startTime>2014-02-19T16:19:08.061-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
</ns:getLogByJobIdResponse>

Retrieving the Log List for an Owner

This RESTful web service request can be used to retrieve a list of log information for a specific
owner. The details for each log are not returned.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/services/LogServiceREST/getLogInfoListByOwner?owner=owner

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

owner

Is the owner of the log.

Example:

In the following example, a list of log information for the owner named admin is to be retrieved.

Request:

http://localhost:8080/ibi_apps/services/LogServiceREST/getLogInfoListByOwner?owner=admin

WebFOCUS RESTful Web Services Developer's Guide 241

5. ReportCaster RESTful Web Service Requests

Response:

<ns:getLogInfoListByOwnerResponse xmlns:ns="http://ws.api.broker.ibi"
xmlns:ax264="http://io.java/xsd" xmlns:ax263="http://rmi.java/xsd"
xmlns:ax267="http://dslog.data.api.broker.ibi/xsd"
xmlns:ax261="http://schedule.data.api.broker.ibi/xsd">
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-19T16:14:42.279-05:00</ax267:endTime>
 <ax267:errorType>2</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>J73498ee4j33caj409bjacbbj47ab9f66920d</ax267:id>
 <ax267:jobId>J73498ee4j33caj409bjacbbj47ab9f66920d</ax267:jobId>
 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

 <ax267:startTime>2014-02-19T16:14:41.146-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-19T16:16:22.945-05:00</ax267:endTime>
 <ax267:errorType>2</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>J5004dec7j6c9cj4009jab87j97b8fa04831a</ax267:id>
 <ax267:jobId>J5004dec7j6c9cj4009jab87j97b8fa04831a</ax267:jobId>
 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

 <ax267:startTime>2014-02-19T16:16:22.298-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>

242 Information Builders

Log Functionality

 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-19T16:19:08.674-05:00</ax267:endTime>
 <ax267:errorType>0</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>J0c6828cfj96f0j4363ja81ejd41e3782cff2</ax267:id>
 <ax267:jobId>J0c6828cfj96f0j4363ja81ejd41e3782cff2</ax267:jobId>
 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

 <ax267:startTime>2014-02-19T16:19:08.061-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-19T16:22:16.729-05:00</ax267:endTime>
 <ax267:errorType>0</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>Jd5ae6d5cj3283j4bc2ja36ejc29fd6895419</ax267:id>
 <ax267:jobId>Jd5ae6d5cj3283j4bc2ja36ejc29fd6895419</ax267:jobId>
 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

 <ax267:startTime>2014-02-19T16:22:16.030-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-19T16:29:31.724-05:00</ax267:endTime>
 <ax267:errorType>0</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>Jbcdb8429jab89j4ed8j95d2j25dd04279f5c</ax267:id>
 <ax267:jobId>Jbcdb8429jab89j4ed8j95d2j25dd04279f5c</ax267:jobId>

WebFOCUS RESTful Web Services Developer's Guide 243

5. ReportCaster RESTful Web Service Requests

 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

 <ax267:startTime>2014-02-19T16:29:31.083-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-22T21:26:23.251-05:00</ax267:endTime>
 <ax267:errorType>0</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>J06ea07cbj164cj4c0djad92jabc788ea8f76</ax267:id>
 <ax267:jobId>J06ea07cbj164cj4c0djad92jabc788ea8f76</ax267:jobId>
 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

 <ax267:startTime>2014-02-22T21:26:18.515-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-24T09:00:25.861-05:00</ax267:endTime>
 <ax267:errorType>0</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>J4ce5d61ejf6b2j441dja02ej084628360372</ax267:id>
 <ax267:jobId>J4ce5d61ejf6b2j441dja02ej084628360372</ax267:jobId>
 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

 <ax267:startTime>2014-02-24T09:00:23.126-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
</ns:getLogInfoListByOwnerResponse>

244 Information Builders

Log Functionality

Retrieving the Log List for an Owner Within a Time Period

This RESTful web service request can be used to retrieve a list of log information for a specific
owner that was run between a specific time interval.

If there is no value for the start time of the time interval, then log list information before the end
time of the time interval is retrieved.

If there is no value for the end time of the time interval, then log list information after the start
time of the time interval is retrieved.

The details for each log are not returned.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/services/LogServiceREST/getLogInfoListByOwnerByCalendar?owner=owner&
startTime=startTime&endTime=endTime

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

owner

Is the owner of the ReportCaster log.

startTime

Is the start time for when the logs are to be retrieved. The following format must be used:

YYYY/MM/DD%20HH:MM:SS

endTime

Is the end time for when the logs are to be retrieved. The following format must be used:

YYYY/MM/DD%20HH:MM:SS

Example:

In the following example, a list of log information for the owner named admin between 2014-02-
19 00:00:00 and 2014-02-19 23:59:59 is to be retrieved.

Request:

http://localhost:8080/ibi_apps/services/LogServiceREST/getLogInfoListByOwnerByCalendar?owner=admin&
startTime=2014/02/19%2000:00:00&endTime=2014/02/19%2023:59:59

WebFOCUS RESTful Web Services Developer's Guide 245

5. ReportCaster RESTful Web Service Requests

Response:

<ns:getLogInfoListByOwnerByCalendarResponse
xmlns:ns="http://ws.api.broker.ibi" xmlns:ax264="http://io.java/xsd"
xmlns:ax263="http://rmi.java/xsd"
xmlns:ax267="http://dslog.data.api.broker.ibi/xsd"
xmlns:ax261="http://schedule.data.api.broker.ibi/xsd">
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-19T16:14:42.279-05:00</ax267:endTime>
 <ax267:errorType>2</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>J73498ee4j33caj409bjacbbj47ab9f66920d</ax267:id>
 <ax267:jobId>J73498ee4j33caj409bjacbbj47ab9f66920d</ax267:jobId>
 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

 <ax267:startTime>2014-02-19T16:14:41.146-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-19T16:16:22.945-05:00</ax267:endTime>
 <ax267:errorType>2</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>J5004dec7j6c9cj4009jab87j97b8fa04831a</ax267:id>
 <ax267:jobId>J5004dec7j6c9cj4009jab87j97b8fa04831a</ax267:jobId>

246 Information Builders

Log Functionality

 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

 <ax267:startTime>2014-02-19T16:16:22.298-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-19T16:19:08.674-05:00</ax267:endTime>
 <ax267:errorType>0</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>J0c6828cfj96f0j4363ja81ejd41e3782cff2</ax267:id>
 <ax267:jobId>J0c6828cfj96f0j4363ja81ejd41e3782cff2</ax267:jobId>
 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

 <ax267:startTime>2014-02-19T16:19:08.061-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-19T16:22:16.729-05:00</ax267:endTime>
 <ax267:errorType>0</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>Jd5ae6d5cj3283j4bc2ja36ejc29fd6895419</ax267:id>
 <ax267:jobId>Jd5ae6d5cj3283j4bc2ja36ejc29fd6895419</ax267:jobId>
 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

 <ax267:startTime>2014-02-19T16:22:16.030-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

WebFOCUS RESTful Web Services Developer's Guide 247

5. ReportCaster RESTful Web Service Requests

xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-19T16:29:31.724-05:00</ax267:endTime>
 <ax267:errorType>0</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>Jbcdb8429jab89j4ed8j95d2j25dd04279f5c</ax267:id>
 <ax267:jobId>Jbcdb8429jab89j4ed8j95d2j25dd04279f5c</ax267:jobId>
 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

 <ax267:startTime>2014-02-19T16:29:31.083-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
</ns:getLogInfoListByOwnerByCalendarResponse>

Retrieving the Log List for a Schedule

This RESTful web service request can be used to retrieve a list of log information for a specific
schedule identified by the schedule ID. The details for each log are not returned.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/services/LogServiceREST/getLogInfoListByScheduleId?
scheduleId=scheduleId

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

scheduleId

Is the schedule ID for the ReportCaster schedule.

Example:

In the following example, a list of log information for schedule ID
Sca76e628s892as43a4sbddcs10875ff7f188 is to be retrieved.

248 Information Builders

Log Functionality

Request:

http://localhost:8080/ibi_apps/services/LogServiceREST/getLogInfoListByScheduleId?
scheduleId=Sca76e628s892as43a4sbddcs10875ff7f188

Response:

<ns:getLogInfoListByScheduleIdResponse xmlns:ns="http://ws.api.broker.ibi"
 xmlns:ax264="http://io.java/xsd" xmlns:ax263="http://rmi.java/xsd"
xmlns:ax267="http://dslog.data.api.broker.ibi/xsd"
xmlns:ax261="http://schedule.data.api.broker.ibi/xsd">
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-19T16:14:42.279-05:00</ax267:endTime>
 <ax267:errorType>2</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>J73498ee4j33caj409bjacbbj47ab9f66920d</ax267:id>
 <ax267:jobId>J73498ee4j33caj409bjacbbj47ab9f66920d</ax267:jobId>
 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

 <ax267:startTime>2014-02-19T16:14:41.146-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-19T16:16:22.945-05:00</ax267:endTime>
 <ax267:errorType>2</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>J5004dec7j6c9cj4009jab87j97b8fa04831a</ax267:id>
 <ax267:jobId>J5004dec7j6c9cj4009jab87j97b8fa04831a</ax267:jobId>
 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>

WebFOCUS RESTful Web Services Developer's Guide 249

5. ReportCaster RESTful Web Service Requests

<ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

 <ax267:startTime>2014-02-19T16:16:22.298-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-19T16:19:08.674-05:00</ax267:endTime>
 <ax267:errorType>0</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>J0c6828cfj96f0j4363ja81ejd41e3782cff2</ax267:id>
 <ax267:jobId>J0c6828cfj96f0j4363ja81ejd41e3782cff2</ax267:jobId>
 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

 <ax267:startTime>2014-02-19T16:19:08.061-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-19T16:22:16.729-05:00</ax267:endTime>
 <ax267:errorType>0</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>Jd5ae6d5cj3283j4bc2ja36ejc29fd6895419</ax267:id>
 <ax267:jobId>Jd5ae6d5cj3283j4bc2ja36ejc29fd6895419</ax267:jobId>
 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

 <ax267:startTime>2014-02-19T16:22:16.030-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-19T16:29:31.724-05:00</ax267:endTime>

250 Information Builders

Log Functionality

 <ax267:errorType>0</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>Jbcdb8429jab89j4ed8j95d2j25dd04279f5c</ax267:id>
 <ax267:jobId>Jbcdb8429jab89j4ed8j95d2j25dd04279f5c</ax267:jobId>
 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

 <ax267:startTime>2014-02-19T16:29:31.083-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-22T21:26:23.251-05:00</ax267:endTime>
 <ax267:errorType>0</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>J06ea07cbj164cj4c0djad92jabc788ea8f76</ax267:id>
 <ax267:jobId>J06ea07cbj164cj4c0djad92jabc788ea8f76</ax267:jobId>
 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

 <ax267:startTime>2014-02-22T21:26:18.515-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax267:DsLog">
 <ax267:IBFSObjectType>0</ax267:IBFSObjectType>
 <ax267:description xsi:nil="true"/>
 <ax267:endTime>2014-02-24T09:00:25.861-05:00</ax267:endTime>
 <ax267:errorType>0</ax267:errorType>
 <ax267:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:ibfsId>
 <ax267:ibfsPath/>
 <ax267:id>J4ce5d61ejf6b2j441dja02ej084628360372</ax267:id>
 <ax267:jobId>J4ce5d61ejf6b2j441dja02ej084628360372</ax267:jobId>
 <ax267:logElementList xsi:nil="true"/>
 <ax267:name xsi:nil="true"/>
 <ax267:owner>admin</ax267:owner>
 <ax267:scheduleDescription>Carinst Report</ax267:scheduleDescription>
 <ax267:scheduleId>Sca76e628s892as43a4sbddcs10875ff7f188</ax267:scheduleId>

WebFOCUS RESTful Web Services Developer's Guide 251

5. ReportCaster RESTful Web Service Requests

 <ax267:startTime>2014-02-24T09:00:23.126-05:00</ax267:startTime>
 <ax267:summary xsi:nil="true"/>
 </ns:return>
</ns:getLogInfoListByScheduleIdResponse>

Retrieving a List of Schedule Owners

This RESTful web service request can be used to retrieve a list of schedule owners.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/services/LogServiceREST/getOwnerList

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Example:

In the following example, a list of schedule owners is to be retrieved.

Request:

http://localhost:8080/ibi_apps/services/LogServiceREST/getOwnerList

Response:

<ns:getOwnerListResponse xmlns:ns="http://ws.api.broker.ibi"
xmlns:ax264="http://io.java/xsd" xmlns:ax263="http://rmi.java/xsd"
xmlns:ax267="http://dslog.data.api.broker.ibi/xsd"
xmlns:ax261="http://schedule.data.api.broker.ibi/xsd">
 <ns:return>admin</ns:return>
 <ns:return>system</ns:return>
</ns:getOwnerListResponse>

The value within each <return> element indicates a schedule owner.

Console Functionality

This section describes the format and structure of RESTful web service requests that are used
for a variety of ReportCaster Console functionality.

252 Information Builders

Console Functionality

Changing Job Priority

This RESTful web service request can be used to change the priority of a job awaiting execution
in the job queue.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/services/ConsoleServiceREST/changeJobPriority?jobId=jobId&priority=priority

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

jobId

Is a unique identifier for the ReportCaster job.

priority

The priority of a job awaiting execution in the job queue. A value of 1 is the highest and a
value of 5 is the lowest.

Example:

In the following example, the priority for the ReportCaster job identified by job ID
Jc12b4443jb1f8j4c19j90aaj7ba31ac4dbf5 is changed to 1.

Request:

http://localhost:8080/ibi_apps/services/ConsoleServiceREST/changeJobPriority?
jobId=Jc12b4443jb1f8j4c19j90aaj7ba31ac4dbf5&priority=1

Response:

<ns:changeJobPriorityResponse xmlns:ns="http://ws.api.broker.ibi">
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:nil="true"/>
</ns:changeJobPriorityResponse>

Retrieving Job Status

This RESTful web service request can be used to retrieve the status of a current ReportCaster
job in the queue.

HTTP Method: GET

WebFOCUS RESTful Web Services Developer's Guide 253

5. ReportCaster RESTful Web Service Requests

REST URL Format:

http://host:port/ibi_apps/services/ConsoleServiceREST/getJobStatus?jobId=jobId

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

jobId

Is a unique identifier for the ReportCaster job.

Example:

In the following example, the status of the ReportCaster job identified by job ID
Jc12b4443jb1f8j4c19j90aaj7ba31ac4dbf5 is returned.

Request:

http://localhost:8080/ibi_apps/services/ConsoleServiceREST/getJobStatus?
jobId=Jc12b4443jb1f8j4c19j90aaj7ba31ac4dbf5

Response:

<ns:getJobStatusResponse xmlns:ns="http://ws.api.broker.ibi">
 <ns:return>1</ns:return>
</ns:getJobStatusResponse>

The following table lists and describes the ReportCaster job status return codes.

DescriptiongetJobStatus Return Code

The specified ReportCaster job identified by jobId does
not exist.

-1

The specified ReportCaster job identified by jobId exists,
but the calling user is not authorized to view the status
of this job.

0

The specified ReportCaster job identified by jobId is in
the waiting queue.

1

The specified ReportCaster job identified by jobId is
running.

2

254 Information Builders

Console Functionality

DescriptiongetJobStatus Return Code

The specified ReportCaster job identified by jobId has
completed.

3

Listing Jobs in the Queue

This RESTful web service request can be used to list the ReportCaster jobs awaiting execution
in the job queue.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/services/ConsoleServiceREST/getJobsInQueue

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

Example:

In the following example, a list of ReportCaster jobs awaiting execution in the job queue is
retrieved.

Request:

http://localhost:8080/ibi_apps/services/ConsoleServiceREST/getJobsInQueue

WebFOCUS RESTful Web Services Developer's Guide 255

5. ReportCaster RESTful Web Service Requests

Response:

<ns:getJobsInQueueResponse xmlns:ns="http://ws.api.broker.ibi"
xmlns:ax220="http://rmi.java/xsd" xmlns:ax221="http://io.java/xsd"
xmlns:ax224="http://schedule.data.api.broker.ibi/xsd"
xmlns:ax226="http://console.data.api.broker.ibi/xsd">
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax226:Job">
 <ax226:distributionServerName xsi:nil="true"/>
 <ax226:fullyQualifiedServerName xsi:nil="true"/>
 <ax226:id>J6d1eb46fj9a2dj46e0jb532j711fa60ec7e1</ax226:id>
 <ax226:schedule xsi:type="ax224:Schedule">
 <ax224:IBFSObjectType>113</ax224:IBFSObjectType>
 <ax224:active>true</ax224:active>
 <ax224:compressedReport>false</ax224:compressedReport>
 <ax224:deleteJobAfterRun>false</ax224:deleteJobAfterRun>
 <ax224:description>Carinst Report 2</ax224:description>
 <ax224:distribution xsi:type="ax224:DistributionEmail">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:type>EMAIL</ax224:type>
 <ax224:authEnabled>false</ax224:authEnabled>
 <ax224:authPassword/>
 <ax224:authUserId/>
 <ax224:destination xsi:type="ax224:Destination">
 <ax224:distributionFile/>
 <ax224:distributionList/>
 <ax224:distributionListFullPath/>
 <ax224:dynamicAddress xsi:type="ax224:DynamicAddress">
 <ax224:password/>
 <ax224:procedureName/>
 <ax224:serverName/>
 <ax224:userName/>
 </ax224:dynamicAddress>
 <ax224:singleAddress/>
 <ax224:type>DISTRIBUTION_LIST</ax224:type>
 </ax224:destination>
 <ax224:inlineMessage/>
 <ax224:inlineTaskIndex>0</ax224:inlineTaskIndex>
 <ax224:mailFrom/>
 <ax224:mailReplyAddress/>
 <ax224:mailServerName/>
 <ax224:mailSubject/>

256 Information Builders

Console Functionality

<ax224:sendingReportAsAttachment>true</ax224:sendingReportAsAttachment>
 <ax224:sslEnabled>false</ax224:sslEnabled>
 <ax224:tlsEnabled>false</ax224:tlsEnabled>
 <ax224:zipFileName/>
 <ax224:zipResult>false</ax224:zipResult>
 </ax224:distribution>
 <ax224:distributionList xsi:type="ax224:DistributionEmail">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:type>EMAIL</ax224:type>
 <ax224:authEnabled>false</ax224:authEnabled>
 <ax224:authPassword/>
 <ax224:authUserId/>
 <ax224:destination xsi:type="ax224:Destination">
 <ax224:distributionFile/>
 <ax224:distributionList/>
 <ax224:distributionListFullPath/>
 <ax224:dynamicAddress xsi:type="ax224:DynamicAddress">
 <ax224:password/>
 <ax224:procedureName/>
 <ax224:serverName/>
 <ax224:userName/>
 </ax224:dynamicAddress>
 <ax224:singleAddress/>
 <ax224:type>DISTRIBUTION_LIST</ax224:type>
 </ax224:destination>
 <ax224:inlineMessage/>
 <ax224:inlineTaskIndex>0</ax224:inlineTaskIndex>
 <ax224:mailFrom/>
 <ax224:mailReplyAddress/>
 <ax224:mailServerName/>
 <ax224:mailSubject/>
 <ax224:sendingReportAsAttachment>true</ax224:sendingReportAsAttachment>

 <ax224:sslEnabled>false</ax224:sslEnabled>
 <ax224:tlsEnabled>false</ax224:tlsEnabled>
 <ax224:zipFileName/>
 <ax224:zipResult>false</ax224:zipResult>
 </ax224:distributionList>
 <ax224:firstTask xsi:type="ax224:TaskWFServerProcedure">
 <ax224:description>WebFocus Server Procedure task</ax224:description>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:procedureId/>
 <ax224:procedureName/>
 <ax224:reportName/>
 <ax224:taskRetry xsi:nil="true"/>

WebFOCUS RESTful Web Services Developer's Guide 257

5. ReportCaster RESTful Web Service Requests

 <ax224:type>0</ax224:type>
 <ax224:allowFormatList xsi:nil="true"/>
 <ax224:burst>false</ax224:burst>
 <ax224:execId/>
 <ax224:execPassword/>
 <ax224:firstPostProcessingProcedure/>
 <ax224:firstPreProcessingProcedure/>
 <ax224:formatInFex>false</ax224:formatInFex>
 <ax224:parameterList xsi:nil="true"/>
 <ax224:secondPostProcessingProcedure/>
 <ax224:secondPreProcessingProcedure/>
 <ax224:sendFormat>HTML</ax224:sendFormat>
 <ax224:serverName>EDASERVE</ax224:serverName>
 </ax224:firstTask>
 <ax224:ibfsId>6dff2b49I8245I4638I9e9fIc5900a9a12d5</ax224:ibfsId>
 <ax224:ibfsPath/>
 <ax224:id>S23f65030s728as482asa632s879fd9f6a727</ax224:id>
 <ax224:lastModified>2014-03-11T18:26:05.912-04:00</ax224:lastModified>

<ax224:lastTimeExecuted>1970-01-01T00:00:00.000-05:00</ax224:lastTimeExecuted>

 <ax224:name/>
 <ax224:notification xsi:type="ax224:Notification">
 <ax224:addressForBriefNotification/>
 <ax224:addressForFullNotification/>
 <ax224:description/>
 <ax224:from/>
 <ax224:id/>
 <ax224:subject/>
 <ax224:type>INACTIVE</ax224:type>
 </ax224:notification>
 <ax224:owner>admin</ax224:owner>
 <ax224:priority>3</ax224:priority>
 <ax224:statusLastExecuted/>
 <ax224:summary/>
 <ax224:taskList xsi:type="ax224:TaskWFServerProcedure">
 <ax224:description>WebFocus Server Procedure task</ax224:description>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:procedureId/>
 <ax224:procedureName/>
 <ax224:reportName/>
 <ax224:taskRetry xsi:nil="true"/>
 <ax224:type>0</ax224:type>
 <ax224:allowFormatList xsi:nil="true"/>
 <ax224:burst>false</ax224:burst>
 <ax224:execId/>
 <ax224:execPassword/>

258 Information Builders

Console Functionality

 <ax224:firstPostProcessingProcedure/>
 <ax224:firstPreProcessingProcedure/>
 <ax224:formatInFex>false</ax224:formatInFex>
 <ax224:parameterList xsi:nil="true"/>
 <ax224:secondPostProcessingProcedure/>
 <ax224:secondPreProcessingProcedure/>
 <ax224:sendFormat>HTML</ax224:sendFormat>
 <ax224:serverName>EDASERVE</ax224:serverName>
 </ax224:taskList>
 <ax224:timeInfo xsi:type="ax224:TimeInfoOnce">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:name/>
 <ax224:nextRunTime>1970-01-01T00:00:00.000-05:00</ax224:nextRunTime>
 <ax224:startTime>2014-03-11T18:26:05.912-04:00</ax224:startTime>
 <ax224:type>0</ax224:type>
 </ax224:timeInfo>
 <ax224:timeInfoList xsi:type="ax224:TimeInfoOnce">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:name/>
 <ax224:nextRunTime>1970-01-01T00:00:00.000-05:00</ax224:nextRunTime>
 <ax224:startTime>2014-03-11T18:26:05.912-04:00</ax224:startTime>
 <ax224:type>0</ax224:type>
 </ax224:timeInfoList>
 <ax224:traceType>0</ax224:traceType>
 </ax226:schedule>
 <ax226:startTime>2014-03-11T18:25:53.738-04:00</ax226:startTime>
 <ax226:status>0</ax226:status>
 </ns:return>
</ns:getJobsInQueueResponse>

Listing Jobs in the Queue for an Owner

This RESTful web service request can be used to list the ReportCaster jobs awaiting execution
in the job queue for a specific schedule owner.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/services/ConsoleServiceREST/getJobsInQueueByOwner?owner=owner

where:

host

Is the name of the system where WebFOCUS is installed.

WebFOCUS RESTful Web Services Developer's Guide 259

5. ReportCaster RESTful Web Service Requests

port

Is the port number used by WebFOCUS.

owner

Is the owner of the ReportCaster schedule.

Example:

In the following example, a list of ReportCaster jobs awaiting execution in the job queue for the
owner named admin is retrieved.

Request:

http://localhost:8080/ibi_apps/services/ConsoleServiceREST/getJobsInQueueByOwner?owner=admin

260 Information Builders

Console Functionality

Response:

<ns:getJobsInQueueByOwnerResponse xmlns:ns="http://ws.api.broker.ibi"
xmlns:ax220="http://rmi.java/xsd" xmlns:ax221="http://io.java/xsd"
xmlns:ax224="http://schedule.data.api.broker.ibi/xsd"
xmlns:ax226="http://console.data.api.broker.ibi/xsd">
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax226:Job">
 <ax226:distributionServerName xsi:nil="true"/>
 <ax226:fullyQualifiedServerName xsi:nil="true"/>
 <ax226:id>Jc12b4443jb1f8j4c19j90aaj7ba31ac4dbf5</ax226:id>
 <ax226:schedule xsi:type="ax224:Schedule">
 <ax224:IBFSObjectType>113</ax224:IBFSObjectType>
 <ax224:active>true</ax224:active>
 <ax224:compressedReport>false</ax224:compressedReport>
 <ax224:deleteJobAfterRun>false</ax224:deleteJobAfterRun>
 <ax224:description>Carinst Report</ax224:description>
 <ax224:distribution xsi:type="ax224:DistributionEmail">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:type>EMAIL</ax224:type>
 <ax224:authEnabled>false</ax224:authEnabled>
 <ax224:authPassword/>
 <ax224:authUserId/>
 <ax224:destination xsi:type="ax224:Destination">
 <ax224:distributionFile/>
 <ax224:distributionList/>
 <ax224:distributionListFullPath/>
 <ax224:dynamicAddress xsi:type="ax224:DynamicAddress">
 <ax224:password/>
 <ax224:procedureName/>
 <ax224:serverName/>
 <ax224:userName/>
 </ax224:dynamicAddress>
 <ax224:singleAddress/>
 <ax224:type>DISTRIBUTION_LIST</ax224:type>
 </ax224:destination>
 <ax224:inlineMessage/>
 <ax224:inlineTaskIndex>0</ax224:inlineTaskIndex>
 <ax224:mailFrom/>
 <ax224:mailReplyAddress/>
 <ax224:mailServerName/>
 <ax224:mailSubject/>

WebFOCUS RESTful Web Services Developer's Guide 261

5. ReportCaster RESTful Web Service Requests

<ax224:sendingReportAsAttachment>true</ax224:sendingReportAsAttachment>
 <ax224:sslEnabled>false</ax224:sslEnabled>
 <ax224:tlsEnabled>false</ax224:tlsEnabled>
 <ax224:zipFileName/>
 <ax224:zipResult>false</ax224:zipResult>
 </ax224:distribution>
 <ax224:distributionList xsi:type="ax224:DistributionEmail">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:type>EMAIL</ax224:type>
 <ax224:authEnabled>false</ax224:authEnabled>
 <ax224:authPassword/>
 <ax224:authUserId/>
 <ax224:destination xsi:type="ax224:Destination">
 <ax224:distributionFile/>
 <ax224:distributionList/>
 <ax224:distributionListFullPath/>
 <ax224:dynamicAddress xsi:type="ax224:DynamicAddress">
 <ax224:password/>
 <ax224:procedureName/>
 <ax224:serverName/>
 <ax224:userName/>
 </ax224:dynamicAddress>
 <ax224:singleAddress/>
 <ax224:type>DISTRIBUTION_LIST</ax224:type>
 </ax224:destination>
 <ax224:inlineMessage/>
 <ax224:inlineTaskIndex>0</ax224:inlineTaskIndex>
 <ax224:mailFrom/>
 <ax224:mailReplyAddress/>
 <ax224:mailServerName/>
 <ax224:mailSubject/>
 <ax224:sendingReportAsAttachment>true</ax224:sendingReportAsAttachment>

 <ax224:sslEnabled>false</ax224:sslEnabled>
 <ax224:tlsEnabled>false</ax224:tlsEnabled>
 <ax224:zipFileName/>
 <ax224:zipResult>false</ax224:zipResult>
 </ax224:distributionList>
 <ax224:firstTask xsi:type="ax224:TaskWFServerProcedure">
 <ax224:description>WebFocus Server Procedure task</ax224:description>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:procedureId/>
 <ax224:procedureName/>
 <ax224:reportName/>
 <ax224:taskRetry xsi:nil="true"/>

262 Information Builders

Console Functionality

 <ax224:type>0</ax224:type>
 <ax224:allowFormatList xsi:nil="true"/>
 <ax224:burst>false</ax224:burst>
 <ax224:execId/>
 <ax224:execPassword/>
 <ax224:firstPostProcessingProcedure/>
 <ax224:firstPreProcessingProcedure/>
 <ax224:formatInFex>false</ax224:formatInFex>
 <ax224:parameterList xsi:nil="true"/>
 <ax224:secondPostProcessingProcedure/>
 <ax224:secondPreProcessingProcedure/>
 <ax224:sendFormat>HTML</ax224:sendFormat>
 <ax224:serverName>EDASERVE</ax224:serverName>
 </ax224:firstTask>
 <ax224:ibfsId>Sca76e628s892as43a4sbddcs10875ff7f188</ax224:ibfsId>
 <ax224:ibfsPath/>
 <ax224:id>Sca76e628s892as43a4sbddcs10875ff7f188</ax224:id>
 <ax224:lastModified>2014-02-24T14:25:09.581-05:00</ax224:lastModified>

<ax224:lastTimeExecuted>1970-01-01T00:00:00.000-05:00</ax224:lastTimeExecuted>

 <ax224:name/>
 <ax224:notification xsi:type="ax224:Notification">
 <ax224:addressForBriefNotification/>
 <ax224:addressForFullNotification/>
 <ax224:description/>
 <ax224:from/>
 <ax224:id/>
 <ax224:subject/>
 <ax224:type>INACTIVE</ax224:type>
 </ax224:notification>
 <ax224:owner>admin</ax224:owner>
 <ax224:priority>3</ax224:priority>
 <ax224:statusLastExecuted/>
 <ax224:summary/>
 <ax224:taskList xsi:type="ax224:TaskWFServerProcedure">
 <ax224:description>WebFocus Server Procedure task</ax224:description>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:procedureId/>
 <ax224:procedureName/>
 <ax224:reportName/>
 <ax224:taskRetry xsi:nil="true"/>
 <ax224:type>0</ax224:type>
 <ax224:allowFormatList xsi:nil="true"/>
 <ax224:burst>false</ax224:burst>
 <ax224:execId/>
 <ax224:execPassword/>

WebFOCUS RESTful Web Services Developer's Guide 263

5. ReportCaster RESTful Web Service Requests

 <ax224:firstPostProcessingProcedure/>
 <ax224:firstPreProcessingProcedure/>
 <ax224:formatInFex>false</ax224:formatInFex>
 <ax224:parameterList xsi:nil="true"/>
 <ax224:secondPostProcessingProcedure/>
 <ax224:secondPreProcessingProcedure/>
 <ax224:sendFormat>HTML</ax224:sendFormat>
 <ax224:serverName>EDASERVE</ax224:serverName>
 </ax224:taskList>
 <ax224:timeInfo xsi:type="ax224:TimeInfoOnce">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:name/>
 <ax224:nextRunTime>1970-01-01T00:00:00.000-05:00</ax224:nextRunTime>
 <ax224:startTime>2014-02-24T14:25:09.581-05:00</ax224:startTime>
 <ax224:type>0</ax224:type>
 </ax224:timeInfo>
 <ax224:timeInfoList xsi:type="ax224:TimeInfoOnce">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:name/>
 <ax224:nextRunTime>1970-01-01T00:00:00.000-05:00</ax224:nextRunTime>
 <ax224:startTime>2014-02-24T14:25:09.581-05:00</ax224:startTime>
 <ax224:type>0</ax224:type>
 </ax224:timeInfoList>
 <ax224:traceType>0</ax224:traceType>
 </ax226:schedule>
 <ax226:startTime>2014-02-24T14:13:25.760-05:00</ax226:startTime>
 <ax226:status>0</ax226:status>
 </ns:return>
</ns:getJobsInQueueByOwnerResponse>

Listing Running Jobs

This RESTful web service request can be used to list the ReportCaster jobs that are running.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/services/ConsoleServiceREST/getRunningJobs

where:

host

Is the name of the system where WebFOCUS is installed.

264 Information Builders

Console Functionality

port

Is the port number used by WebFOCUS.

Example:

In the following example, a list of ReportCaster jobs that are running is retrieved.

Request:

http://localhost:8080/ibi_apps/services/ConsoleServiceREST/getRunningJobs

WebFOCUS RESTful Web Services Developer's Guide 265

5. ReportCaster RESTful Web Service Requests

Response:

<ns:getRunningJobsResponse xmlns:ns="http://ws.api.broker.ibi"
xmlns:ax220="http://rmi.java/xsd" xmlns:ax221="http://io.java/xsd"
xmlns:ax224="http://schedule.data.api.broker.ibi/xsd"
xmlns:ax226="http://console.data.api.broker.ibi/xsd">
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax226:Job">
 <ax226:distributionServerName xsi:nil="true"/>
 <ax226:fullyQualifiedServerName xsi:nil="true"/>
 <ax226:id>J41d8861bj53f5j4a60j8568jeddf39416a88</ax226:id>
 <ax226:schedule xsi:type="ax224:Schedule">
 <ax224:IBFSObjectType>113</ax224:IBFSObjectType>
 <ax224:active>true</ax224:active>
 <ax224:compressedReport>false</ax224:compressedReport>
 <ax224:deleteJobAfterRun>false</ax224:deleteJobAfterRun>
 <ax224:description>Carinst Report 2</ax224:description>
 <ax224:distribution xsi:type="ax224:DistributionEmail">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:type>EMAIL</ax224:type>
 <ax224:authEnabled>false</ax224:authEnabled>
 <ax224:authPassword/>
 <ax224:authUserId/>
 <ax224:destination xsi:type="ax224:Destination">
 <ax224:distributionFile/>
 <ax224:distributionList/>
 <ax224:distributionListFullPath/>
 <ax224:dynamicAddress xsi:type="ax224:DynamicAddress">
 <ax224:password/>
 <ax224:procedureName/>
 <ax224:serverName/>
 <ax224:userName/>
 </ax224:dynamicAddress>
 <ax224:singleAddress/>
 <ax224:type>DISTRIBUTION_LIST</ax224:type>
 </ax224:destination>
 <ax224:inlineMessage/>
 <ax224:inlineTaskIndex>0</ax224:inlineTaskIndex>
 <ax224:mailFrom/>
 <ax224:mailReplyAddress/>
 <ax224:mailServerName/>
 <ax224:mailSubject/>

266 Information Builders

Console Functionality

<ax224:sendingReportAsAttachment>true</ax224:sendingReportAsAttachment>
 <ax224:sslEnabled>false</ax224:sslEnabled>
 <ax224:tlsEnabled>false</ax224:tlsEnabled>
 <ax224:zipFileName/>
 <ax224:zipResult>false</ax224:zipResult>
 </ax224:distribution>
 <ax224:distributionList xsi:type="ax224:DistributionEmail">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:type>EMAIL</ax224:type>
 <ax224:authEnabled>false</ax224:authEnabled>
 <ax224:authPassword/>
 <ax224:authUserId/>
 <ax224:destination xsi:type="ax224:Destination">
 <ax224:distributionFile/>
 <ax224:distributionList/>
 <ax224:distributionListFullPath/>
 <ax224:dynamicAddress xsi:type="ax224:DynamicAddress">
 <ax224:password/>
 <ax224:procedureName/>
 <ax224:serverName/>
 <ax224:userName/>
 </ax224:dynamicAddress>
 <ax224:singleAddress/>
 <ax224:type>DISTRIBUTION_LIST</ax224:type>
 </ax224:destination>
 <ax224:inlineMessage/>
 <ax224:inlineTaskIndex>0</ax224:inlineTaskIndex>
 <ax224:mailFrom/>
 <ax224:mailReplyAddress/>
 <ax224:mailServerName/>
 <ax224:mailSubject/>
 <ax224:sendingReportAsAttachment>true</ax224:sendingReportAsAttachment>

 <ax224:sslEnabled>false</ax224:sslEnabled>
 <ax224:tlsEnabled>false</ax224:tlsEnabled>
 <ax224:zipFileName/>
 <ax224:zipResult>false</ax224:zipResult>
 </ax224:distributionList>
 <ax224:firstTask xsi:type="ax224:TaskWFServerProcedure">
 <ax224:description>WebFocus Server Procedure task</ax224:description>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:procedureId/>
 <ax224:procedureName/>
 <ax224:reportName/>
 <ax224:taskRetry xsi:nil="true"/>

WebFOCUS RESTful Web Services Developer's Guide 267

5. ReportCaster RESTful Web Service Requests

 <ax224:type>0</ax224:type>
 <ax224:allowFormatList xsi:nil="true"/>
 <ax224:burst>false</ax224:burst>
 <ax224:execId/>
 <ax224:execPassword/>
 <ax224:firstPostProcessingProcedure/>
 <ax224:firstPreProcessingProcedure/>
 <ax224:formatInFex>false</ax224:formatInFex>
 <ax224:parameterList xsi:nil="true"/>
 <ax224:secondPostProcessingProcedure/>
 <ax224:secondPreProcessingProcedure/>
 <ax224:sendFormat>HTML</ax224:sendFormat>
 <ax224:serverName>EDASERVE</ax224:serverName>
 </ax224:firstTask>
 <ax224:ibfsId>6dff2b49I8245I4638I9e9fIc5900a9a12d5</ax224:ibfsId>
 <ax224:ibfsPath/>
 <ax224:id>S23f65030s728as482asa632s879fd9f6a727</ax224:id>
 <ax224:lastModified>2014-03-11T18:27:46.710-04:00</ax224:lastModified>

<ax224:lastTimeExecuted>1970-01-01T00:00:00.000-05:00</ax224:lastTimeExecuted>

 <ax224:name/>
 <ax224:notification xsi:type="ax224:Notification">
 <ax224:addressForBriefNotification/>
 <ax224:addressForFullNotification/>
 <ax224:description/>
 <ax224:from/>
 <ax224:id/>
 <ax224:subject/>
 <ax224:type>INACTIVE</ax224:type>
 </ax224:notification>
 <ax224:owner>admin</ax224:owner>
 <ax224:priority>3</ax224:priority>
 <ax224:statusLastExecuted/>
 <ax224:summary/>
 <ax224:taskList xsi:type="ax224:TaskWFServerProcedure">
 <ax224:description>WebFocus Server Procedure task</ax224:description>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:procedureId/>
 <ax224:procedureName/>
 <ax224:reportName/>
 <ax224:taskRetry xsi:nil="true"/>
 <ax224:type>0</ax224:type>
 <ax224:allowFormatList xsi:nil="true"/>
 <ax224:burst>false</ax224:burst>
 <ax224:execId/>
 <ax224:execPassword/>

268 Information Builders

Console Functionality

 <ax224:firstPostProcessingProcedure/>
 <ax224:firstPreProcessingProcedure/>
 <ax224:formatInFex>false</ax224:formatInFex>
 <ax224:parameterList xsi:nil="true"/>
 <ax224:secondPostProcessingProcedure/>
 <ax224:secondPreProcessingProcedure/>
 <ax224:sendFormat>HTML</ax224:sendFormat>
 <ax224:serverName>EDASERVE</ax224:serverName>
 </ax224:taskList>
 <ax224:timeInfo xsi:type="ax224:TimeInfoOnce">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:name/>
 <ax224:nextRunTime>1970-01-01T00:00:00.000-05:00</ax224:nextRunTime>
 <ax224:startTime>2014-03-11T18:27:46.710-04:00</ax224:startTime>
 <ax224:type>0</ax224:type>
 </ax224:timeInfo>
 <ax224:timeInfoList xsi:type="ax224:TimeInfoOnce">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:name/>
 <ax224:nextRunTime>1970-01-01T00:00:00.000-05:00</ax224:nextRunTime>
 <ax224:startTime>2014-03-11T18:27:46.710-04:00</ax224:startTime>
 <ax224:type>0</ax224:type>
 </ax224:timeInfoList>
 <ax224:traceType>0</ax224:traceType>
 </ax226:schedule>
 <ax226:startTime>2014-03-11T18:25:35.827-04:00</ax226:startTime>
 <ax226:status>1</ax226:status>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax226:Job">
 <ax226:distributionServerName xsi:nil="true"/>
 <ax226:fullyQualifiedServerName xsi:nil="true"/>
 <ax226:id>Jbc069445jb73dj4b41j9051j5dd542f3074e</ax226:id>
 <ax226:schedule xsi:type="ax224:Schedule">
 <ax224:IBFSObjectType>113</ax224:IBFSObjectType>
 <ax224:active>true</ax224:active>
 <ax224:compressedReport>false</ax224:compressedReport>
 <ax224:deleteJobAfterRun>false</ax224:deleteJobAfterRun>
 <ax224:description>Carinst Report 2</ax224:description>
 <ax224:distribution xsi:type="ax224:DistributionEmail">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:type>EMAIL</ax224:type>

WebFOCUS RESTful Web Services Developer's Guide 269

5. ReportCaster RESTful Web Service Requests

 <ax224:authEnabled>false</ax224:authEnabled>
 <ax224:authPassword/>
 <ax224:authUserId/>
 <ax224:destination xsi:type="ax224:Destination">
 <ax224:distributionFile/>
 <ax224:distributionList/>
 <ax224:distributionListFullPath/>
 <ax224:dynamicAddress xsi:type="ax224:DynamicAddress">
 <ax224:password/>
 <ax224:procedureName/>
 <ax224:serverName/>
 <ax224:userName/>
 </ax224:dynamicAddress>
 <ax224:singleAddress/>
 <ax224:type>DISTRIBUTION_LIST</ax224:type>
 </ax224:destination>
 <ax224:inlineMessage/>
 <ax224:inlineTaskIndex>0</ax224:inlineTaskIndex>
 <ax224:mailFrom/>
 <ax224:mailReplyAddress/>
 <ax224:mailServerName/>
 <ax224:mailSubject/>
 <ax224:sendingReportAsAttachment>true</ax224:sendingReportAsAttachment>

 <ax224:sslEnabled>false</ax224:sslEnabled>
 <ax224:tlsEnabled>false</ax224:tlsEnabled>
 <ax224:zipFileName/>
 <ax224:zipResult>false</ax224:zipResult>
 </ax224:distribution>
 <ax224:distributionList xsi:type="ax224:DistributionEmail">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:type>EMAIL</ax224:type>
 <ax224:authEnabled>false</ax224:authEnabled>
 <ax224:authPassword/>
 <ax224:authUserId/>
 <ax224:destination xsi:type="ax224:Destination">
 <ax224:distributionFile/>
 <ax224:distributionList/>
 <ax224:distributionListFullPath/>
 <ax224:dynamicAddress xsi:type="ax224:DynamicAddress">
 <ax224:password/>
 <ax224:procedureName/>
 <ax224:serverName/>
 <ax224:userName/>
 </ax224:dynamicAddress>
 <ax224:singleAddress/>

270 Information Builders

Console Functionality

 <ax224:type>DISTRIBUTION_LIST</ax224:type>
 </ax224:destination>
 <ax224:inlineMessage/>
 <ax224:inlineTaskIndex>0</ax224:inlineTaskIndex>
 <ax224:mailFrom/>
 <ax224:mailReplyAddress/>
 <ax224:mailServerName/>
 <ax224:mailSubject/>
 <ax224:sendingReportAsAttachment>true</ax224:sendingReportAsAttachment>

 <ax224:sslEnabled>false</ax224:sslEnabled>
 <ax224:tlsEnabled>false</ax224:tlsEnabled>
 <ax224:zipFileName/>
 <ax224:zipResult>false</ax224:zipResult>
 </ax224:distributionList>
 <ax224:firstTask xsi:type="ax224:TaskWFServerProcedure">
 <ax224:description>WebFocus Server Procedure task</ax224:description>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:procedureId/>
 <ax224:procedureName/>
 <ax224:reportName/>
 <ax224:taskRetry xsi:nil="true"/>
 <ax224:type>0</ax224:type>
 <ax224:allowFormatList xsi:nil="true"/>
 <ax224:burst>false</ax224:burst>
 <ax224:execId/>
 <ax224:execPassword/>
 <ax224:firstPostProcessingProcedure/>
 <ax224:firstPreProcessingProcedure/>
 <ax224:formatInFex>false</ax224:formatInFex>
 <ax224:parameterList xsi:nil="true"/>
 <ax224:secondPostProcessingProcedure/>
 <ax224:secondPreProcessingProcedure/>
 <ax224:sendFormat>HTML</ax224:sendFormat>
 <ax224:serverName>EDASERVE</ax224:serverName>
 </ax224:firstTask>
 <ax224:ibfsId>6dff2b49I8245I4638I9e9fIc5900a9a12d5</ax224:ibfsId>
 <ax224:ibfsPath/>
 <ax224:id>S23f65030s728as482asa632s879fd9f6a727</ax224:id>
 <ax224:lastModified>2014-03-11T18:27:46.710-04:00</ax224:lastModified>

<ax224:lastTimeExecuted>1970-01-01T00:00:00.000-05:00</ax224:lastTimeExecuted>

 <ax224:name/>
 <ax224:notification xsi:type="ax224:Notification">
 <ax224:addressForBriefNotification/>
 <ax224:addressForFullNotification/>

WebFOCUS RESTful Web Services Developer's Guide 271

5. ReportCaster RESTful Web Service Requests

 <ax224:description/>
 <ax224:from/>
 <ax224:id/>
 <ax224:subject/>
 <ax224:type>INACTIVE</ax224:type>
 </ax224:notification>
 <ax224:owner>admin</ax224:owner>
 <ax224:priority>3</ax224:priority>
 <ax224:statusLastExecuted/>
 <ax224:summary/>
 <ax224:taskList xsi:type="ax224:TaskWFServerProcedure">
 <ax224:description>WebFocus Server Procedure task</ax224:description>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:procedureId/>
 <ax224:procedureName/>
 <ax224:reportName/>
 <ax224:taskRetry xsi:nil="true"/>
 <ax224:type>0</ax224:type>
 <ax224:allowFormatList xsi:nil="true"/>
 <ax224:burst>false</ax224:burst>
 <ax224:execId/>
 <ax224:execPassword/>
 <ax224:firstPostProcessingProcedure/>
 <ax224:firstPreProcessingProcedure/>
 <ax224:formatInFex>false</ax224:formatInFex>
 <ax224:parameterList xsi:nil="true"/>
 <ax224:secondPostProcessingProcedure/>
 <ax224:secondPreProcessingProcedure/>
 <ax224:sendFormat>HTML</ax224:sendFormat>
 <ax224:serverName>EDASERVE</ax224:serverName>
 </ax224:taskList>
 <ax224:timeInfo xsi:type="ax224:TimeInfoOnce">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:name/>
 <ax224:nextRunTime>1970-01-01T00:00:00.000-05:00</ax224:nextRunTime>
 <ax224:startTime>2014-03-11T18:27:46.710-04:00</ax224:startTime>
 <ax224:type>0</ax224:type>
 </ax224:timeInfo>
 <ax224:timeInfoList xsi:type="ax224:TimeInfoOnce">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:name/>
 <ax224:nextRunTime>1970-01-01T00:00:00.000-05:00</ax224:nextRunTime>
 <ax224:startTime>2014-03-11T18:27:46.710-04:00</ax224:startTime>

272 Information Builders

Console Functionality

 <ax224:type>0</ax224:type>
 </ax224:timeInfoList>
 <ax224:traceType>0</ax224:traceType>
 </ax226:schedule>
 <ax226:startTime>2014-03-11T18:25:40.622-04:00</ax226:startTime>
 <ax226:status>1</ax226:status>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax226:Job">
 <ax226:distributionServerName xsi:nil="true"/>
 <ax226:fullyQualifiedServerName xsi:nil="true"/>
 <ax226:id>J07e3e5b8j0608j49bfj823ajc00d8768a7ba</ax226:id>
 <ax226:schedule xsi:type="ax224:Schedule">
 <ax224:IBFSObjectType>113</ax224:IBFSObjectType>
 <ax224:active>true</ax224:active>
 <ax224:compressedReport>false</ax224:compressedReport>
 <ax224:deleteJobAfterRun>false</ax224:deleteJobAfterRun>
 <ax224:description>Carinst Report 2</ax224:description>
 <ax224:distribution xsi:type="ax224:DistributionEmail">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:type>EMAIL</ax224:type>
 <ax224:authEnabled>false</ax224:authEnabled>
 <ax224:authPassword/>
 <ax224:authUserId/>
 <ax224:destination xsi:type="ax224:Destination">
 <ax224:distributionFile/>
 <ax224:distributionList/>
 <ax224:distributionListFullPath/>
 <ax224:dynamicAddress xsi:type="ax224:DynamicAddress">
 <ax224:password/>
 <ax224:procedureName/>
 <ax224:serverName/>
 <ax224:userName/>
 </ax224:dynamicAddress>
 <ax224:singleAddress/>
 <ax224:type>DISTRIBUTION_LIST</ax224:type>
 </ax224:destination>
 <ax224:inlineMessage/>
 <ax224:inlineTaskIndex>0</ax224:inlineTaskIndex>
 <ax224:mailFrom/>
 <ax224:mailReplyAddress/>
 <ax224:mailServerName/>
 <ax224:mailSubject/>
 <ax224:sendingReportAsAttachment>true</ax224:sendingReportAsAttachment>

 <ax224:sslEnabled>false</ax224:sslEnabled>

WebFOCUS RESTful Web Services Developer's Guide 273

5. ReportCaster RESTful Web Service Requests

 <ax224:tlsEnabled>false</ax224:tlsEnabled>
 <ax224:zipFileName/>
 <ax224:zipResult>false</ax224:zipResult>
 </ax224:distribution>
 <ax224:distributionList xsi:type="ax224:DistributionEmail">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:type>EMAIL</ax224:type>
 <ax224:authEnabled>false</ax224:authEnabled>
 <ax224:authPassword/>
 <ax224:authUserId/>
 <ax224:destination xsi:type="ax224:Destination">
 <ax224:distributionFile/>
 <ax224:distributionList/>
 <ax224:distributionListFullPath/>
 <ax224:dynamicAddress xsi:type="ax224:DynamicAddress">
 <ax224:password/>
 <ax224:procedureName/>
 <ax224:serverName/>
 <ax224:userName/>
 </ax224:dynamicAddress>
 <ax224:singleAddress/>
 <ax224:type>DISTRIBUTION_LIST</ax224:type>
 </ax224:destination>
 <ax224:inlineMessage/>
 <ax224:inlineTaskIndex>0</ax224:inlineTaskIndex>
 <ax224:mailFrom/>
 <ax224:mailReplyAddress/>
 <ax224:mailServerName/>
 <ax224:mailSubject/>
 <ax224:sendingReportAsAttachment>true</ax224:sendingReportAsAttachment>

 <ax224:sslEnabled>false</ax224:sslEnabled>
 <ax224:tlsEnabled>false</ax224:tlsEnabled>
 <ax224:zipFileName/>
 <ax224:zipResult>false</ax224:zipResult>
 </ax224:distributionList>
 <ax224:firstTask xsi:type="ax224:TaskWFServerProcedure">
 <ax224:description>WebFocus Server Procedure task</ax224:description>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:procedureId/>
 <ax224:procedureName/>
 <ax224:reportName/>
 <ax224:taskRetry xsi:nil="true"/>
 <ax224:type>0</ax224:type>
 <ax224:allowFormatList xsi:nil="true"/>

274 Information Builders

Console Functionality

 <ax224:burst>false</ax224:burst>
 <ax224:execId/>
 <ax224:execPassword/>
 <ax224:firstPostProcessingProcedure/>
 <ax224:firstPreProcessingProcedure/>
 <ax224:formatInFex>false</ax224:formatInFex>
 <ax224:parameterList xsi:nil="true"/>
 <ax224:secondPostProcessingProcedure/>
 <ax224:secondPreProcessingProcedure/>
 <ax224:sendFormat>HTML</ax224:sendFormat>
 <ax224:serverName>EDASERVE</ax224:serverName>
 </ax224:firstTask>
 <ax224:ibfsId>6dff2b49I8245I4638I9e9fIc5900a9a12d5</ax224:ibfsId>
 <ax224:ibfsPath/>
 <ax224:id>S23f65030s728as482asa632s879fd9f6a727</ax224:id>
 <ax224:lastModified>2014-03-11T18:27:46.710-04:00</ax224:lastModified>

<ax224:lastTimeExecuted>1970-01-01T00:00:00.000-05:00</ax224:lastTimeExecuted>

 <ax224:name/>
 <ax224:notification xsi:type="ax224:Notification">
 <ax224:addressForBriefNotification/>
 <ax224:addressForFullNotification/>
 <ax224:description/>
 <ax224:from/>
 <ax224:id/>
 <ax224:subject/>
 <ax224:type>INACTIVE</ax224:type>
 </ax224:notification>
 <ax224:owner>admin</ax224:owner>
 <ax224:priority>3</ax224:priority>
 <ax224:statusLastExecuted/>
 <ax224:summary/>
 <ax224:taskList xsi:type="ax224:TaskWFServerProcedure">
 <ax224:description>WebFocus Server Procedure task</ax224:description>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:procedureId/>
 <ax224:procedureName/>
 <ax224:reportName/>
 <ax224:taskRetry xsi:nil="true"/>
 <ax224:type>0</ax224:type>
 <ax224:allowFormatList xsi:nil="true"/>
 <ax224:burst>false</ax224:burst>
 <ax224:execId/>
 <ax224:execPassword/>
 <ax224:firstPostProcessingProcedure/>
 <ax224:firstPreProcessingProcedure/>

WebFOCUS RESTful Web Services Developer's Guide 275

5. ReportCaster RESTful Web Service Requests

 <ax224:formatInFex>false</ax224:formatInFex>
 <ax224:parameterList xsi:nil="true"/>
 <ax224:secondPostProcessingProcedure/>
 <ax224:secondPreProcessingProcedure/>
 <ax224:sendFormat>HTML</ax224:sendFormat>
 <ax224:serverName>EDASERVE</ax224:serverName>
 </ax224:taskList>
 <ax224:timeInfo xsi:type="ax224:TimeInfoOnce">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:name/>
 <ax224:nextRunTime>1970-01-01T00:00:00.000-05:00</ax224:nextRunTime>
 <ax224:startTime>2014-03-11T18:27:46.710-04:00</ax224:startTime>
 <ax224:type>0</ax224:type>
 </ax224:timeInfo>
 <ax224:timeInfoList xsi:type="ax224:TimeInfoOnce">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:name/>
 <ax224:nextRunTime>1970-01-01T00:00:00.000-05:00</ax224:nextRunTime>
 <ax224:startTime>2014-03-11T18:27:46.710-04:00</ax224:startTime>
 <ax224:type>0</ax224:type>
 </ax224:timeInfoList>
 <ax224:traceType>0</ax224:traceType>
 </ax226:schedule>
 <ax226:startTime>2014-03-11T18:25:47.863-04:00</ax226:startTime>
 <ax226:status>1</ax226:status>
 </ns:return>
</ns:getRunningJobsResponse>

Listing Running Jobs for an Owner

This RESTful web service request can be used to list the ReportCaster jobs that are running for
a specific schedule owner.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/services/ConsoleServiceREST/getRunningJobsByOwner?owner=owner

where:

host

Is the name of the system where WebFOCUS is installed.

276 Information Builders

Console Functionality

port

Is the port number used by WebFOCUS.

owner

Is the owner of the ReportCaster schedule.

Example:

In the following example, a list of ReportCaster jobs that are running for the owner named admin
is retrieved.

Request:

http://localhost:8080/ibi_apps/services/ConsoleServiceREST/getRunningJobsByOwner?
owner=admin

WebFOCUS RESTful Web Services Developer's Guide 277

5. ReportCaster RESTful Web Service Requests

Response:

<ns:getRunningJobsByOwnerResponse xmlns:ns="http://ws.api.broker.ibi"
xmlns:ax220="http://rmi.java/xsd" xmlns:ax221="http://io.java/xsd"
xmlns:ax224="http://schedule.data.api.broker.ibi/xsd"
xmlns:ax226="http://console.data.api.broker.ibi/xsd">
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax226:Job">
 <ax226:distributionServerName xsi:nil="true"/>
 <ax226:fullyQualifiedServerName xsi:nil="true"/>
 <ax226:id>J00709cc0jdeddj4115ja3d9j353dcd5bc11e</ax226:id>
 <ax226:schedule xsi:type="ax224:Schedule">
 <ax224:IBFSObjectType>113</ax224:IBFSObjectType>
 <ax224:active>true</ax224:active>
 <ax224:compressedReport>false</ax224:compressedReport>
 <ax224:deleteJobAfterRun>false</ax224:deleteJobAfterRun>
 <ax224:description>Carinst Report 2</ax224:description>
 <ax224:distribution xsi:type="ax224:DistributionEmail">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:type>EMAIL</ax224:type>
 <ax224:authEnabled>false</ax224:authEnabled>
 <ax224:authPassword/>
 <ax224:authUserId/>
 <ax224:destination xsi:type="ax224:Destination">
 <ax224:distributionFile/>
 <ax224:distributionList/>
 <ax224:distributionListFullPath/>
 <ax224:dynamicAddress xsi:type="ax224:DynamicAddress">
 <ax224:password/>
 <ax224:procedureName/>
 <ax224:serverName/>
 <ax224:userName/>
 </ax224:dynamicAddress>
 <ax224:singleAddress/>
 <ax224:type>DISTRIBUTION_LIST</ax224:type>
 </ax224:destination>
 <ax224:inlineMessage/>
 <ax224:inlineTaskIndex>0</ax224:inlineTaskIndex>
 <ax224:mailFrom/>
 <ax224:mailReplyAddress/>
 <ax224:mailServerName/>
 <ax224:mailSubject/>

278 Information Builders

Console Functionality

 <ax224:sendingReportAsAttachment>true</ax224:sendingReportAsAttachment>

 <ax224:sslEnabled>false</ax224:sslEnabled>
 <ax224:tlsEnabled>false</ax224:tlsEnabled>
 <ax224:zipFileName/>
 <ax224:zipResult>false</ax224:zipResult>
 </ax224:distribution>
 <ax224:distributionList xsi:type="ax224:DistributionEmail">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:type>EMAIL</ax224:type>
 <ax224:authEnabled>false</ax224:authEnabled>
 <ax224:authPassword/>
 <ax224:authUserId/>
 <ax224:destination xsi:type="ax224:Destination">
 <ax224:distributionFile/>
 <ax224:distributionList/>
 <ax224:distributionListFullPath/>
 <ax224:dynamicAddress xsi:type="ax224:DynamicAddress">
 <ax224:password/>
 <ax224:procedureName/>
 <ax224:serverName/>
 <ax224:userName/>
 </ax224:dynamicAddress>
 <ax224:singleAddress/>
 <ax224:type>DISTRIBUTION_LIST</ax224:type>
 </ax224:destination>
 <ax224:inlineMessage/>
 <ax224:inlineTaskIndex>0</ax224:inlineTaskIndex>
 <ax224:mailFrom/>
 <ax224:mailReplyAddress/>
 <ax224:mailServerName/>
 <ax224:mailSubject/>
 <ax224:sendingReportAsAttachment>true</ax224:sendingReportAsAttachment>

 <ax224:sslEnabled>false</ax224:sslEnabled>
 <ax224:tlsEnabled>false</ax224:tlsEnabled>
 <ax224:zipFileName/>
 <ax224:zipResult>false</ax224:zipResult>
 </ax224:distributionList>
 <ax224:firstTask xsi:type="ax224:TaskWFServerProcedure">
 <ax224:description>WebFocus Server Procedure task</ax224:description>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:procedureId/>
 <ax224:procedureName/>
 <ax224:reportName/>

WebFOCUS RESTful Web Services Developer's Guide 279

5. ReportCaster RESTful Web Service Requests

 <ax224:taskRetry xsi:nil="true"/>
 <ax224:type>0</ax224:type>
 <ax224:allowFormatList xsi:nil="true"/>
 <ax224:burst>false</ax224:burst>
 <ax224:execId/>
 <ax224:execPassword/>
 <ax224:firstPostProcessingProcedure/>
 <ax224:firstPreProcessingProcedure/>
 <ax224:formatInFex>false</ax224:formatInFex>
 <ax224:parameterList xsi:nil="true"/>
 <ax224:secondPostProcessingProcedure/>
 <ax224:secondPreProcessingProcedure/>
 <ax224:sendFormat>HTML</ax224:sendFormat>
 <ax224:serverName>EDASERVE</ax224:serverName>
 </ax224:firstTask>
 <ax224:ibfsId>6dff2b49I8245I4638I9e9fIc5900a9a12d5</ax224:ibfsId>
 <ax224:ibfsPath/>
 <ax224:id>S23f65030s728as482asa632s879fd9f6a727</ax224:id>
 <ax224:lastModified>2014-02-24T14:42:43.031-05:00</ax224:lastModified>

<ax224:lastTimeExecuted>1970-01-01T00:00:00.000-05:00</ax224:lastTimeExecuted>

 <ax224:name/>
 <ax224:notification xsi:type="ax224:Notification">
 <ax224:addressForBriefNotification/>
 <ax224:addressForFullNotification/>
 <ax224:description/>
 <ax224:from/>
 <ax224:id/>
 <ax224:subject/>
 <ax224:type>INACTIVE</ax224:type>
 </ax224:notification>
 <ax224:owner>admin</ax224:owner>
 <ax224:priority>3</ax224:priority>
 <ax224:statusLastExecuted/>
 <ax224:summary/>
 <ax224:taskList xsi:type="ax224:TaskWFServerProcedure">
 <ax224:description>WebFocus Server Procedure task</ax224:description>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:procedureId/>
 <ax224:procedureName/>
 <ax224:reportName/>
 <ax224:taskRetry xsi:nil="true"/>
 <ax224:type>0</ax224:type>
 <ax224:allowFormatList xsi:nil="true"/>
 <ax224:burst>false</ax224:burst>
 <ax224:execId/>

280 Information Builders

Console Functionality

 <ax224:execPassword/>
 <ax224:firstPostProcessingProcedure/>
 <ax224:firstPreProcessingProcedure/>
 <ax224:formatInFex>false</ax224:formatInFex>
 <ax224:parameterList xsi:nil="true"/>
 <ax224:secondPostProcessingProcedure/>
 <ax224:secondPreProcessingProcedure/>
 <ax224:sendFormat>HTML</ax224:sendFormat>
 <ax224:serverName>EDASERVE</ax224:serverName>
 </ax224:taskList>
 <ax224:timeInfo xsi:type="ax224:TimeInfoOnce">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:name/>
 <ax224:nextRunTime>1970-01-01T00:00:00.000-05:00</ax224:nextRunTime>
 <ax224:startTime>2014-02-24T14:42:43.031-05:00</ax224:startTime>
 <ax224:type>0</ax224:type>
 </ax224:timeInfo>
 <ax224:timeInfoList xsi:type="ax224:TimeInfoOnce">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:name/>
 <ax224:nextRunTime>1970-01-01T00:00:00.000-05:00</ax224:nextRunTime>
 <ax224:startTime>2014-02-24T14:42:43.031-05:00</ax224:startTime>
 <ax224:type>0</ax224:type>
 </ax224:timeInfoList>
 <ax224:traceType>0</ax224:traceType>
 </ax226:schedule>
 <ax226:startTime>2014-02-24T14:24:35.685-05:00</ax226:startTime>
 <ax226:status>1</ax226:status>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax226:Job">
 <ax226:distributionServerName xsi:nil="true"/>
 <ax226:fullyQualifiedServerName xsi:nil="true"/>
 <ax226:id>Jfbd27992j5c60j4f48ja110jea71ff6ae996</ax226:id>
 <ax226:schedule xsi:type="ax224:Schedule">
 <ax224:IBFSObjectType>113</ax224:IBFSObjectType>
 <ax224:active>true</ax224:active>
 <ax224:compressedReport>false</ax224:compressedReport>
 <ax224:deleteJobAfterRun>false</ax224:deleteJobAfterRun>
 <ax224:description>Carinst Report 2</ax224:description>
 <ax224:distribution xsi:type="ax224:DistributionEmail">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>

WebFOCUS RESTful Web Services Developer's Guide 281

5. ReportCaster RESTful Web Service Requests

 <ax224:type>EMAIL</ax224:type>
 <ax224:authEnabled>false</ax224:authEnabled>
 <ax224:authPassword/>
 <ax224:authUserId/>
 <ax224:destination xsi:type="ax224:Destination">
 <ax224:distributionFile/>
 <ax224:distributionList/>
 <ax224:distributionListFullPath/>
 <ax224:dynamicAddress xsi:type="ax224:DynamicAddress">
 <ax224:password/>
 <ax224:procedureName/>
 <ax224:serverName/>
 <ax224:userName/>
 </ax224:dynamicAddress>
 <ax224:singleAddress/>
 <ax224:type>DISTRIBUTION_LIST</ax224:type>
 </ax224:destination>
 <ax224:inlineMessage/>
 <ax224:inlineTaskIndex>0</ax224:inlineTaskIndex>
 <ax224:mailFrom/>
 <ax224:mailReplyAddress/>
 <ax224:mailServerName/>
 <ax224:mailSubject/>
 <ax224:sendingReportAsAttachment>true</ax224:sendingReportAsAttachment>

 <ax224:sslEnabled>false</ax224:sslEnabled>
 <ax224:tlsEnabled>false</ax224:tlsEnabled>
 <ax224:zipFileName/>
 <ax224:zipResult>false</ax224:zipResult>
 </ax224:distribution>
 <ax224:distributionList xsi:type="ax224:DistributionEmail">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:type>EMAIL</ax224:type>
 <ax224:authEnabled>false</ax224:authEnabled>
 <ax224:authPassword/>
 <ax224:authUserId/>
 <ax224:destination xsi:type="ax224:Destination">
 <ax224:distributionFile/>
 <ax224:distributionList/>
 <ax224:distributionListFullPath/>
 <ax224:dynamicAddress xsi:type="ax224:DynamicAddress">
 <ax224:password/>
 <ax224:procedureName/>
 <ax224:serverName/>
 <ax224:userName/>
 </ax224:dynamicAddress>

282 Information Builders

Console Functionality

 <ax224:singleAddress/>
 <ax224:type>DISTRIBUTION_LIST</ax224:type>
 </ax224:destination>
 <ax224:inlineMessage/>
 <ax224:inlineTaskIndex>0</ax224:inlineTaskIndex>
 <ax224:mailFrom/>
 <ax224:mailReplyAddress/>
 <ax224:mailServerName/>
 <ax224:mailSubject/>
 <ax224:sendingReportAsAttachment>true</ax224:sendingReportAsAttachment>

 <ax224:sslEnabled>false</ax224:sslEnabled>
 <ax224:tlsEnabled>false</ax224:tlsEnabled>
 <ax224:zipFileName/>
 <ax224:zipResult>false</ax224:zipResult>
 </ax224:distributionList>
 <ax224:firstTask xsi:type="ax224:TaskWFServerProcedure">
 <ax224:description>WebFocus Server Procedure task</ax224:description>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:procedureId/>
 <ax224:procedureName/>
 <ax224:reportName/>
 <ax224:taskRetry xsi:nil="true"/>
 <ax224:type>0</ax224:type>
 <ax224:allowFormatList xsi:nil="true"/>
 <ax224:burst>false</ax224:burst>
 <ax224:execId/>
 <ax224:execPassword/>
 <ax224:firstPostProcessingProcedure/>
 <ax224:firstPreProcessingProcedure/>
 <ax224:formatInFex>false</ax224:formatInFex>
 <ax224:parameterList xsi:nil="true"/>
 <ax224:secondPostProcessingProcedure/>
 <ax224:secondPreProcessingProcedure/>
 <ax224:sendFormat>HTML</ax224:sendFormat>
 <ax224:serverName>EDASERVE</ax224:serverName>
 </ax224:firstTask>
 <ax224:ibfsId>6dff2b49I8245I4638I9e9fIc5900a9a12d5</ax224:ibfsId>
 <ax224:ibfsPath/>
 <ax224:id>S23f65030s728as482asa632s879fd9f6a727</ax224:id>
 <ax224:lastModified>2014-02-24T14:42:43.032-05:00</ax224:lastModified>

<ax224:lastTimeExecuted>1970-01-01T00:00:00.000-05:00</ax224:lastTimeExecuted>

 <ax224:name/>
 <ax224:notification xsi:type="ax224:Notification">
 <ax224:addressForBriefNotification/>

WebFOCUS RESTful Web Services Developer's Guide 283

5. ReportCaster RESTful Web Service Requests

 <ax224:addressForFullNotification/>
 <ax224:description/>
 <ax224:from/>
 <ax224:id/>
 <ax224:subject/>
 <ax224:type>INACTIVE</ax224:type>
 </ax224:notification>
 <ax224:owner>admin</ax224:owner>
 <ax224:priority>3</ax224:priority>
 <ax224:statusLastExecuted/>
 <ax224:summary/>
 <ax224:taskList xsi:type="ax224:TaskWFServerProcedure">
 <ax224:description>WebFocus Server Procedure task</ax224:description>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:procedureId/>
 <ax224:procedureName/>
 <ax224:reportName/>
 <ax224:taskRetry xsi:nil="true"/>
 <ax224:type>0</ax224:type>
 <ax224:allowFormatList xsi:nil="true"/>
 <ax224:burst>false</ax224:burst>
 <ax224:execId/>
 <ax224:execPassword/>
 <ax224:firstPostProcessingProcedure/>
 <ax224:firstPreProcessingProcedure/>
 <ax224:formatInFex>false</ax224:formatInFex>
 <ax224:parameterList xsi:nil="true"/>
 <ax224:secondPostProcessingProcedure/>
 <ax224:secondPreProcessingProcedure/>
 <ax224:sendFormat>HTML</ax224:sendFormat>
 <ax224:serverName>EDASERVE</ax224:serverName>
 </ax224:taskList>
 <ax224:timeInfo xsi:type="ax224:TimeInfoOnce">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:name/>
 <ax224:nextRunTime>1970-01-01T00:00:00.000-05:00</ax224:nextRunTime>
 <ax224:startTime>2014-02-24T14:42:43.031-05:00</ax224:startTime>
 <ax224:type>0</ax224:type>
 </ax224:timeInfo>
 <ax224:timeInfoList xsi:type="ax224:TimeInfoOnce">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:name/>
 <ax224:nextRunTime>1970-01-01T00:00:00.000-05:00</ax224:nextRunTime>

284 Information Builders

Console Functionality

 <ax224:startTime>2014-02-24T14:42:43.031-05:00</ax224:startTime>
 <ax224:type>0</ax224:type>
 </ax224:timeInfoList>
 <ax224:traceType>0</ax224:traceType>
 </ax226:schedule>
 <ax226:startTime>2014-02-24T14:24:35.817-05:00</ax226:startTime>
 <ax226:status>1</ax226:status>
 </ns:return>
 <ns:return xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:type="ax226:Job">
 <ax226:distributionServerName xsi:nil="true"/>
 <ax226:fullyQualifiedServerName xsi:nil="true"/>
 <ax226:id>J57602256jc2bfj4523j8492j138f33deb40f</ax226:id>
 <ax226:schedule xsi:type="ax224:Schedule">
 <ax224:IBFSObjectType>113</ax224:IBFSObjectType>
 <ax224:active>true</ax224:active>
 <ax224:compressedReport>false</ax224:compressedReport>
 <ax224:deleteJobAfterRun>false</ax224:deleteJobAfterRun>
 <ax224:description>Carinst Report 2</ax224:description>
 <ax224:distribution xsi:type="ax224:DistributionEmail">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:type>EMAIL</ax224:type>
 <ax224:authEnabled>false</ax224:authEnabled>
 <ax224:authPassword/>
 <ax224:authUserId/>
 <ax224:destination xsi:type="ax224:Destination">
 <ax224:distributionFile/>
 <ax224:distributionList/>
 <ax224:distributionListFullPath/>
 <ax224:dynamicAddress xsi:type="ax224:DynamicAddress">
 <ax224:password/>
 <ax224:procedureName/>
 <ax224:serverName/>
 <ax224:userName/>
 </ax224:dynamicAddress>
 <ax224:singleAddress/>
 <ax224:type>DISTRIBUTION_LIST</ax224:type>
 </ax224:destination>
 <ax224:inlineMessage/>
 <ax224:inlineTaskIndex>0</ax224:inlineTaskIndex>
 <ax224:mailFrom/>
 <ax224:mailReplyAddress/>
 <ax224:mailServerName/>
 <ax224:mailSubject/>
 <ax224:sendingReportAsAttachment>true</ax224:sendingReportAsAttachment>

WebFOCUS RESTful Web Services Developer's Guide 285

5. ReportCaster RESTful Web Service Requests

 <ax224:sslEnabled>false</ax224:sslEnabled>
 <ax224:tlsEnabled>false</ax224:tlsEnabled>
 <ax224:zipFileName/>
 <ax224:zipResult>false</ax224:zipResult>
 </ax224:distribution>
 <ax224:distributionList xsi:type="ax224:DistributionEmail">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:type>EMAIL</ax224:type>
 <ax224:authEnabled>false</ax224:authEnabled>
 <ax224:authPassword/>
 <ax224:authUserId/>
 <ax224:destination xsi:type="ax224:Destination">
 <ax224:distributionFile/>
 <ax224:distributionList/>
 <ax224:distributionListFullPath/>
 <ax224:dynamicAddress xsi:type="ax224:DynamicAddress">
 <ax224:password/>
 <ax224:procedureName/>
 <ax224:serverName/>
 <ax224:userName/>
 </ax224:dynamicAddress>
 <ax224:singleAddress/>
 <ax224:type>DISTRIBUTION_LIST</ax224:type>
 </ax224:destination>
 <ax224:inlineMessage/>
 <ax224:inlineTaskIndex>0</ax224:inlineTaskIndex>
 <ax224:mailFrom/>
 <ax224:mailReplyAddress/>
 <ax224:mailServerName/>
 <ax224:mailSubject/>
 <ax224:sendingReportAsAttachment>true</ax224:sendingReportAsAttachment>

 <ax224:sslEnabled>false</ax224:sslEnabled>
 <ax224:tlsEnabled>false</ax224:tlsEnabled>
 <ax224:zipFileName/>
 <ax224:zipResult>false</ax224:zipResult>
 </ax224:distributionList>
 <ax224:firstTask xsi:type="ax224:TaskWFServerProcedure">
 <ax224:description>WebFocus Server Procedure task</ax224:description>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:procedureId/>
 <ax224:procedureName/>
 <ax224:reportName/>
 <ax224:taskRetry xsi:nil="true"/>
 <ax224:type>0</ax224:type>

286 Information Builders

Console Functionality

 <ax224:allowFormatList xsi:nil="true"/>
 <ax224:burst>false</ax224:burst>
 <ax224:execId/>
 <ax224:execPassword/>
 <ax224:firstPostProcessingProcedure/>
 <ax224:firstPreProcessingProcedure/>
 <ax224:formatInFex>false</ax224:formatInFex>
 <ax224:parameterList xsi:nil="true"/>
 <ax224:secondPostProcessingProcedure/>
 <ax224:secondPreProcessingProcedure/>
 <ax224:sendFormat>HTML</ax224:sendFormat>
 <ax224:serverName>EDASERVE</ax224:serverName>
 </ax224:firstTask>
 <ax224:ibfsId>6dff2b49I8245I4638I9e9fIc5900a9a12d5</ax224:ibfsId>
 <ax224:ibfsPath/>
 <ax224:id>S23f65030s728as482asa632s879fd9f6a727</ax224:id>
 <ax224:lastModified>2014-02-24T14:42:43.032-05:00</ax224:lastModified>

<ax224:lastTimeExecuted>1970-01-01T00:00:00.000-05:00</ax224:lastTimeExecuted>

 <ax224:name/>
 <ax224:notification xsi:type="ax224:Notification">
 <ax224:addressForBriefNotification/>
 <ax224:addressForFullNotification/>
 <ax224:description/>
 <ax224:from/>
 <ax224:id/>
 <ax224:subject/>
 <ax224:type>INACTIVE</ax224:type>
 </ax224:notification>
 <ax224:owner>admin</ax224:owner>
 <ax224:priority>3</ax224:priority>
 <ax224:statusLastExecuted/>
 <ax224:summary/>
 <ax224:taskList xsi:type="ax224:TaskWFServerProcedure">
 <ax224:description>WebFocus Server Procedure task</ax224:description>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:procedureId/>
 <ax224:procedureName/>
 <ax224:reportName/>
 <ax224:taskRetry xsi:nil="true"/>
 <ax224:type>0</ax224:type>
 <ax224:allowFormatList xsi:nil="true"/>
 <ax224:burst>false</ax224:burst>
 <ax224:execId/>
 <ax224:execPassword/>
 <ax224:firstPostProcessingProcedure/>

WebFOCUS RESTful Web Services Developer's Guide 287

5. ReportCaster RESTful Web Service Requests

 <ax224:firstPreProcessingProcedure/>
 <ax224:formatInFex>false</ax224:formatInFex>
 <ax224:parameterList xsi:nil="true"/>
 <ax224:secondPostProcessingProcedure/>
 <ax224:secondPreProcessingProcedure/>
 <ax224:sendFormat>HTML</ax224:sendFormat>
 <ax224:serverName>EDASERVE</ax224:serverName>
 </ax224:taskList>
 <ax224:timeInfo xsi:type="ax224:TimeInfoOnce">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:name/>
 <ax224:nextRunTime>1970-01-01T00:00:00.000-05:00</ax224:nextRunTime>
 <ax224:startTime>2014-02-24T14:42:43.032-05:00</ax224:startTime>
 <ax224:type>0</ax224:type>
 </ax224:timeInfo>
 <ax224:timeInfoList xsi:type="ax224:TimeInfoOnce">
 <ax224:description/>
 <ax224:disabled>false</ax224:disabled>
 <ax224:id/>
 <ax224:name/>
 <ax224:nextRunTime>1970-01-01T00:00:00.000-05:00</ax224:nextRunTime>
 <ax224:startTime>2014-02-24T14:42:43.032-05:00</ax224:startTime>
 <ax224:type>0</ax224:type>
 </ax224:timeInfoList>
 <ax224:traceType>0</ax224:traceType>
 </ax226:schedule>
 <ax226:startTime>2014-02-24T14:24:36.070-05:00</ax226:startTime>
 <ax226:status>1</ax226:status>
 </ns:return>
</ns:getRunningJobsByOwnerResponse>

Removing a Job From the Job Queue

This RESTful web service request can be used to remove a specific ReportCaster job from the
job queue.

HTTP Method: GET

REST URL Format:

http://host:port/ibi_apps/services/ConsoleServiceREST/removeJobFromQueue?jobId=jobId

where:

host

Is the name of the system where WebFOCUS is installed.

288 Information Builders

Console Functionality

port

Is the port number used by WebFOCUS.

jobId

Is a unique identifier for the ReportCaster job.

Example:

In the following example, the ReportCaster job with a job ID of
Jc12b4443jb1f8j4c19j90aaj7ba31ac4dbf5 is removed from the job queue.

Request:

http://localhost:8080/ibi_apps/services/ConsoleServiceREST/removeJobFromQueue?
jobId=Jc12b4443jb1f8j4c19j90aaj7ba31ac4dbf5

Response:

<ns:removeJobFromQueueResponse xmlns:ns="http://ws.api.broker.ibi">
 <ns:return>1</ns:return>
</ns:removeJobFromQueueResponse>

WebFOCUS RESTful Web Services Developer's Guide 289

5. ReportCaster RESTful Web Service Requests

290 Information Builders

Console Functionality

Using the RESTful Web Services Test
Page

AAppendix

This appendix describes how to use the Test page to test and debug the functionality of
RESTful web services.

In this appendix:

Accessing the Test Page

Using the Test Page

Accessing the Test Page

Enter the following URL in your browser to access the Test page:

http://host:port/ibi_apps/rs?IBIRS_action=TEST

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

The Test page opens in your browser, as shown in the following image.

WebFOCUS RESTful Web Services Developer's Guide 291

Using the Test Page

Four buttons (ibfs, impex, templates, and utils) are available at the top of the Test page. Clicking
a specific button will display a list of RESTful web services functionality that can be tested.

ibfs. The majority of the RESTful web services functionality is included in this category. Change
Management and Template functionality are excluded.

impex. Functions that support Change Management are included in this category. Change
Management Export and Import are included.

templates. Functions that support Templates are included in this category. Creating and
Running a Template are included.

utils. Functions that support Utilities are included in this category. Expanding and Compacting
a Policy are included.

Within each category of RESTful web services, each of the RESTful web services functionality
tests are based on the IBIRS_action parameter value. Every RESTful web service includes this
parameter. The label of the button on each test within the Test page represents the parameter
value for the IBIRS_action parameter. To display the form for a specific test based on IBIRS_action,
click the appropriate link at the top of the Test page (for example, put). Note that the parameter
name is displayed above each field or drop-down list that is required to test the particular
functionality.

When a particular parameter requires a path, the URL from the Test page, excluding
IBIRS_action=TEST along with the category name is assumed in making the REST request. In
Example 1 from Listing Folders and Subfolders on page 35, the path can be represented in the
field from the Test page test as /WFC/Repository.

In order for any of the tests to work successfully, you must be authenticated to WebFOCUS. This
can be done by logging on to the WebFOCUS Business Intelligence Portal or by entering the
credentials in the signOn section of the Test page and clicking the signOn button.

292 Information Builders

Using the Test Page

Example:

In the following example, a test is performed to add a Group based on the example from Adding
and Updating a Group on page 107.

WebFOCUS RESTful Web Services Developer's Guide 293

A. Using the RESTful Web Services Test Page

294 Information Builders

Using the Test Page

Alternative Method of Calling WebFOCUS
RESTful Web Service Requests

BAppendix

This appendix describes an alternative method that can be used to call WebFOCUS RESTful
web service requests.

In this appendix:

Calling WebFOCUS RESTful Web Service Requests

Calling WebFOCUS RESTful Web Service Requests

For each WebFOCUS RESTful web service request, the portion of the URL path following rs can
be represented as a parameter. IBIRS_service represents the parameter for the category and
IBIRS_path represents the path to the specific functionality that is being performed.

Example:

In the following example, the REST URL for Example 1 from Listing Folders and Subfolders on
page 35 shows the REST URL as:

http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository?IBIRS_action=get

This request can also be sent as follows:

http://localhost:8080/ibi_apps/rs?IBIRS_action=get&IBIRS_path=/WFC/Repository&IBIRS_service=ibfs

WebFOCUS RESTful Web Services Developer's Guide 295

296 Information Builders

Calling WebFOCUS RESTful Web Service Requests

Visual Basic .NET, Java, HTML and jQuery
Code Examples

CAppendix

This appendix provides Visual Basic .NET, Java, HTML and jQuery code examples on how
to create WebFOCUS RESTful web service requests.

In this appendix:

Signing In to WebFOCUS

Listing Folders From WebFOCUS

Running a WebFOCUS Report

Handling Drill-downs, Active Cache, and On-Demand Paging Reports

Parsing the XML Response of a SignOn Request to Obtain the CSRF Name and Value

Signing In to WebFOCUS

This section provides code examples that demonstrate how to sign in to WebFOCUS.

WebFOCUS RESTful Web Services Developer's Guide 297

Visual Basic .NET Example

Imports System.Net
Imports System.IO
Imports System.Text
Dim cookies As New CookieContainer
Dim webStream As Stream
Dim webResponse As String = ""
Dim request As HttpWebRequest
Dim response As HttpWebResponse
Dim postData As String
request = WebRequest.Create("http://localhost:8080/ibi_apps/rs/ibfs")
request.Method = "POST"
postData = "IBIRS_action=signOn&IBIRS_userName=admin&IBIRS_password=admin"
request.CookieContainer = cookies
Dim byteArray As Byte() = Encoding.UTF8.GetBytes(postData)
request.ContentType = "application/x-www-form-urlencoded"
request.ContentLength = byteArray.Length
Dim dataStream As Stream = request.GetRequestStream()
dataStream.Write(byteArray, 0, byteArray.Length)
dataStream.Close()
response = request.GetResponse()
webStream = response.GetResponseStream()
Dim webStreamReader As New StreamReader(webStream)
While webStreamReader.Peek >= 0
 webResponse = webStreamReader.ReadToEnd()
End While

298 Information Builders

Signing In to WebFOCUS

Java Example

import java.awt.Frame;
import java.io.BufferedReader;
import java.io.InputStream;
import java.io.InputStreamReader;
import org.apache.commons.httpclient.*;
import org.apache.commons.httpclient.methods.*;
String request = "http://localhost:8080/ibi_apps/rs/ibfs";
HttpClient client = new HttpClient();
PostMethod method = new PostMethod(request);

method.addParameter("IBIRS_action","signOn");
method.addParameter("IBIRS_userName","admin");
method.addParameter("IBIRS_password","admin");

int statusCode = client.executeMethod(method);
Header[] cookies = null;
InputStream rstream = null;

rstream = method.getResponseBodyAsStream();
cookies = method.getResponseHeaders("Set-Cookie");

BufferedReader br = new BufferedReader(new InputStreamReader(rstream));
String line;
while ((line = br.readLine()) != null) {
 System.out.println(line);
}
br.close();

WebFOCUS RESTful Web Services Developer's Guide 299

C. Visual Basic .NET, Java, HTML and jQuery Code Examples

HTML and jQuery Example

<!DOCTYPE html>
<html>
<head>
 <title></title>
 <meta charset="utf-8" />
 <script type="text/javascript" src="http://code.jquery.com/jquery-3.1.0.js">
</script>
 <script type='text/javascript'
src="http://cdnjs.cloudflare.com/ajax/libs/jquery-ajaxtransport-xdomainrequest/1.0.1/
jquery.xdomainrequest.min.js"></script>

 <script type="text/javascript">
 var csrf_name;
 var csrf_value;
 $(document).ready(function (IBIRS_action, IBIRS_userName, IBIRS_password) {
 var contentType = "application/x-www-form-urlencoded; charset=utf-8";
 if (window.XDomainRequest)
 contentType = "text/plain";
 var divToBeWorkedOn = "#AjaxPlaceHolder";
 var webMethod = "http://machine:port/ibi_apps/rs/ibfs";
 var IBIRS_action = "signOn";
 var IBIRS_userName = "admin";
 var IBIRS_password = "admin";
 var parameters = 'IBIRS_action=' + IBIRS_action + '&IBIRS_userName=' +
IBIRS_userName + '&IBIRS_password=' + IBIRS_password;
 $.ajax({
 type: "POST",
 url: webMethod,
 data: parameters,
 dataType: "xml",
 contentType: contentType,
 success: alert("success"),
 complete: function(xhr,status) {
 alert(xhr.responseText);
 alert(xhr.getAllResponseHeaders());
 },
 error:function(jqXHR,textStatus,errorThrown)
 {
 alert("You can not send Cross Domain AJAX requests: " +
errorThrown);
 }
 })
 });

300 Information Builders

Signing In to WebFOCUS

 </script>
</head>
<body>
 <div id="AjaxPlaceHolder">
 <div align="center" class="loader"><img src="logo_webfocus.png" id="load"
width="140" height="60" align="middle" /></div>
 </div>

 <div class="clear"></div>
</body>
</html>

Listing Folders From WebFOCUS

This section provides code examples that demonstrate how to retrieve a list of the top-level
folders from WebFOCUS. A successful sign-on request is a prerequisite for running this example,
including retrieving the HTTP Header cookies from its response.

Visual Basic .NET Example

Imports System.Net
Imports System.IO
Imports System.Text
Dim request3 As HttpWebRequest
Dim response3 As HttpWebResponse
Dim webStream3 As Stream
Dim webResponse3 As String = ""
Dim tempfile As String
request3 = WebRequest.Create("http://localhost:8080/ibi_apps/rs/ibfs/WFC/
Repository?IBIRS_action=get")
request3.Method = "GET"
'cookies is defined as CookieContainer in the Signing-On to WebFOCUS example
request3.CookieContainer = cookies
response3 = request3.GetResponse()
webStream3 = response3.GetResponseStream()
Dim webStreamReader3 As New StreamReader(webStream3)
tempfile = "c:\temp\Folders.xml"
FileOpen(1, tempfile, OpenMode.Output)
While webStreamReader3.Peek >= 0
 webResponse3 = webStreamReader3.ReadToEnd()
 PrintLine(1, webResponse3)
End While
FileClose(1)
Dim xmlElem = XElement.Parse(webResponse3)

WebFOCUS RESTful Web Services Developer's Guide 301

C. Visual Basic .NET, Java, HTML and jQuery Code Examples

Java Example

import java.awt.Frame;
import java.io.BufferedReader;
import java.io.File;
import java.io.FileOutputStream;
import java.io.InputStream;
import java.io.InputStreamReader;
import java.io.PrintWriter;
import org.apache.commons.httpclient.*;
import org.apache.commons.httpclient.methods.*;
String request3 =
"http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository?IBIRS_action=get";

GetMethod method_getFolders = new GetMethod(request3);
// cookies is defined as Header[] in the Signing-On to WebFOCUS example
for(int h=0; h<cookies.length; h++){
 method_getFolders.addRequestHeader(cookies[h].getName(), cookies[h].getValue());
}
// client is defined as HttpClient in the Signing-On to WebFOCUS example
int statusCode3 = client.executeMethod(method_getFolders);

InputStream rstream3 = null;
rstream3 = method_getFolders.getResponseBodyAsStream();
File tempfile = new File("c:\\temp\\Folders.xml");
FileOutputStream fos = new FileOutputStream(tempfile);
PrintWriter out=new PrintWriter(fos);
BufferedReader br3 = new BufferedReader(new InputStreamReader(rstream3));
String line3;
String newOutput = null;
while ((line3 = br3.readLine()) != null) {
 newOutput = line3;
 out.println(newOutput);
 System.out.println(line3);
}
br3.close();
out.close();

302 Information Builders

Listing Folders From WebFOCUS

HTML and jQuery Example

<!DOCTYPE html>
<html>
<head>
 <title></title>
 <meta charset="utf-8" />
 <script type="text/javascript" src="http://code.jquery.com/jquery-3.1.0.js">
</script>
 <script type='text/javascript'
src="http://cdnjs.cloudflare.com/ajax/libs/jquery-ajaxtransport-xdomainrequest/1.0.1/
jquery.xdomainrequest.min.js"></script>
 <script type="text/javascript">
 var csrf_name;
 var csrf_value;
 var frameToBeWorkedOn = "#AjaxPlaceHolder";
 var contentType = "application/x-www-form-urlencoded; charset=utf-8";
 $(document).ready(function (IBIRS_action, IBIRS_userName, IBIRS_password) {
 if (window.XDomainRequest)
 contentType = "text/plain";
 var webMethod = "http://machine:port/ibi_apps/rs/ibfs";
 var IBIRS_action = "signOn";
 var IBIRS_userName = "admin";
 var IBIRS_password = "admin";
 var parameters = 'IBIRS_action=' + IBIRS_action + '&IBIRS_userName=' +
IBIRS_userName + '&IBIRS_password=' + IBIRS_password;
 $.ajax({
 type: "POST",
 url: webMethod,
 data: parameters,
 dataType: "xml",
 xhrFields: {
 withCredentials: true
 },
 crossDomain: true,
 contentType: contentType,
 success: listFolders,
 error:function(jqXHR,textStatus,errorThrown)
 {
 alert("You can not send Cross Domain AJAX requests: " +
errorThrown);
 }
 })
 });
 function listFolders() {
 if (window.XDomainRequest)
 contentType = "text";

WebFOCUS RESTful Web Services Developer's Guide 303

C. Visual Basic .NET, Java, HTML and jQuery Code Examples

 var webMethod = "http://machine:port/ibi_apps/rs/ibfs/WFC/Repository";
 var IBIRS_action = "get";
 var parameters = 'IBIRS_action=' + IBIRS_action;

 $.ajax({
 type: "GET",
 url: webMethod,
 data: parameters,
 dataType: "xml",
 xhrFields: {
 withCredentials: true
 },
 crossDomain: true,
 success: xmlParse,
 //complete: function(xhr,status) {

 // alert(xhr.responseText);
 // AjaxPlaceHolder.innerText = xhr.responseText;
 //},
 error: function (jqXHR, textStatus, errorThrown) {
 alert("You can not send Cross Domain AJAX requests: " +
errorThrown);
 }
 })
 }

 function xmlParse(xml) {
 $(xml).find("item").each(function () {
 if ($(this).attr("type") == "MRFolder") {
 folder_name = $(this).attr("name");
 AjaxPlaceHolder.appendChild(document.createTextNode(folder_name
 + "\n"));
 }

 });

 }
 </script>
</head>
<body>
 <h1>These are the top-level folders under the Respository</h1>
 <textarea id="AjaxPlaceHolder" name="AjaxPlaceHolder" style="position:absolute;
 width:500px; height:500px;" ></textarea>
</body>
</html>

304 Information Builders

Listing Folders From WebFOCUS

Running a WebFOCUS Report

This section provides code examples that demonstrate how to run the Sales_for_a_Specific_Country
WebFOCUS report, which resides in the RESTful_Web_Services/Car_Reports folder. A successful
sign-on request is a prerequisite for running this example, including retrieving the HTTP Header
cookies from its response.

Visual Basic .NET Example

Imports System.Net
Imports System.IO
Imports System.Text
Dim request2 As HttpWebRequest
Dim response2 As HttpWebResponse
Dim webStream2 As Stream
Dim webResponse2 As String = ""
request2 =
WebRequest.Create("http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/
RESTful_Web_Services/Car_Reports/Sales_for_a_Specific_Country.fex")
request2.Method = "POST"
'cookies is defined as CookieContainer in the Signing-On to WebFOCUS example
request2.CookieContainer = cookies
postData = "IBIRS_action=run&COUNTRY=ENGLAND"
Dim byteArray2 As Byte() = Encoding.UTF8.GetBytes(postData)
request2.ContentType = "application/x-www-form-urlencoded"
request2.ContentLength = byteArray2.Length
Dim dataStream2 As Stream = request2.GetRequestStream()
dataStream2.Write(byteArray2, 0, byteArray2.Length)
dataStream2.Close()
response2 = request2.GetResponse()
webStream2 = response2.GetResponseStream()
Dim webStreamReader2 As New StreamReader(webStream2)
While webStreamReader2.Peek >= 0
 webResponse2 = webStreamReader2.ReadToEnd()
End While
WebBrowser1.DocumentText = webResponse2

WebFOCUS RESTful Web Services Developer's Guide 305

C. Visual Basic .NET, Java, HTML and jQuery Code Examples

Java Example

import java.awt.Frame;
import java.io.BufferedReader;
import java.io.File;
import java.io.FileOutputStream;
import java.io.InputStream;
import java.io.InputStreamReader;
import java.io.PrintWriter;
import org.apache.commons.httpclient.*;
import org.apache.commons.httpclient.methods.*;
String request2 = "http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/RESTful_Web_
Services/Car_Reports/Sales_for_a_Specific_Country.fex";

PostMethod method_report = new PostMethod(request2);

method_report.addParameter("IBIRS_action","run");
method_report.addParameter("COUNTRY","ENGLAND");
// cookies is defined as Header[] in the Signing-On to WebFOCUS example
for(int h=0; h<cookies.length; h++){
 System.out.println(cookies[h]);
 method_report.addRequestHeader(cookies[h].getName(), cookies[h].getValue());
}

// client is defined as HttpClient in the Signing-On to WebFOCUS example
int statusCode2 = client.executeMethod(method_report);
InputStream rstream2 = null;

rstream2 = method_report.getResponseBodyAsStream();

File tempfile = new File("c:\\temp\\Report.htm");
FileOutputStream fos = new FileOutputStream(tempfile);
PrintWriter out=new PrintWriter(fos);
BufferedReader br2 = new BufferedReader(new InputStreamReader(rstream2));
String line2;
String newOutput = null;

while ((line2 = br2.readLine()) != null) {
 newOutput = line2;
 out.println(newOutput);
 System.out.println(line2);
}
br2.close();
out.close();

306 Information Builders

Running a WebFOCUS Report

HTML and jQuery Example

<!DOCTYPE html>
<html>
<head>
 <title></title>
 <meta charset="utf-8" />
 <script type="text/javascript" src="http://code.jquery.com/jquery-3.1.0.js">
</script>
 <script type='text/javascript'
src="http://cdnjs.cloudflare.com/ajax/libs/jquery-ajaxtransport-xdomainrequest/1.0.1/
jquery.xdomainrequest.min.js"></script>

 <script type="text/javascript">
 var csrf_name;
 var csrf_value;
 var frameToBeWorkedOn = "#AjaxPlaceHolder";
 var contentType = "application/x-www-form-urlencoded; charset=utf-8";
 $(document).ready(function (IBIRS_action, IBIRS_userName, IBIRS_password) {

 if (window.XDomainRequest)
 contentType = "text/plain";
 var webMethod = "http://machine:port/ibi_apps/rs";
 var IBIRS_action = "signOn";
 var IBIRS_userName = "admin";
 var IBIRS_password = "admin";
 var parameters = 'IBIRS_action=' + IBIRS_action + '&IBIRS_userName=' +
IBIRS_userName + '&IBIRS_password=' + IBIRS_password;
 $.ajax({
 type: "POST",
 url: webMethod,
 data: parameters,
 dataType: "xml",
 xhrFields: {
 withCredentials: true
 },
 crossDomain: true,
 contentType: contentType,
 success: xmlParser,
 error:function(jqXHR,textStatus,errorThrown)
 {
 alert("You can not send Cross Domain AJAX requests: " +
errorThrown);
 }
 })
 });
 function xmlParser(xml) {

WebFOCUS RESTful Web Services Developer's Guide 307

C. Visual Basic .NET, Java, HTML and jQuery Code Examples

 $(xml).find("entry").each(function () {
 if ($(this).attr("key") == "IBI_CSRF_Token_Name") {
 csrf_name = $(this).attr("value");
 }
 if ($(this).attr("key") == "IBI_CSRF_Token_Value") {
 csrf_value = $(this).attr("value");
 }
 });
 runReport();
 }
 function runReport() {
 if (window.XDomainRequest)
 contentType = "text/plain";
 var webMethod =
"http://machine:port/ibi_apps/rs/ibfs/WFC/Repository/Tests/Revenue_by_Product_Category.fex";

 var IBIRS_action = "run";
 var BUSINESS_REGION = "'North America'";
 var BUSINESS_SUB_REGION = "'MidWest'";
 var parameters = 'IBIRS_action=' + IBIRS_action + '&BUSINESS_REGION=' +
BUSINESS_REGION + '&BUSINESS_SUB_REGION=' + BUSINESS_SUB_REGION + '&' + csrf_name +
'=' + csrf_value;
 $.ajax({
 type: "POST",
 url: webMethod,
 data: parameters,
 dataType: "html",
 xhrFields: {
 withCredentials: true
 },
 crossDomain: true,
 contentType: contentType,
/* success: alert("success"), */
 complete: function(xhr,status) {
/* alert(xhr.responseText); */
/* $("AjaxPlaceHolder".html(xhr.responseText)); */
 document.AjaxPlaceHolder.document.body.innerHTML = xhr.responseText;

 },
 error: function (jqXHR, textStatus, errorThrown) {
 alert("You can not send Cross Domain AJAX requests: " +
errorThrown);
 }
 })
 }
 </script>
</head>
<body>

308 Information Builders

Running a WebFOCUS Report

 <iframe id="AjaxPlaceHolder" name="AjaxPlaceHolder" height="600" width="900"
align="middle" class="loader" style="position:absolute; top: 5px; left: 5px"></iframe>
</body>
</html>

Handling Drill-downs, Active Cache, and On-Demand Paging Reports

This section provides code examples that demonstrate how to run an On-Demand Paging report
called ODP_Report.fex, which resides in the RESTful_Web_Services/Car_Reports folder.

The examples include:

A signOn page, which is used to run the initial request.

A WebForm2 page, which is used to make the additional RESTful Web Services requests
required for the paging within the WebFOCUS report.

The WebForm2 page can also be used as is to handle Drill-down and Active Cache paging requests.

The signOn page contains the RESTful Web Service request to run the initial WebFOCUS report.
The IBIRS_clientPath parameter is set so that all additional RESTful Web Services requests
needed, whether paging, image retrieval, or paging will be routed through the client application.
For example:

IBIRS_clientPath=http://localhost:51970/WebForm2.aspx

Visual Basic .NET Example (signOn.aspx and WebForm2.aspx)

signOn.aspx

Imports System.Net
Imports System.IO
Public Class signOn
 Inherits System.Web.UI.Page
 Dim cookies As New CookieContainer
 Protected Sub Page_Load(ByVal sender As Object, ByVal e As System.EventArgs)
Handles Me.Load
 Dim webStream As Stream
 Dim webResponse As String = ""
 Dim request As HttpWebRequest
 Dim response1 As HttpWebResponse
 Dim postData As String
 request = WebRequest.Create("http://localhost.:8080/ibi_apps/rs/ibfs")

request.Method = "POST"
 postData = "IBIRS_action=signOn&IBIRS_userName=admin&IBIRS_password=admin"
 request.CookieContainer = cookies

WebFOCUS RESTful Web Services Developer's Guide 309

C. Visual Basic .NET, Java, HTML and jQuery Code Examples

 Dim byteArray As Byte() = Encoding.UTF8.GetBytes(postData)
 request.ContentType = "application/x-www-form-urlencoded"
 request.ContentLength = byteArray.Length
 Dim dataStream As Stream = request.GetRequestStream()
 dataStream.Write(byteArray, 0, byteArray.Length)
 dataStream.Close()
 response1 = request.GetResponse()
 webStream = response1.GetResponseStream()
 Dim request2 As HttpWebRequest
 Dim response2 As HttpWebResponse
 Dim webStream2 As Stream
 Dim webResponse2 As String = ""
 Dim uri As New System.Uri("http://localhost.:8080/ibi_apps/rs")

 request2 = WebRequest.Create(uri)
 request2.Method = "POST"
 request2.CookieContainer = cookies
 postData = "IBIRS_action=run" + _
 "&IBIRS_clientPath=http://localhost:51970/WebForm2.aspx" + _
"&IBIRS_path=/WFC/Repository/RESTful_Web_Services/Car_Reports/ODP_Report.fex" + _
 "&IBIRS_service=ibfs" + _
 "&IBIRS_htmlPath=http://localhost:8080/ibi_apps/ibi_html"

Dim byteArray2 As Byte() = Encoding.UTF8.GetBytes(postData)
 request2.ContentType = "application/x-www-form-urlencoded"

 request2.ContentLength = byteArray2.Length
 Dim dataStream2 As Stream = request2.GetRequestStream()
 dataStream2.Write(byteArray2, 0, byteArray2.Length)
 dataStream2.Close()
 response2 = request2.GetResponse()
 Dim i As Integer
 Dim cookieArray As New CookieCollection
 cookieArray = cookies.GetCookies(uri)
 For i = 0 To cookies.Count - 1
 Dim aCookie As New HttpCookie(cookieArray(i).Name)
 aCookie.Value = cookieArray(i).Value
 Response.Cookies.Add(aCookie)
 Next i
 webStream2 = response2.GetResponseStream()
 Dim webStreamReader2 As New StreamReader(webStream2)
 While webStreamReader2.Peek >= 0
 webResponse2 = webStreamReader2.ReadToEnd()
 End While
 Response.Output.Write(webResponse2)
 End Sub
End Class

310 Information Builders

Handling Drill-downs, Active Cache, and On-Demand Paging Reports

WebForm2.aspx

Imports System.Net
Imports System.IO
Public Class WebForm2
 Inherits System.Web.UI.Page
 Protected Sub Page_Load(ByVal sender As Object, ByVal e As System.EventArgs)
Handles Me.Load
 Dim tDrillURL As String = ""
 Dim i As Integer
 Dim qParm As String
 Dim qValue As String
 Dim IBIRS_path As String = ""
 Dim Clicked_On As String = ""
 Dim cookies As New CookieContainer
 If Request.QueryString.AllKeys.Length = 0 Then
 For i = 0 To Request.Form.AllKeys.Length - 1
 qValue = Request.Form(Request.Form.AllKeys(i))
 If i = 0 Then
 tDrillURL = tDrillURL + Request.Form.AllKeys(i) + "=" + qValue
 Else
 tDrillURL = tDrillURL + "&" + Request.Form.AllKeys(i) + "=" +
qValue
 End If
 Next i
 Else
 For i = 0 To Request.QueryString.AllKeys.Length - 1
 qParm = Request.QueryString.AllKeys(i)
 qValue = Request.QueryString(Request.QueryString.AllKeys(i))
 If i = 0 Then
 If Request.QueryString.AllKeys(i) <> Nothing Then
 tDrillURL = tDrillURL + Request.QueryString.AllKeys(i) + "="
 + qValue
 End If
 Else
 tDrillURL = tDrillURL + "&" + Request.QueryString.AllKeys(i) +
"=" + qValue
 End If
 Next i
 End If
 Dim request3 As HttpWebRequest
 Dim response3 As HttpWebResponse
 Dim webStream3 As Stream
 Dim webResponse3 As String = ""
 Dim getData As String
 Dim uris As String = "http://localhost.:8080/ibi_apps/rs"
 Dim uri As New System.Uri(uris)

WebFOCUS RESTful Web Services Developer's Guide 311

C. Visual Basic .NET, Java, HTML and jQuery Code Examples

getData = "http://localhost.:8080/ibi_apps/rs?" + _
 tDrillURL + _
 "&IBIRS_clientPath=http://localhost:51970/WebForm2.aspx" + _
 "&IBIRS_htmlPath=http://localhost:8080/ibi_apps/ibi_html"
request3 = WebRequest.Create(getData)
 request3.Method = "GET"

 Dim j As Integer
 For j = 0 To Request.Cookies.Count - 1
 Dim rCookie As New System.Net.Cookie
 rCookie.Name = Request.Cookies(j).Name
 rCookie.Value = Request.Cookies(j).Value
 cookies.Add(uri, rCookie)
 Dim aCookie As New HttpCookie(Request.Cookies(j).Name)
 aCookie.Value = Request.Cookies(j).Value
 Response.Cookies.Add(aCookie)
 Next j
 request3.CookieContainer = cookies
 response3 = request3.GetResponse()
 webStream3 = response3.GetResponseStream()
 Dim binaryReader3 As New BinaryReader(webStream3)
 Dim readData() As Byte = Nothing
 Dim byteArray() As Byte = Nothing
 Dim byteStart As Integer = 0
 Dim byteLength As Integer

 While (True)
 readData = binaryReader3.ReadBytes(4096)
 If (readData.Length = 0) Then
 Exit While
 End If
 byteLength = readData.Length
 ReDim Preserve byteArray(byteLength + byteStart - 1)
 Array.Copy(readData, 0, byteArray, byteStart, byteLength)
 byteStart = byteStart + byteLength
 End While
 Response.OutputStream.Write(byteArray, 0, byteArray.Length)

 End Sub
End Class

312 Information Builders

Handling Drill-downs, Active Cache, and On-Demand Paging Reports

Java Example (signOn.jsp and WebForm2.jsp)

signOn.jsp

<%@ page language="java" contentType="text/html; charset=ISO-8859-1"
 pageEncoding="ISO-8859-1" session="true"
 import="
 java.io.BufferedReader,
 java.io.IOException,
 java.io.InputStream,
 java.io.InputStreamReader,
 java.io.File,
 java.io.FileOutputStream,
 java.io.PrintWriter,
 java.net.URI,
 java.net.URISyntaxException,
 org.apache.commons.httpclient.*,
 org.apache.commons.httpclient.methods.*,
 sax.xml.parser.SaxHandler,
 javax.xml.parsers.ParserConfigurationException,
 javax.xml.parsers.SAXParser,
 javax.xml.parsers.SAXParserFactory,
 org.xml.sax.SAXException
 "%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<%
 String request1 = "http://localhost:8080/ibi_apps/rs/ibfs";
 HttpClient client = new HttpClient();
 PostMethod method = new PostMethod(request1);

 method.addParameter("IBIRS_action", "signOn");
 method.addParameter("IBIRS_userName", "admin");
 method.addParameter("IBIRS_password", "admin");

 client.executeMethod(method);
 Header[] cookies = null;
 InputStream response1 = null;

 response1 = method.getResponseBodyAsStream();
 cookies = method.getResponseHeaders("Set-Cookie");
 SAXParserFactory factory = SAXParserFactory.newInstance();
 SAXParser parser = factory.newSAXParser();
 SaxHandler handler = new SaxHandler();
 parser.parse(response1, handler);
 String csrfName = handler.getResults()[0].toString();
 String csrfValue = handler.getResults()[1].toString();
// System.out.println("csrfName = " + csrfName);
// System.out.println("csrfValue = " + csrfValue);

WebFOCUS RESTful Web Services Developer's Guide 313

C. Visual Basic .NET, Java, HTML and jQuery Code Examples

 String request2 = "http://localhost:8080/ibi_apps/rs";
 PostMethod method_report = new PostMethod(request2);
 method_report.addParameter("IBIRS_action","run");

method_report.addParameter("IBIRS_clientPath","http://localhost:8080/drillDownJSP/WebForm2.jsp");

 method_report.addParameter("IBIRS_path","/EDA/EDASERVE/ibisamp/carinst.fex");
 method_report.addParameter("IBIRS_service","ibfs");

method_report.addParameter("IBIRS_htmlPath","http://localhost:8080/ibi_apps/ibi_html");

 method_report.addParameter(csrfName,csrfValue);
 // cookies is defined as Header[] in the Signing-On to WebFOCUS example
 for(int h=0; h<cookies.length; h++){
// System.out.println(cookies[h]);
 method_report.addRequestHeader(cookies[h].getName(), cookies[h].getValue());
 String str = cookies[h].getName() + cookies[h].getValue();
//write cookie to a disk file and then read it back in the next JSP
 String nameOfTextFile = "c:/temp/jsessionid.txt";
 try {
 PrintWriter pw = new PrintWriter(new FileOutputStream(nameOfTextFile));
 pw.println(str);
 //clean up
 pw.close();
 } catch(IOException e) {
 out.println(e.getMessage());
 }
 }

 method_report.setRequestHeader("Content-type", "application/x-www-form-urlencoded");

 // client is defined as HttpClient in the Signing-On to WebFOCUS example
 client.executeMethod(method_report);
 InputStream response2 = null;
 response2 = method_report.getResponseBodyAsStream();
 BufferedReader br2 = new BufferedReader(new InputStreamReader(response2));
 String line2;
 String newOutput = null;
 while ((line2 = br2.readLine()) != null) {
 newOutput = line2;
 out.println(newOutput);
// System.out.println(line2);
 }

%>

314 Information Builders

Handling Drill-downs, Active Cache, and On-Demand Paging Reports

WebForm2.jsp

<%@ page language="java" contentType="text/html; charset=ISO-8859-1"
 pageEncoding="ISO-8859-1"
import="
 java.io.BufferedReader,
 java.io.IOException,
 java.io.InputStream,
 java.io.InputStreamReader,
 java.io.File,
 java.io.FileOutputStream,
 java.io.PrintWriter,
 java.io.FileReader,
 java.net.URI,
 java.net.URISyntaxException,
 org.apache.commons.httpclient.*,
 org.apache.commons.httpclient.methods.*,
 sax.xml.parser.SaxHandler,
 javax.xml.parsers.ParserConfigurationException,
 javax.xml.parsers.SAXParser,
 javax.xml.parsers.SAXParserFactory,
 org.xml.sax.SAXException
 "%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<%
 String tDrillURL ="";
 int i;
 String qParm;
 String qValue;
 String IBIRS_path = "";
 String Clicked_On = "";
 Header[] cookies = null;
 HttpClient client = new HttpClient();
 tDrillURL = request.getQueryString();
// read saved cookie from text file
 String txtFilePath = "c:/temp/jsessionid.txt";
 BufferedReader reader = new BufferedReader(new FileReader(txtFilePath));
 StringBuilder sb = new StringBuilder();
 String line;
 while((line = reader.readLine())!= null){
 sb.append(line);
 }
// System.out.println(sb.toString());
 reader.close();

WebFOCUS RESTful Web Services Developer's Guide 315

C. Visual Basic .NET, Java, HTML and jQuery Code Examples

 String request3 = "http://localhost:8080/ibi_apps/rs";

 GetMethod method_report2 = new GetMethod(request3);
 method_report2.setQueryString(tDrillURL);
 method_report2.getParams().setParameter("IBIRS_clientPath",
"http://localhost:8080/drillDownJSP/WebForm2.jsp");

method_report2.getParams().setParameter("IBIRS_htmlPath","http://localhost:8080/ibi_apps/ibi_html");

 String cookie=sb.toString();
// System.out.println("webform2 cookie before replace " + cookie);
 cookie = cookie.replace("Set-Cookie","");
// System.out.println("webform2 cookie after replace " + cookie);
 method_report2.setRequestHeader("Cookie", cookie);

// }
 method_report2.setRequestHeader("Content-type",
"application/x-www-form-urlencoded");

 int statusCode = client.executeMethod(method_report2);
 System.out.println(statusCode);
 InputStream response3 = null;
 response3 = method_report2.getResponseBodyAsStream();
 BufferedReader br2 = new BufferedReader(new InputStreamReader(response3));
 String line3;
 String newOutput = null;
 while ((line3 = br2.readLine()) != null) {
 newOutput = line3;
 out.println(newOutput);
 }
%>

316 Information Builders

Handling Drill-downs, Active Cache, and On-Demand Paging Reports

HTML and jQuery Example (drillOne.html and drillTwo.html)

drillOne.html

<!DOCTYPE html>
<html>
<head>
 <title></title>
 <meta charset="utf-8" />
 <script type="text/javascript" src="http://code.jquery.com/jquery-3.1.0.js">
</script>
 <script type='text/javascript'
src="http://cdnjs.cloudflare.com/ajax/libs/jquery-ajaxtransport-xdomainrequest/1.0.1/
jquery.xdomainrequest.min.js"></script>
 <script type="text/javascript">
 var csrf_name;
 var csrf_value;
 var frameToBeWorkedOn = "#AjaxPlaceHolder";
 var contentType = "application/x-www-form-urlencoded; charset=utf-8";
 $(document).ready(function (IBIRS_action, IBIRS_userName, IBIRS_password) {
 if (window.XDomainRequest)
 contentType = "text/plain";
 var webMethod = "http://machine:port/ibi_apps/rs";
 var IBIRS_action = "signOn";
 var IBIRS_userName = "admin";
 var IBIRS_password = "admin";
 var parameters = 'IBIRS_action=' + IBIRS_action + '&IBIRS_userName=' +
IBIRS_userName + '&IBIRS_password=' + IBIRS_password;
 $.ajax({
 type: "POST",
 url: webMethod,
 data: parameters,
 dataType: "xml",
 xhrFields: {
 withCredentials: true
 },
 crossDomain: true,
 contentType: contentType,
 success: xmlParser,
 error:function(jqXHR,textStatus,errorThrown)
 {
 alert("You can not send Cross Domain AJAX requests: " +
errorThrown);
 }
 })
 });
 function xmlParser(xml) {
 $(xml).find("entry").each(function () {

WebFOCUS RESTful Web Services Developer's Guide 317

C. Visual Basic .NET, Java, HTML and jQuery Code Examples

 if ($(this).attr("key") == "IBI_CSRF_Token_Name") {
 csrf_name = $(this).attr("value");
 }
 if ($(this).attr("key") == "IBI_CSRF_Token_Value") {
 csrf_value = $(this).attr("value");
 }
 });
 runReport();
 }
 function runReport() {
 if (window.XDomainRequest)
 contentType = "text/plain";
 var webMethod = "http://machine:port/ibi_apps/rs";
 var IBIRS_action = "run";
 var IBIRS_clientPath = "http://machine:port/src/drillTwo.html";
 var IBIRS_path = "/EDA/EDASERVE/ibisamp/carinst.fex";
 var IBIRS_service = "ibfs";
 var IBIRS_htmlPath = "http://machine:port/ibi_apps/ibi_html";
 var parameters = 'IBIRS_action=' + IBIRS_action + '&IBIRS_clientPath=' +
 IBIRS_clientPath + '&IBIRS_path=' + IBIRS_path
 + '&IBIRS_service=' + IBIRS_service + '&IBIRS_htmlPath=' +
IBIRS_htmlPath + '&' + csrf_name + '=' + csrf_value;
 $.ajax({
 type: "POST",
 url: webMethod,
 data: parameters,
 dataType: "html",
 xhrFields: {
 withCredentials: true
 },
 crossDomain: true,
 contentType: contentType,
/* success: alert("success"), */
 complete: function(xhr,status) {
/* alert(xhr.responseText); */
/* $("AjaxPlaceHolder".html(xhr.responseText)); */
 document.AjaxPlaceHolder.document.body.innerHTML = xhr.responseText;

 },
 error: function (jqXHR, textStatus, errorThrown) {
 alert("You can not send Cross Domain AJAX requests: " +
errorThrown);
 }
 })
 }
 </script>
</head>
<body>

318 Information Builders

Handling Drill-downs, Active Cache, and On-Demand Paging Reports

 <iframe id="AjaxPlaceHolder" name="AjaxPlaceHolder" height="600" width="900"
align="middle" class="loader" style="position:absolute; top: 5px; left: 5px"></iframe>
</body>
</html>

drillTwo.html

<!DOCTYPE html>
<html>
<head>
 <title></title>
 <meta charset="utf-8" />
 <script type="text/javascript" src="http://code.jquery.com/jquery-3.1.0.js">
</script>
 <script type='text/javascript'
src="http://cdnjs.cloudflare.com/ajax/libs/jquery-ajaxtransport-xdomainrequest/1.0.1/
jquery.xdomainrequest.min.js"></script>
 <script type="text/javascript">
 var frameToBeWorkedOn = "#AjaxPlaceHolder";
 var contentType = "application/x-www-form-urlencoded; charset=utf-8";
 var tDrillURLx = window.location.search;
 var tDrillURL = tDrillURLx.slice(1);

 $(document).ready(function () {
 if (window.XDomainRequest)
 contentType = "text/plain";
 var webMethod = "http://machine:port/ibi_apps/rs";
 var IBIRS_action = "get";
 var IBIRS_clientPath = "http://machine:port/drillTwo.html";
 var IBIRS_htmlPath = "http://machine:port/ibi_apps/ibi_html";
 var parameters = tDrillURL + '&IBIRS_clientPath=' + IBIRS_clientPath +
'&IBIRS_htmlPath=' + IBIRS_htmlPath;
 $.ajax({
 type: "GET",
 url: webMethod,
 data: parameters,
 dataType: "html",
 xhrFields: {
 withCredentials: true
 },
 crossDomain: true,
 contentType: contentType,
/* success: alert("success"), */
 complete: function(xhr,status) {

WebFOCUS RESTful Web Services Developer's Guide 319

C. Visual Basic .NET, Java, HTML and jQuery Code Examples

/* alert(xhr.responseText); */
/* $("AjaxPlaceHolder".html(xhr.responseText)); */
 document.AjaxPlaceHolder.document.body.innerHTML = xhr.responseText;

 },
 error: function (jqXHR, textStatus, errorThrown) {
 alert("You can not send Cross Domain AJAX requests: " + errorThrown);
 }
 })
 })
 </script>
</head>
<body>
 <iframe id="AjaxPlaceHolder" name="AjaxPlaceHolder" height="600" width="900"
align="middle" class="loader" style="position:absolute; top: 5px; left: 5px"></iframe>
</body>
</html>

Parsing the XML Response of a SignOn Request to Obtain the CSRF Name and Value

This section provides code examples that demonstrate how to parse the XML response of a
SignOn request to obtain the Cross-Site Request Forgery (CSRF) name and value. The CSRF name
and value can then be sent to subsequent POST requests.

320 Information Builders

Parsing the XML Response of a SignOn Request to Obtain the CSRF Name and Value

Java Example

import java.awt.Desktop;
import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStream;
import java.io.InputStreamReader;
import java.io.File;
import java.io.FileOutputStream;
import java.io.PrintWriter;
import java.net.URI;
import java.net.URISyntaxException;
import javax.xml.parsers.ParserConfigurationException;
import javax.xml.parsers.SAXParser;
import javax.xml.parsers.SAXParserFactory;
import org.apache.commons.httpclient.Header;
import org.apache.commons.httpclient.HttpClient;
import org.apache.commons.httpclient.HttpException;
import org.apache.commons.httpclient.methods.PostMethod;
import org.xml.sax.SAXException;
/**
* @author
 *
*/
public class runReport
{
 /**
 * @param args
 * @throws IOException
 * @throws HttpException
 * @throws SAXException
 * @throws ParserConfigurationException
 * @throws URISyntaxException
 */
 public static void main(String[] args) throws HttpException, IOException,
ParserConfigurationException, SAXException, URISyntaxException
 {
 String request = "http://localhost:8080/ibi_apps/rs/ibfs";
 HttpClient client = new HttpClient();
 PostMethod method = new PostMethod(request);
 method.addParameter("IBIRS_action", "signOn");
 method.addParameter("IBIRS_userName", "admin");
 method.addParameter("IBIRS_password", "admin");

WebFOCUS RESTful Web Services Developer's Guide 321

C. Visual Basic .NET, Java, HTML and jQuery Code Examples

 client.executeMethod(method);
 Header[] cookies = null;
 InputStream rstream = null;
 rstream = method.getResponseBodyAsStream();
 cookies = method.getResponseHeaders("Set-Cookie");
 /* parse rstream XML for csrf token */
 SAXParserFactory factory = SAXParserFactory.newInstance();
 SAXParser parser = factory.newSAXParser();
 SaxHandler handler = new SaxHandler();
 parser.parse(rstream, handler);
 String csrfName = SaxHandler.results[0];
 String csrfValue = SaxHandler.results[1];
 System.out.println("csrfName = " + csrfName);
 System.out.println("csrfValue = " + csrfValue);
 String request2 =
"http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/Tests/car_param.fex";
 PostMethod method_report = new PostMethod(request2);
 method_report.addParameter("IBIRS_action","run");
 method_report.addParameter("COUNTRY","ENGLAND");
 method_report.addParameter("CAR","JAGUAR");
 method_report.addParameter("MODEL","XJ12L AUTO");
 method_report.addParameter(csrfName,csrfValue);
 // cookies is defined as Header[] in the Signing-On to WebFOCUS example
 for(int h=0; h<cookies.length; h++){
 System.out.println(cookies[h]);
 method_report.addRequestHeader(cookies[h].getName(), cookies[h].getValue());
 }
 // client is defined as HttpClient in the Signing-On to WebFOCUS example
 int statusCode2 = client.executeMethod(method_report);
 InputStream rstream2 = null;
 rstream2 = method_report.getResponseBodyAsStream();
 File tempfile = new File("c:\\temp\\Report.htm");
 FileOutputStream fos = new FileOutputStream(tempfile);
 PrintWriter out=new PrintWriter(fos);
 BufferedReader br2 = new BufferedReader(new InputStreamReader(rstream2));
 String line2;
 String newOutput = null;
 while ((line2 = br2.readLine()) != null) {
 newOutput = line2;
 out.println(newOutput);
 System.out.println(line2);
 }
 // bring up the HTML report in the default browser
 URI xtempfile = new URI ("file:/c:/temp/Report.htm");
 Desktop.getDesktop().browse(xtempfile);
 br2.close();
 out.close();

322 Information Builders

Parsing the XML Response of a SignOn Request to Obtain the CSRF Name and Value

 }
}

XML Parser Class

The XML Parser class is called SaxHandler and is in a separate class file

import org.xml.sax.Attributes;
import org.xml.sax.SAXException;
import org.xml.sax.helpers.DefaultHandler;
public class SaxHandler extends DefaultHandler {

 static String[] results = new String[2];

 public void startElement(String uri, String localName, String qName,
Attributes attributes)
 throws SAXException {
 if (qName.equals("entry")) {
 String keyName = attributes.getValue("key");
 if (keyName.equals("IBI_CSRF_Token_Name")) {
 String tokenNameKeyValue =
 attributes.getValue("value");
 System.out.println("key value is " +
 tokenNameKeyValue);
 results[0] = tokenNameKeyValue;
 }
 if (keyName.equals("IBI_CSRF_Token_Value")) {
 String tokenValueKeyValue =
 attributes.getValue("value");
 System.out.println("key value is " +
 tokenValueKeyValue)
 results[1] = tokenValueKeyValue;
 }
 }
 }

}

WebFOCUS RESTful Web Services Developer's Guide 323

C. Visual Basic .NET, Java, HTML and jQuery Code Examples

Visual Basic .NET Example

Imports System.Net
Imports System.Text
Imports System.IO
Module Module1
 Sub Main()
 Dim cookies As New CookieContainer
 Dim webStream As Stream
 Dim webResponse As String = ""
 Dim request As HttpWebRequest
 Dim response As HttpWebResponse
 Dim postData As String
 Dim csrf(2) As String
 request = WebRequest.Create("http://localhost:8080/ibi_apps/rs/ibfs")
 request.Method = "POST"
 postData = "IBIRS_action=signOn&IBIRS_userName=admin&IBIRS_password=admin"
 request.CookieContainer = cookies
 Dim byteArray As Byte() = Encoding.UTF8.GetBytes(postData)
 request.ContentType = "application/x-www-form-urlencoded"
 request.ContentLength = byteArray.Length
 Dim dataStream As Stream = request.GetRequestStream()
 dataStream.Write(byteArray, 0, byteArray.Length)
 dataStream.Close()
 response = request.GetResponse()
 webStream = response.GetResponseStream()
 Dim webStreamReader As New StreamReader(webStream)
 While webStreamReader.Peek >= 0
 webResponse = webStreamReader.ReadToEnd()
 End While
 csrf = XMLParse.XMLParseCSRF.doParseXML(webResponse)
 Console.WriteLine("csrf token name is " + csrf(0))
 Console.WriteLine("csrf key value is " + csrf(1))
 Console.ReadKey()
 Dim request2 As HttpWebRequest
 Dim response2 As HttpWebResponse
 Dim webStream2 As Stream
 Dim webResponse2 As String = ""
 request2 =
WebRequest.Create("http://localhost:8080/ibi_apps/rs/ibfs/WFC/Repository/Tests/car_param.fex")

 request2.Method = "POST"
 'cookies is defined as CookieContainer in the Signing-On to WebFOCUS example
 request2.CookieContainer = cookies
 postData = "IBIRS_action=run&COUNTRY=ENGLAND&CAR=JAGUAR&MODEL=XJ12L%20AUTO"
+ "&" + csrf(0) + "=" + csrf(1)
 Dim byteArray2 As Byte() = Encoding.UTF8.GetBytes(postData)
 request2.ContentType = "application/x-www-form-urlencoded"
 request2.ContentLength = byteArray2.Length

324 Information Builders

Parsing the XML Response of a SignOn Request to Obtain the CSRF Name and Value

 Dim dataStream2 As Stream = request2.GetRequestStream()
 dataStream2.Write(byteArray2, 0, byteArray2.Length)
 dataStream2.Close()
 response2 = request2.GetResponse()
 webStream2 = response2.GetResponseStream()
 'Write to disk
 Dim fs As New FileStream("c:\temp\output.htm", FileMode.Create)
 Dim read As Byte() = New Byte(255) {}
 Dim count As Integer = webStream2.Read(read, 0, read.Length)
 While count > 0
 fs.Write(read, 0, count)
 count = webStream2.Read(read, 0, read.Length)
 End While
 'Close everything
 fs.Close()
 webStream2.Close()
 Process.Start("c:\temp\output.htm")
 End Sub
End Module

WebFOCUS RESTful Web Services Developer's Guide 325

C. Visual Basic .NET, Java, HTML and jQuery Code Examples

XML Parser Function

The XML Parser function is called doParseXML and is located in a separate class file named
XMLParseCSRF.vb, which is located in a separate project for reusability.

Imports System.IO
Imports System.Xml
Public Class XMLParseCSRF
 Public Shared Function doParseXML(inResponse As String) As String()
 Dim results(2) As String
 Dim m_xmlr As XmlTextReader = New XmlTextReader(New StringReader(inResponse))

 While m_xmlr.Read()
 If (m_xmlr.NodeType = XmlNodeType.Element) Then
 If m_xmlr.Name = "entry" Then
 Dim keyName As String = m_xmlr.GetAttribute("key")
 If (keyName = "IBI_CSRF_Token_Name") Then
 Dim tokenKeyNameValue As String = m_xmlr.GetAttribute("value")

 Console.WriteLine("tokenKeyName value is " + tokenKeyNameValue)

 results(0) = tokenKeyNameValue
 End If
 If (keyName = "IBI_CSRF_Token_Value") Then
 Dim tokenValueKeyValue As String = m_xmlr.GetAttribute("value")

 Console.WriteLine("tokenValueKey value is " +
 tokenValueKeyValue)
 results(1) = tokenValueKeyValue
 End If
 End If
 End If
 End While
 'close the reader
 m_xmlr.Close()
 Return results
 End Function
End Class

326 Information Builders

Parsing the XML Response of a SignOn Request to Obtain the CSRF Name and Value

Accessing InfoAssist Directly Through URL
Calls

DAppendix

This section describes the format and structure of URL calls that can be used to directly
access WebFOCUS InfoAssist.

In this appendix:

Starting InfoAssist

Starting InfoAssist

This URL call can be used to start InfoAssist externally.

URL Format:

http://host:port/ibi_apps/ia?tool=<tool_value>&is508=<true/false>&master=<master_name>
&item=<item_ibfs_path>

where:

host

Is the name of the system where WebFOCUS is installed.

port

Is the port number used by WebFOCUS.

item (required)

Is the IBFS path to one of the following:

Folder

Chart

Table

InfoDiscovery Fex

Link to a Folder

Link to a Chart

Link to a Table

Link to an InfoDiscovery Fex

WebFOCUS RESTful Web Services Developer's Guide 327

Note: The specified value for the item parameter must be encoded using UTF-8.

tool (optional)

If the item parameter is set to a folder or a link to a folder, then this specified value is the
tool (mode) to start when InfoAssist is launched:

report (default)

Starts in Report mode.

chart

Starts in Chart mode.

idis

Starts in DataVisualization mode.

document

Starts in Compose mode.

dashboard

Starts in DashBoard mode.

sample

Used to create samples. In this case, the item parameter must be set to a folder and a
specific Master File must be specified for the master parameter.

is508 (Optional)

Determines whether to start InfoAssist in 508-compliancy mode. Specify true or false.

master (Optional)

If the item parameter is set to a folder or a link to a folder, then this specified value is the
Master File to use.

Example:

http://host:port/ibi_apps/ia?tool=chart&master=CAR&item=IBFS%3A%2FWFC%2FRepository%
2FPublic%2Fbig14%2FChart1.fex

In this example, InfoAssist is started in Chart mode using the CAR Master File. Since this is a
secure URL, the WebFOCUS Sign In page is initially displayed, as shown in the following image.
The user must specify a valid user name and password before proceeding.

328 Information Builders

Starting InfoAssist

Note: The WebFOCUS Sign In page only displays if the user is not already signed in. If the
user is already signed in to WebFOCUS, then this page is not displayed.

To bypass the WebFOCUS Sign In page, the developer of the application can use an alternate
sign on procedure, such as a web service signOn call, or any SSO option. For more information,
see the WebFOCUS Security and Administration documentation.

WebFOCUS RESTful Web Services Developer's Guide 329

D. Accessing InfoAssist Directly Through URL Calls

330 Information Builders

Starting InfoAssist

Feedback
Customer success is our top priority. Connect with us today!

Information Builders Technical Content Management team is comprised of many talented
individuals who work together to design and deliver quality technical content. Your feedback
supports our ongoing efforts!

You can also preview new innovations to get an early look at new content products and services.
Your participation helps us create great experiences for every customer.

To send us feedback or make a connection, contact Sarah Buccellato, Technical Editor, Technical
Content Management at Sarah_Buccellato@ibi.com.

To request permission to repurpose copyrighted material, please contact Frances Gambino, Vice
President, Technical Content Management at Frances_Gambino@ibi.com.

mailto:Sarah_Buccellato@ibi.com
mailto:Frances_Gambino@ibi.com

Information Builders, Inc.
Two Penn Plaza
New York, NY 10121-2898								

D
eveloper Studio A

pplication D
evelopm

ent
G

etting Started
Version 8 Release 1.0

WebFOCUS RESTful Web Services Developer's Guide
Release 8.2 Version 01

DN4501651.1216

	Contents
	Preface
	Documentation Conventions
	Related Publications
	Customer Support
	Information You Should Have
	User Feedback
	Information Builders Consulting and Training

	1. Introducing WebFOCUS RESTful Web Services
	What Is REST?
	What are RESTful Web Services?

	2. WebFOCUS Managed Reporting RESTful Web Service Requests
	Authenticating WebFOCUS Sign-On Requests
	Cross-Site Request Forgery (CSRF)
	Obtaining a CSRF Token
	Passing a CSRF Token

	Configuring Single Sign On
	Example 1: SiteMinder (Initial Request)
	Example 2: SiteMinder (Subsequent Requests)

	Signing Out of WebFOCUS
	WebFOCUS Managed Reporting
	Creating and Updating a Folder
	Deleting a Folder
	Deleting a WebFOCUS Managed Reporting Report
	Listing Folders and Subfolders
	Listing Reports, Schedules, and Library Content Within WebFOCUS Managed Reporting
	Listing the Versions for a Stored Report in the ReportCaster Library
	Listing the Parameters for a Report Within Managed Reporting
	Running a Report From WebFOCUS Managed Reporting
	Change Management Export
	Change Management Import
	Publishing an Item
	Unpublishing an Item
	Copying an Item
	Moving an Item
	Renaming an Item
	Uploading a WebFOCUS Report
	Creating a URL Link
	Retrieving Content for a WebFOCUS Report and URL

	3. WebFOCUS Reporting Server RESTful Web Service Requests
	Listing WebFOCUS Reporting Server Nodes
	Creating an Application
	Listing Applications
	Listing Files Within an Application
	Listing the Parameters for a Report Within an Application
	Running a Report Within an Application
	Deleting a File Within an Application
	Deleting an Application
	Change Management Export
	Change Management Import

	4. WebFOCUS Security Administration RESTful Web Service Requests
	Listing Users
	Listing Groups
	Listing Privileges
	Listing Roles
	Listing Users Within a Group
	Adding and Updating a User
	Deleting a User
	Adding and Updating a Group
	Deleting a Group
	Adding a User to a Group
	Removing a User From a Group
	Adding a Role
	Deleting a Role
	Adding a Rule
	Deleting a Rule
	Listing Rules for a Subject
	Listing Rules for a Resource
	Listing Rules for a Role
	Expanding a Policy String
	Creating a Policy String
	Running a Template
	Changing a Password for a User

	5. ReportCaster RESTful Web Service Requests
	Retrieving Reports From the ReportCaster Library
	Deleting a Version of a Report From the ReportCaster Library
	Creating and Updating an Address Book
	Creating and Updating a Library Access List
	Deleting a Library Access List
	Creating and Updating a Schedule
	Schedule rootObject
	Schedule Properties
	Notification
	Distribution
	Report Library
	Email
	FTP
	Printer
	Managed Reporting

	Recurrence
	Run Once
	Minutes
	Hourly
	Daily
	Weekly
	Monthly
	Yearly
	Custom

	Task
	WebFOCUS Report
	WebFOCUS Server Procedure
	File
	FTP
	URL

	Closing Tag
	Example 1: Creating a Schedule
	Example 2: Updating a Schedule

	Running a Schedule
	Retrieving a Schedule
	Deleting a Schedule
	Deleting an Address Book
	Log Functionality
	Deleting a Specific Log
	Deleting Logs for a Specific Time Period
	Deleting Logs for an Owner
	Deleting Logs for a Schedule ID
	Deleting Logs for a Schedule ID Within a Time Period
	Retrieving Last Log for a Schedule ID
	Retrieving the Log for a Job ID
	Retrieving the Log List for an Owner
	Retrieving the Log List for an Owner Within a Time Period
	Retrieving the Log List for a Schedule
	Retrieving a List of Schedule Owners

	Console Functionality
	Changing Job Priority
	Retrieving Job Status
	Listing Jobs in the Queue
	Listing Jobs in the Queue for an Owner
	Listing Running Jobs
	Listing Running Jobs for an Owner
	Removing a Job From the Job Queue

	A. Using the RESTful Web Services Test Page
	Accessing the Test Page
	Using the Test Page

	B. Alternative Method of Calling WebFOCUS RESTful Web Service Requests
	Calling WebFOCUS RESTful Web Service Requests

	C. Visual Basic .NET, Java, HTML and jQuery Code Examples
	Signing In to WebFOCUS
	Visual Basic .NET Example
	Java Example
	HTML and jQuery Example

	Listing Folders From WebFOCUS
	Visual Basic .NET Example
	Java Example
	HTML and jQuery Example

	Running a WebFOCUS Report
	Visual Basic .NET Example
	Java Example
	HTML and jQuery Example

	Handling Drill-downs, Active Cache, and On-Demand Paging Reports
	Visual Basic .NET Example (signOn.aspx and WebForm2.aspx)
	Java Example (signOn.jsp and WebForm2.jsp)
	HTML and jQuery Example (drillOne.html and drillTwo.html)

	Parsing the XML Response of a SignOn Request to Obtain the CSRF Name and Value
	Java Example
	XML Parser Class

	Visual Basic .NET Example
	XML Parser Function

	D. Accessing InfoAssist Directly Through URL Calls
	Starting InfoAssist

	Feedback

