
cucm-http-api documentation

Release 1.0

Mobile Oxford team, IT Services, University of Oxford

October 05, 2015

1	Developer	1
1.1	Overview	1
1.2	Configuration	1
1.3	Deploying the application	2
1.4	Security considerations	2
2	HTTP API	3
2.1	Phone endpoint	3
2.2	Speeddials endpoint	4
3	CUCM calls	5
3.1	Overview	5
4	API	7
4.1	Javadoc	7
5	Indices and tables	15
	HTTP Routing Table	17

Developer

1.1 Overview

This API keeps as much as possible the same terminology than the one used in the WSDL from CUCM.

1.1.1 Dropwizard

This application uses [Dropwizard](#), it is recommended to be familiar with their documentation.

1.1.2 Code architecture

See Javadoc for more information.

1.2 Configuration

Configuration is done through a YAML file containing various sections.

An example is available at `src/main/resources/configuration.yml.example`.

1.2.1 Section “cucm”

This section is about credentials to connect to a CUCM server.

- `host` is the host name
- `user` is the user to log in as
- `password` is the password for the user

1.2.2 Section “apiauth”

This section is about credentials to connect to this application using HTTP basic auth.

- `user` is the name of the user that will have to be used when attempting to do a basic auth
- `password` is a SHA-256 hash of the password

The hash of the password can be generated with `echo -n "password" | shasum -a 256`.

1.2.3 Section “logging” (optional)

Configure the logging of the application (by overriding the default configuration), see [Dropwizard’s documentation](#).

1.2.4 Section “http” (optional)

Configure the web server (by overriding the default configuration), see [Dropwizard’s documentation](#).

See [Security considerations](#) for more recommendations on this section.

1.3 Deploying the application

The application is built as a single JAR using `mvn install`, this JAR embeds a [Jetty](#) web-server.

The application can run as `java -jar cucm-http-api.jar server path/to/configuration.yml`.

The process can be runned using [Supervisor](#) or [Circus](#) to be properly managed.

1.4 Security considerations

This software has been designed to be used as a technical API (used as a middleware) exposed to a limited audience.

The HTTP API exposes a limited set of values from CUCM, some of them are sensitive, in particular the “phone name” (which is the unique identifier of a device on a network).

All methods should be protected by authentication.

1.4.1 Design

This software does not store any data and is completely stateless.

1.4.2 Recommendations

Although the exposed HTTP API is protected by HTTP Basic Auth, it is recommended to use an appropriate firewall configuration to limit the exposure of data.

If all applications using this software are on the same machine, it should be bind to a local interface (see configuration).

1.4.3 Protecting resources

See [Dropwizard auth documentation](#) for more details, resources should include a parameter annotated `@Auth` as shown in the example below.

```
@GET  
public List<Phone> get(@QueryParam("dirn") IntParam dirn, @Auth User user) {
```

HTTP API

2.1 Phone endpoint

Endpoint for operations on phones.

All these calls require basic auth.

GET /phone/

Get phones corresponding to a directory number

Example request:

```
GET /phone/?dirn=123 HTTP/1.1
Host: 127.0.0.1
Accept: application/json
```

Example response:

```
HTTP/1.1 200 OK
Content-Type: application/json

[
  {
 "product": "Cisco 7942",
 "description": "description",
 "model": "Cisco 7942",
 "name": "uniquename",
 "uuid": "{UUID}",
 "dirns": [
 "123"
 ],
 "speeddials": [
 {
 "index": "1",
 "dirn": "11",
 "label": "office"
 },
 {
 "index": "2",
 "dirn": "22",
 "label": "home"
 }
 ]
]
```

```
 }  
]
```

Query Parameters

- **dirn** – directory number to search for

Status Codes

- 200 OK – list of phones matching the directory number (empty list if no phone)

2.2 Speeddials endpoint

Endpoint for operations on speeddials.

All these calls require basic auth.

POST /speeddials

Update the speeddials for a phone by its name.

Example request:

```
POST /speeddials?phone=name HTTP/1.1  
Host: 127.0.0.1  
Accept: application/json  
Content-Type: application/json  
[  
  {  
 "index": "1",  
 "dirn": "11",  
 "label": "office"  
  },  
  {  
 "index": "2",  
 "dirn": "22",  
 "label": "home"  
  },  
]
```

Example response:

```
HTTP/1.1 200 OK  
Content-Type: plain/text  
{uniqueid}
```

Query Parameters

- **phone** – unique name of the phone to update

Status Codes

- 200 OK – request done
- 400 Bad Request – Bad request (if you don't pass the parameter)
- 500 Internal Server Error – an exception occurred

CUCM calls

3.1 Overview

List of methods used in this application and consequences on CUCM AXL Service.

Method	Action	Uses
Get phone info	Read	SQL, AXL
Update speed dials	Update	AXL

3.1.1 Get phone info

Used in [Phone endpoint](#), it does two **read-only** operations:

1. SQL query to find names of phone matching a directory number
2. Get detailed information about every phone, by its phone name (GetPhoneReq)

3.1.2 Update speed dials

Used in [Speeddials endpoint](#), it does one **update** operation:

1. Do an **UpdatePhoneReq** for a given phone name

4.1 Javadoc

4.1.1 uk.ac.ox.it.cha

CucmHttp ApiService

```
class CucmHttp ApiService extends Service<AppConfiguration>
 Main entry point of the application
```

Author martinfilliau

Methods

initialize

```
public void initialize(Bootstrap<AppConfiguration> bootstrap)
```

main

```
public static void main(String args)
```

run

```
public void run(AppConfiguration configuration, Environment environment)
```

4.1.2 uk.ac.ox.it.cha.auth

AppAuthenticator

```
public class AppAuthenticator implements Authenticator<BasicCredentials, User>
```

Author martinfilliau

Fields

apiAuth

```
Apiauth apiAuth
```

Constructors

AppAuthenticator

public **AppAuthenticator** (*ApiAuth apiAuth*)

Methods

authenticate

public Optional<*User*> **authenticate** (BasicCredentials *credentials*)

User

public class **User**

Author martinfilliau

Constructors

User

public **User** (*String username*)

Methods

getPassword

public *String* **getPassword** ()

getUsername

public *String* **getUsername** ()

setPassword

public void **setPassword** (*String password*)

setUsername

public void **setUsername** (*String username*)

4.1.3 uk.ac.ox.it.cha.configuration

ApiAuth

public class **ApiAuth** extends Configuration

Author martinfilliau

Methods

getPassword

public *String* **getPassword** ()

getUser
public String **getUser**()

AppConfiguration

public class **AppConfiguration** extends Configuration
Application configuration

Author martinfilliau

Fields

apiauth
ApiAuth **apiauth**

cucm
CucmConfiguration **cucm**

Methods

getApiauth
public *ApiAuth* **getApiauth**()

getCucm
public *CucmConfiguration* **getCucm**()

CucmConfiguration

public class **CucmConfiguration**
Configuration for the CUCM server

Author martinfilliau

Methods

getHost
public String **getHost**()
Get the host to connect to

getPassword
public String **getPassword**()
Get the password

getUser
public String **getUser**()
Get the username

4.1.4 uk.ac.ox.it.cha.health

CucmAxlServiceHealthCheck

public class **CucmAxlServiceHealthCheck** extends HealthCheck
Health check to CUCM AXL Service

Author martinfilliau

Constructors

CucmAxlServiceHealthCheck

public **CucmAxlServiceHealthCheck** (AXLPort *service*)

Methods

check

protected Result **check** ()
Make a query to get the OS version

Returns healthy if there was no exception else unhealthy

4.1.5 uk.ac.ox.it.cha.representations

Phone

public class **Phone**
Represents a Phone

Author martinfilliau

Constructors

Phone

public **Phone** ()

Phone

public **Phone** (GetPhoneRes *gpr*)
Build a Phone object from a GetPhoneRes object

Parameters

- **gpr** – GetPhoneRes object

Methods

equals

public boolean **equals** (Object *o*)

getDescription

public String **getDescription** ()

getDirns

public List<String> **getDirns** ()

getModel

public String **getModel** ()

getName

public String **getName** ()

getProduct

public String **getProduct** ()

getSpeeddials

public List<*Speeddial*> **getSpeeddials** ()

getUuid

public String **getUuid** ()

hashCode

public int **hashCode** ()

setDescription

public void **setDescription** (String *description*)

setDirns

public void **setDirns** (List<String> *dirns*)

setModel

public void **setModel** (String *model*)

setName

public void **setName** (String *name*)

setProduct

public void **setProduct** (String *product*)

setSpeeddials

public void **setSpeeddials** (List<*Speeddial*> *speeddials*)

setUuid

public void **setUuid** (String *uuid*)

toString

public String **toString**()

Speeddial

public class **Speeddial**

Represents a Speed dial

Author martinfilliau

Constructors

Speeddial

public **Speeddial**()

Speeddial

public **Speeddial**(RSpeeddial *sd*)

Construct a Speeddial object from CUCM

Parameters

- **sd** – RSpeeddial object from CUCM

Methods

equals

public boolean **equals**(Object *o*)

getDirn

public String **getDirn**()

getIndex

public String **getIndex**()

getLabel

public String **getLabel**()

getXSpeeddial

public XSpeeddial **getXSpeeddial**()

Get an XSpeeddial object (used in queries made to CUCM)

Returns XSpeeddial object

hashCode

public int **hashCode**()

setDirn

public void **setDirn**(String *dirn*)

setIndexpublic void **setIndex** (String *index*)**setLabel**public void **setLabel** (String *label*)**toString**public String **toString** ()

4.1.6 uk.ac.ox.it.cha.resources

PhoneResource

PhoneResource

Phone resource Expose information about phones

Author martinfilliau

Constructors

PhoneResourcepublic **PhoneResource** (AXLPort *axlService*)

Methods

getpublic List<*Phone*> **get** (IntParam *dirn*, *User* *user*)

Get phone information from a directory number

Parameters

- **dirn** – directory number
- **user** – authenticated user

Returns list of phones corresponding to this directory number

SpeeddialsResource

SpeeddialsResource

Speed dials resource Allow operations on speed dials

Author martinfilliau

Constructors

SpeeddialsResourcepublic **SpeeddialsResource** (AXLPort *axlService*)

Methods

updateSpeeddials

public Response **updateSpeeddials** (String *phone*, List<Speeddial> *speeddials*, User *user*)

Update the speed dials for the given phone name

Parameters

- **phone** – name of the phone to update
- **speeddials** – list of Speeddial
- **user** – authenticated user

Returns response code from the SOAP web service

4.1.7 uk.ac.ox.it.cha.services

CucmAxlService

public class **CucmAxlService** implements Managed

Author martinfilliau

Constructors

CucmAxlService

public **CucmAxlService** (AXLPort *service*)

Methods

start

public void **start** ()

stop

public void **stop** ()

Indices and tables

- genindex
- modindex
- search

HTTP Routing Table

/phone

GET /phone/, 3

/speeddials

POST /speeddials, 4

A

ApiAuth (Java class), 8
apiAuth (Java field), 7
apiauth (Java field), 9
AppAuthenticator (Java class), 7
AppAuthenticator(ApiAuth) (Java constructor), 8
AppConfiguration (Java class), 9
authenticate(BasicCredentials) (Java method), 8

C

check() (Java method), 10
cucm (Java field), 9
CucmAxlService (Java class), 14
CucmAxlService(AXLPort) (Java constructor), 14
CucmAxlServiceHealthCheck (Java class), 10
CucmAxlServiceHealthCheck(AXLPort) (Java constructor), 10
CucmConfiguration (Java class), 9
CucmHttp ApiService (Java class), 7

E

equals(Object) (Java method), 10, 12

G

get(IntParam, User) (Java method), 13
getApiauth() (Java method), 9
getCucm() (Java method), 9
getDescription() (Java method), 11
getDirn() (Java method), 12
getDirns() (Java method), 11
getHost() (Java method), 9
getIndex() (Java method), 12
getLabel() (Java method), 12
getModel() (Java method), 11
getName() (Java method), 11
getPassword() (Java method), 8, 9
getProduct() (Java method), 11
getSpeeddials() (Java method), 11
getUser() (Java method), 9
getUsername() (Java method), 8

getUuid() (Java method), 11
getXSspeeddial() (Java method), 12

H

hashCode() (Java method), 11, 12

I

initialize(Bootstrap) (Java method), 7

M

main(String) (Java method), 7

P

Phone (Java class), 10
Phone() (Java constructor), 10
Phone(GetPhoneRes) (Java constructor), 10
PhoneResource (Java class), 13
PhoneResource(AXLPort) (Java constructor), 13

R

run(AppConfiguration, Environment) (Java method), 7

S

setDescription(String) (Java method), 11
setDirn(String) (Java method), 12
setDirns(List) (Java method), 11
setIndex(String) (Java method), 13
setLabel(String) (Java method), 13
setModel(String) (Java method), 11
setName(String) (Java method), 11
setPassword(String) (Java method), 8
setProduct(String) (Java method), 11
setSpeeddials(List) (Java method), 11
setUsername(String) (Java method), 8
setUuid(String) (Java method), 11
Speeddial (Java class), 12
Speeddial() (Java constructor), 12
Speeddial(RSpeeddial) (Java constructor), 12
SpeeddialsResource (Java class), 13
SpeeddialsResource(AXLPort) (Java constructor), 13

start() (Java method), [14](#)

stop() (Java method), [14](#)

T

toString() (Java method), [12, 13](#)

U

uk.ac.ox.it.cha (package), [7](#)

uk.ac.ox.it.cha.auth (package), [7](#)

uk.ac.ox.it.cha.configuration (package), [8](#)

uk.ac.ox.it.cha.health (package), [10](#)

uk.ac.ox.it.cha.representations (package), [10](#)

uk.ac.ox.it.cha.resources (package), [13](#)

uk.ac.ox.it.cha.services (package), [14](#)

updateSpeeddials(String, List, User) (Java method), [14](#)

User (Java class), [8](#)

User(String) (Java constructor), [8](#)