

Deployment Guide

Infoblox REST API

NIOS 8.6

Table of Content

Introduction	5
General Syntax and Options	5
Object Reference	6
Documentation	6
Common scenarios	7
Points to remember	7
Access	9
Authentication	9
Schema	11
Extensible Attributes	12
Extensible Attributes Inheritance	13
DNS-related scenarios	14
Zones	14
The most common record types	18
Retrieve all the records in a zone	28
Retrieve non-system generated records	29
Search for a record based on some criteria	31
Search for network objects based on regular expressions	33
Aliases for a host	34
Change the IP address of a host	36
Add or remove IP addresses from a host	37
Add a host with the next available IP address from a network	38
Add a host with a fixed address	41
Add Extensible Attributes to an object	41
TTL	42
Name Server Groups	43

Zone Transfers	44
DNSSEC	45
Response Policy Zones	48
DNS Traffic Control	57
IP address management related scenarios	60
Add a network or container	60
Search for a network	62
Get next available subnet	63
Get next available address from a subnet	64
Reparent subnets while deleting network container	64
Get all the addresses based on a search criteria	65
Zone associations on a network	66
Add a fixed address	67
Search for a fixed address by MAC	68
Complex search for a fixed address by Microsoft Server	69
Get information about an IP address	70
Get unused IP addresses in a subnet	70
Search for any object with an IP address	71
Search for an IP address	71
Delete an IP address	72
Network Views	72
VLAN Management	75
DHCP related scenarios	77
DHCP ranges	77
Search for a DHCP range by Extensible Attributes	78
DHCP Leases	79
Grid management related scenarios	80

Grid Settings	80
Grid DNS properties	81
Members	83
Clear DNS Cache	89
Services	90
Discovery	90
vDiscovery	92
Permissions	94
Export a CSV file	95
Export results of a WAPI call	96
Get Lease History files	97
Import a file (Certificate)	98
Import a CSV file	99
Generate a certificate signing request (CSR)	100
Grid database backup and restore	101
Grid upgrade	102
Traffic Capture	104
Support Bundle	105
Sample paging request	106
Multiple Object Body Feature using /request	110
Get records of multiple record types	110
Delete a host record	111
Get next available IP address	112
Pre-provision a Grid member	113
Enable DHCP service on a member	114
Get permissions for an object	115
Add multiple subnets	115

Add multiple host record	116
Add network using next available network	116
Sample Codes	117
Python	117
Powershell	119
Java	120
Using Java Unirest	120
Using Java OkHttpClient	121
C# (CSharp)	121
References	122

Introduction

The Infoblox WAPI is an interface based on REST (REpresentational State Transfer), also called a RESTful web API. These are not dependent on any programming language.

It uses HTTP methods for operations and supports input and output in JSON and XML. It supports the primary or most-commonly-used HTTP verbs: POST, GET, PUT, and DELETE. These correspond to create, read, update, and delete (or CRUD) operations, respectively.

All API calls are encrypted using SSL/TLS and authenticated using HTTP basic authentication.

General Syntax and Options

All WAPI requests consist of three parts: URL, Arguments and Data (body).

URL

The first part of the URL consists of the host IP address (or FQDN) to which all the calls will be directed. The second part of the URL identifies the requests as a WAPI request and specifies the expected version of WAPI.

The URL syntax is `<grid_IP>wapi/v<major.minor>`, e.g. `x.x.x.x/wapi/v2.4/`.

If you need to use a patch release, you can specify it as `vx.x.x` (like `v2.6.1`).

The current version of the API is **2.12**.

The Infoblox WAPI has a versioning scheme that is independent of the NIOS versioning scheme. A current WAPI version is backward compatible with WAPI releases that have the same major WAPI version or with designated earlier major versions.

The last part of the URL identifies the resource, such as a network, on which the request operates.

Arguments

Query arguments (after “?”) can be used to specify general options and method specific options and data for the request. All options start with the character `_` (underscore).

The general options are `_schema`, `_return_type`, `_return_fields` and `_method`.

With version 2.11, `_inheritance` is introduced. If this option is set to True, fields which support inheritance, will display data properly.

Data (Body)

Contains data that is dependent on the method. Only, PUT, and POST methods can have a Body on input. All methods have Body on output.

Example

GET `https://172.26.1.2/wapi/v2.9/networkview?_return_type=xml-pretty&name=default`

Grid Master IP address Version Resource Arguments

Object Reference

Every WAPI Object is referenced by a unique Object Reference. WAPI returns this reference when an object is created, modified, deleted or read. This reference is used to identify the object for the same operations.

An object reference is a string with the following format, without spaces:

```
wapitype / refdata [ : name1 [ { / nameN }... ] ]
```

Example

```
networkview/ZG5zLm5ldHdvcmtfdmllldyQw:default
```

networkview — ZG5zLm5ldHdvcmtfdmllldyQw — :default

wapitype refdata name

Documentation

For more information, you can navigate to the WAPI documentation available at https://<grid_IP>/wapidoc

Infoblox WAPI 2.12 documentation » next | objects | index

Infoblox WAPI documentation

Introduction

The Infoblox WAPI is an interface based on REST (REpresentational State Transfer), also called a RESTful web API. It uses HTTP methods for operations and supports input and output in JSON and XML.

Notation

The following conventions are used to describe syntax for WAPI methods and objects:

What	Description
objref	A reference to an object. This must be a reference returned from an earlier call. For more information, see Object Reference .
WAPI	Used as a generic start in an URL. In real calls, this needs to be replaced with <code>/wapi/v2.12</code> or similar syntax.
objtype	The name of an object type, such as <code>network</code> .
field	The name of a field, such as <code>comment</code> .
value	The value of an item, such as a field. The value must be quoted according to where it is used. For information, see Naming and Values .
<code>[thing]</code>	These brackets are used to signify an optional value.
<code>a b</code>	The symbol <code> </code> is used to indicate that either <code>a</code> or <code>b</code> can be used.
<code>thing...</code>	<code>...</code> is used at the end of an item to signify that it can be repeated multiple times. Items must be separated in accordance with where they are used, such as <code>*</code> in arguments.
<code>{ }</code>	These brackets are used to group information in descriptions.

Transport and Authentication

You can also find more information in the [Support Site](#) under NIOS in the Tech Docs section.

NIOS	Online	PDF Note: If your browser does not properly render the PDF, refresh the browser.
NIOS 8.6 Documentation		
NIOS 8.6 Documentation (includes Administrator, CLI, and CSV Reference guides)		
WAPI Documentation (RESTful API)	Online version is available through Grid Manager	
NetMRI 7.4.5 NIOS 8.5.2 Device Support List		
NIOS 8.5 Documentation		
NIOS 8.5 Documentation (includes Administrator, CLI, and CSV Reference guides)		
WAPI Documentation (RESTful API)	Online version is available through Grid Manager	

Common scenarios

This section will cover the most common scenarios that you may encounter in your day-to-day activities while working with the Infoblox grid.

Please note that this document will cover the most common use cases. It will not cover all the APIs available. For any additional information, please refer to the official WAPI documentation.

Points to remember

- For each of the use cases, this document will cover the API call and corresponding cURL commands, alongwith a sample output.
- The cURL commands used here can be used on Linux-based systems. For Windows-based systems, the syntax may vary.
- The [Sample Codes](#) section contains sample Python, Powershell, Java and C# code.
- In the following WAPI Samples, the guide uses a base url referenced as <wapi_url>. Replace it with https://<grid_master_ip>/wapi/<wapi_version> or https://<grid_master_fqdn>/wapi/<wapi_version>. Example: <https://x.x.x.x/wapi/v2.12> or <https://this.is.a.test.com/wapi/2.12>
To get the latest version of WAPI supported by the Grid in your environment, refer to the [Schema](#) section. This is also available as part of the documentation.

- In the sample cURL commands, replace the text in **red** with values specific to your environment.
- By default, all the fields are not returned during a GET request. You can use the `_return_fields` argument to get the desired data. You would have to explicitly mention the additional fields you require with a `_return_fields+=<requiredfield>`
- You can set `_return_as_object` argument to 1. This will change the format of the JSON output to make it easy to parse by 3rd party libraries. It is recommended to set this as it standardizes the JSON format and is less error prone.
- Set the `_max_results` option to 1 when you need to stop a search on the first match. This results in a huge performance and speed improvement in large environments.
- When a search result yields a large number of results, you can use paging.
 - To start a paging request, the initial search request must have `_paging` and `_return_as_object` set to 1, and `_max_results` set to the desired page size.
 - The returned results object will contain the `next_page_id` field and the result field set to the first page of results. Note that the `next_page_id` field only contains URL-safe characters so it can be used as is and no quotation characters are required for subsequent requests.
 - To get the subsequent results, you can re-send GET requests to the original object and set `_page_id` to the ID string returned in the previous page of results.
 - For a sample request, refer to [Sample paging request](#)
- When making POST, or PUT requests, it is easier to send the data as 'application/json' in the body of the message, since it lets you send complex data structures in the payload.
- Field and argument values must be quoted according to where they are used.

Examples:

 - URL args, x-www-form-urlencoded:
 - Use %xx encoding for "%", ";", "/", "?", ":", "@", "&", "=", "+", "\$", " ", and " " (a space)
 - JSON Data:
 - Use JSON quoting, as specified at <http://json.org>
 - XML Data:
 - Use XML quoting (& etc.) as needed for XML.
- In the following examples, '+' is encoded as %2B, ':' as %3A, '<' as 3C, '>' as 3E
- The following examples include a sample output for each API call. This data is only representative of the test environment. "..." indicates that there are more records returned than mentioned.
- By default, the output of POST, PUT, and DELETE contains the `_ref` of the concerned object.
- PUT and DELETE operations require `_ref` of the object you are working with.
 - In the following WAPI Samples, the text highlighted in **green** indicates an object reference specific to the test environment. Please replace it with the object reference specific to your environment. Example: In

```
{wapi_url}/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc3Qx:host.info.com/default
```

 - replace with `{wapi_url}/<_ref>`
 - You can get the `_ref` by performing a GET operation.
- If a field is of type BOOLEAN, do not quote the word. Example: "is_default":true
- Some fields are associated with a corresponding boolean flag value that has the prefix `use_`. For example, `ttl` is associated with the flag `use_ttl`. In an object, the value of this field will only take effect when its use flag is `true`. Otherwise, the value will be inherited from a higher-level setting. With WAPI 2.12, you can get the inherited data by setting the `_inheritance` argument to `true`.
- While searching for network objects, you can filter the data using regular expressions. You would need to specify the `~` modifier to indicate you are querying with a regular expression.

- A search argument can use the following modifiers

Modifier	Explanation
!	Negates the condition
:	Makes string matching case insensitive
~	Regular expression search. Expressions are unanchored
<	Less than or equal
>	Greater than or equal

- Only one of the following can be specified at a time: greater than, less than, and regular expressions.
- Depending on the attribute type, following are modifiers supported by extensible attributes:
 - integer and date support !, < and >.
 - All other types behave like strings and support !, ~ and :.
- When you need to update or create multiple records, you can store the data as fields in a CSV file and import it at once. This will be faster in comparison with updating or creating each object with a separate API call. The [Import a CSV file](#) section covers an example.
- The *request* object allows the control of WAPI through a single-entry point. The Multiple Object Feature enables making multiple requests with one API call, thus simplifying an operation, and reducing the number of API calls to be made. You can find a few samples in the [Multiple Object Body Feature using /request](#) section.

Access

WAPI uses HTTPS (HTTP over SSL/TLS) as the transport mechanism. You can access WAPIs using various methods.

1. Applications that allow you to make REST calls, like Insomnia and POSTMAN
2. Any programming language or utility, like curl and python (by importing the requests module)
3. Any third-party application that you want to integrate with, that supports REST methods, like ServiceNow and HP Operations Orchestrator.

Authentication

The server certificate used for WAPI is the same certificate used by NIOS for the GUI.

WAPI supports only HTTP Basic Authentication. You can use the connection for issuing multiple requests. In the case of multiple requests, authentication is handled by supplying the cookie (ibapauth) that was returned after the initial authentication. The IBAPAUTH cookie is sent back by the server to avoid repeat authentication requests. It is sent as an HTTPONLY, SECURE cookie.

Example: set-cookie:

```
ibapauth="ip=127.0.0.1,client=API,group=admin-group,ctime=1446631868,timeout=600,mtime=1446631868,su=1,auth=LOCAL,user=admin,NlxMltsoxDNvBWKrfOMy+uxUMWS3guCB4yU"
```

This cookie can be invalidated by sending a POST request to /wapi/v2.12/logout

WAPI supports the same underlying authentication methods that NIOS supports for username and password. This also applies to the cookie timeout which is the same value as the Grid UI timeout. All WAPI users must have permissions that grant them access to the API.

You can login with any API call. This will set the cookie.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
A sample API call (Get host records) to save the cookie generated to a file called cookies.txt		curl -k -u admin:infoblox -c cookies.txt -X GET "https://grid-master/wapi/v2.12/record:host?_return_as_object=1"	
			<pre>{ "result": [{ "_ref": "record:host/ZG5zLmhvc3QkLl9kZWZhdWx0LmNvbS50ZXN0Lmhvc3Qx:host1.test.com/default", "ipv4addrs": [{ "_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRRkcmVzcyQuX2RlZmF1bHQuY29tLnRlc3QuaG9zdDEuMTcyLjI2LjEuMjAwLg:172.26.1.200/host1.test.com/default", "configure_for_dhcp": false, "host": "host1.test.com", "ipv4addr": "172.26.1.200" }], "name": "host1.test.com", "view": "default" }, ...], "_ref": "record:host/ZG5zLmhvc3QkLl9kZWZhdWx0LmNvbS5pbmZvLnByaW50ZXI:printer.info.com/default", "ipv4addrs": [{ "_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRRkcmVzcyQuX2RlZmF1bHQuY29tLmluZm8ucHJpbnRlci4xNjAuMjAwMDAu:160.20.1.100/printer.info.com/default", "configure_for_dhcp": false, "host": "printer.info.com", "ipv4addr": "160.20.1.100" }], "name": "printer.info.com", "view": "default" } } }</pre>
A sample API call (Get zones) to show how to use the generated cookie from cookies.txt		curl -k -b cookies.txt -X GET "https://grid-master/wapi/v2.12/zone_auth?_return_as_object=1"	<pre>{ "result": [{ "_ref": "zone_auth/ZG5zLnpvbmUkLl9kZWZhdWx0LmNvbS50ZXN0:test.com/default", "fqdn": "test.com", "view": "default" }] }</pre>
Modify the session timeout	PUT	<wapi_url>/grid/b25ILmNsdXN0ZXIkMA:Infoblox	<pre>{ "security_setting": { "session_timeout": 60000 } }</pre>
		curl -k -b cookies.txt -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/grid/b25ILmNsdXN0ZXIkMA:Infoblox?_return_as_object=1&return_fields%2B=security_setting" -d '{"security_setting":{"session_timeout": 60000}}'	<pre>{ "result": { "_ref": "grid/b25ILmNsdXN0ZXIkMA:Infoblox", "security_setting": { "admin_access_items": [], "audit_log_rolling_enable": true, "http_redirect_enable": false, } } }</pre>

	<pre> "lcd_input_enable": true, "login_banner_enable": true, "login_banner_text": "Disconnect NOW if you have not been expressly authorized to use this system.", "remote_console_access_enable": false, "security_access_enable": false, "security_access_remote_console_enable": true, "session_timeout": 600000, "ssh_perm_enable": true, "support_access_enable": false, "support_access_info": "Not enabled" }}} </pre>	
Invalidate a cookie	POST	<wapi_url>/logout
	<pre> curl -k -b cookies.txt -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/logout" </pre>	

Schema

The `_schema` argument returns the WAPI schema.

If a WAPI schema is requested without specifying the type of network object, an object with information about requested version of the WAPI schema, list of supported objects in the requested version, and list of all supported versions will be returned.

If you specify a network object while requesting WAPI schema, along with the above-mentioned information, you will get a list of cloud restrictions, list of fields of the object, list of object restrictions, requested object type, and actual requested version of the WAPI object schema.

Operation	REST Method	API Call
	Sample cURL Command	
	Sample Output	
Get the overall WAPI Schema (supported versions and supported objects)	GET	<wapi_url>/?_schema
	<pre> curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/?_schema&_return_as_object=1" {"result": {"requested_version": "2.12", "supported_objects": ["ad_auth_service", "admingroup", "adminrole", "zone_delegated", "zone_forward", "zone_rp", "zone_stub"], "supported_versions": ["1.0","1.1","1.2","1.2.1", "1.3","1.4","1.4.1", "2.6","2.6.1","2.7", "2.7.1","2.7.2","2.7.3","2.8","2.9","2.9.1","2.9.5"]}} </pre>	
Get schema of an object (<i>record:host</i> can be replaced with any other object)	GET	<wapi_url>/record:host?_schema
	<pre> curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/record:host?_schema&_return_as_object=1" </pre>	

	<pre> {"result": {"cloud_additional_restrictions": ["function call"], "fields": [{"is_array": true, "name": "aliases", "standard_field": false, "supports": "rwu", "type": ["string"]} }, {"is_array": false, "name": "allow_telnet", "standard_field": false, "supports": "rwu", "type": ["bool"]} }, {"is_array": false, "name": "zone", "searchable_by": "=", "standard_field": false, "supports": "rs", "type": ["string"]} }], "restrictions": [], "type": "record:host", "version": "2.12" }} </pre>
--	--

Extensible Attributes

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Get the definition of the Extensible Attributes	GET	<wapi_url>/extensibleattributedef	
	<pre> curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/extensibleattributedef?_return_as_object=1" {"result": [{"_ref": "extensibleattributedef/b25ILmV4dGVuc2libGVfYXR0cmliidXRlc19kZWYkLkK1aW xkaW5n:Building", "default_value": null, "name": "Building", "type": "STRING"} }, {"_ref": "extensibleattributedef/b25ILmV4dGVuc2libGVfYXR0cmliidXRlc19kZWYkLlJlcG9 ydGluZ1NpdGU:ReportingSite", "default_value": "site1", "name": "ReportingSite", "type": "ENUM"}]]} </pre>		
	POST	<wapi_url>/extensibleattributedef	<pre> {"name": "Owner", "type": "STRING"} </pre>

	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/extensibleattributedef? _return_fields%2B=name,type&_return_as_object=1" -d '{"name": "Owner","type": "STRING"}</pre>	
	<pre>{ "result": { "_ref": "extensibleattributedef/b25ILmV4dGVuc2libGVfYXR0cmliidXRlc19kZWYkLk93bm Vy:Owner", "default_value": null, "name": "Owner", "type": "STRING" } }</pre>	
<p>Create a "Location" Extensible Attribute of type list with possible values Santa Clara, Tacoma, Bangalore, Mumbai</p>	POST	<pre><wapi_url>/extensibleattributedef {"name": "Location", "type": "ENUM", "list_values": [{"value": "Santa Clara"}, {"value": "Tacoma"}, {"value": "Bangalore"}, {"value": "Mumbai"}]}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/extensibleattributedef? _return_fields%2B=name,type&_return_as_object=1" -d '{"name": "Location","type": "ENUM","list_values": [{"value": "Santa Clara"},{"value": "Tacoma"},{"value": "Bangalore"},{"value": "Mumbai"}]}</pre> <pre>{ "result": { "_ref": "extensibleattributedef/b25ILmV4dGVuc2libGVfYXR0cmliidXRlc19kZWYkLkxvY2 F0aW9u:Location", "default_value": null, "name": "Location", "type": "ENUM" } }</pre>	

Extensible Attributes Inheritance

If inheritance is enabled for an extensible attribute, the following fields are supported in the extensible attribute value object:

Field	Description/Supported Values
value	Value of the EA
inheritance_source	This is a read-only field. It is a reference to the object this EA is inheriting from.
inheritance_operation	INHERIT DELETE OVERRIDE
descendants_action	option_delete_ea REMOVE RETAIN
	option_with_ea CONVERT INHERIT RETAIN
	option_without_ea INHERIT NOT_INHERIT

Please note that for extensible attributes inheritance to work correctly with Host Record object (*record:host*) *use_for_ea_inheritance* should be set to *true* for one of its IP host addresses: IPv4 Host address object (*record:host_ipv4addr*) or IPv6 Host address object (*record:host_ipv6addr*).

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Add an extensible attribute with inheritance	PUT	<code><wapi_url>/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS50ZXN0Lmhvc3Qx:host1.test.com/default</code>	<code>{"extattrs": {"Location": {"descendants_action": {"option_with_ea": "RETAIN", "option_without_ea": "NOT_INHERIT"}, "value": "Santa Clara"}}}</code>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS50ZXN0Lmhvc3Qx:host1.test.com/default?_return_fields%2B=extattrs&_return_as_object=1" -d '{"extattrs":{"Location":{"descendants_action":{"option_with_ea": "RETAIN","option_without_ea":"NOT_INHERIT"},"value":"Santa Clara"}}}'</pre>		
	<pre>{"result": {"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS50ZXN0Lmhvc3Qx:host1.test.com/default", "extattrs": {"Location": {"value": "Santa Clara"}}, "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWVRkcmVzcyQuX2RlZmF1bHQuY29tLnRlc3QuaG9zdDEuMTcyLjI2LjEuMjAwLmNvbS50ZXN0Lmhvc3Qx:172.26.1.200/host1.test.com/default", "configure_for_dhcp": false, "host": "host1.test.com", "ipv4addr": "172.26.1.200"}], "name": "host1.test.com", "view": "default"}}</pre>		

DNS-related scenarios

Zones

Zone type	Operation	REST Method	API Call	Sample Body (for POST and PUT)
		Sample cURL Command		
		Sample Output		
Authoritative Zone	Fetch information	GET	<code><wapi_url>/zone_auth</code>	
		<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/zone_auth?_return_as_object=1"</pre> <pre>{"result": [{"_ref": "zone_auth/ZG5zLnpvbWUkLI9kZWZhdWx0LmNvbS50ZXN0:test.com/default", "fqdn": "test.com", "view": "default"}]}</pre>		
	Create	POST	<code><wapi_url>/zone_auth</code>	<code>{"fqdn": "info.com"}</code>

		<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/zone_auth?_return_fields%2B=fqdn&_return_as_object=1" -d {"fqdn": "info.com"}</pre> <pre>{ "result": { "_ref": "zone_auth/ZG5zLn timerUkLI9kZWZhdWx0LmNvbS5pbmZv:info.com/default", "fqdn": "info.com", "view": "default" } }</pre>	
Create IPv4 reverse mapping zone	POST	<wapi_url>/zone_auth	{ "fqdn": "10.10.10.in-addr.arpa ", "zone_format": "IPV4" }
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/zone_auth?_return_fields%2B=fqdn&_return_as_object=1" -d {"fqdn": "10.10.10.in-addr.arpa", "zone_format": "IPV4"}</pre> <pre>{ "result": { "_ref": "zone_auth/ZG5zLn timerUkLI9kZWZhdWx0LmNvbS5pbmZv:info.com/default", "fqdn": "10.10.10.0/24", "view": "default" } }</pre>		
Modify	PUT	<wapi_url>/zone_auth/ZG5zLn timerUkLI9kZWZhdWx0LmNvbS5pbmZv:info.com/default	{ "grid_primary": [{"name": "infoblox.localdomain"}] }
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/zone_auth/ZG5zLn timerUkLI9kZWZhdWx0LmNvbS5pbmZv:info.com/default?_return_fields%2B=fqdn,grid_primary&_return_as_object=1" -d {"grid_primary": [{"name": "infoblox.localdomain"}]}</pre> <pre>{ "result": { "_ref": "zone_auth/ZG5zLn timerUkLI9kZWZhdWx0LmNvbS5pbmZv:info.com/default", "fqdn": "info.com", "grid_primary": [{ "name": "infoblox.localdomain", "stealth": false }], "view": "default" } }</pre>		
Delete	DELETE	<wapi_url>/zone_auth/ZG5zLn timerUkLI9kZWZhdWx0LmNvbS5pbmZv:info.com/default	
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X DELETE "https://grid-master/wapi/v2.12/zone_auth/ZG5zLn timerUkLI9kZWZhdWx0LmNvbS5pbmZv:info.com/default&?_return_as_object=1"</pre> <pre>{ "result": "zone_auth/ZG5zLn timerUkLI9kZWZhdWx0LmNvbS5pbmZv:info.com/default" }</pre>		
Forward Zone	GET	<wapi_url>/zone_forward	
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/zone_forward?_return_as_object=1"</pre> <pre>{ "result": { "_ref": "zone_forward/ZG5zLn timerUkLI9kZWZhdWx0LmNvbS5pbmZv:info.com/default", "forward_to": [{ "address": "172.26.1.10", "name": "host.forwardtest.com" }] } }</pre>		

		<pre>"fqdn": "forwardtest.com", "view": "default" }}}</pre>
Create	POST	<pre><wapi_url>/zone_forward</pre> <pre>{ "fqdn": "infoblox.com", "forward_to": [{ "address": "10.10.10.11", "name": "host.infoblox.com" }] }</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST 'https://grid-master/wapi/v2.12/zone_forward?_return_as_object=1' -d '{"fqdn":"infoblox.com","forward_to":[{"address":"10.10.10.11","name":"host.infoblox.com"}]}'</pre> <pre>{ "result": { "_ref": "zone_forward/ZG5zLn timer/vbmUkLI9kZWZhdWx0LmNvbS5pbmZvYmxveA:infoblox.com/default", "forward_to": [{ "address": "10.10.10.11", "name": "host.infoblox.com" }], "fqdn": "infoblox.com", "view": "default" } }</pre>	
Modify	PUT	<pre><wapi_url>/zone_forward/ZG5zLn timer/vbmUkLI9kZWZhdWx0LmNvbS5pbmZvYmxveA:infoblox.com/default</pre> <pre>{ "forwarding_servers": [{ "name": "infoblox.localdomain" }] }</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT 'https://grid-master/wapi/v2.12/zone_forward/ZG5zLn timer/vbmUkLI9kZWZhdWx0LmNvbS5pbmZvYmxveA:infoblox.com/default?_return_fields%2B=forwarding_servers&_return_as_object=1' -d '{"forwarding_servers": [{"name":"infoblox.localdomain"}]}'</pre> <pre>{ "result": { "_ref": "zone_forward/ZG5zLn timer/vbmUkLI9kZWZhdWx0LmNvbS5pbmZvYmxveA:infoblox.com/default", "forward_to": [{ "address": "10.10.10.11", "name": "host.infoblox.com" }], "forwarding_servers": [{ "forward_to": [], "forwarders_only": false, "name": "infoblox.localdomain", "use_override_forwarders": false }], "fqdn": "infoblox.com", "view": "default" } }</pre>	
Delete	DELETE	<pre><wapi_url>/zone_forward/ZG5zLn timer/vbmUkLI9kZWZhdWx0LmNvbS5pbmZvYmxveA:infoblox.com/default</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X DELETE 'https://grid-master/wapi/v2.12/zone_forward/ZG5zLn timer/vbmUkLI9kZWZhdWx0LmNvbS5pbmZvYmxveA:infoblox.com/default?_return_as_object=1'</pre> <pre>{ "result": { "zone_forward/ZG5zLn timer/vbmUkLI9kZWZhdWx0LmNvbS5pbmZvYmxveA:infoblox.com/default" } }</pre>	

Zone Delegation	Fetch information	GET	<wapi_url>/zone_delegated	
		<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/zone_delegated?_return_as_object=1" {"result": {"_ref": "zone_delegated/ZG5zLnPvbmUkLI9kZWZhdWx0LmNvbS5pbmZvLnRlc3Q:test.info.com/default", "delegate_to": [{"address": "172.26.1.100", "name": "host.test.info.com"}]}, "fqdn": "test.info.com", "view": "default"}]}</pre>		
	Create	POST	<wapi_url>/zone_delegated	<pre>{"fqdn":"demo.info.com", "delegate_to":{"address":"10.10.10.20", "name":"host.demo.info.com"}}</pre>
		<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/zone_delegated?_return_fields%2B=fqdn,delegate_to&_return_as_object=1" -d {"fqdn":"demo.info.com","delegate_to":{"address":"10.10.10.20","name":"host.demo.info.com"}}</pre> <pre>{"result": {"_ref": "zone_delegated/ZG5zLnPvbmUkLI9kZWZhdWx0LmNvbS5pbmZvLmRlbW8:demo.info.com/default", "delegate_to": [{"address": "10.10.10.20", "name": "host.demo.info.com"}]}, "fqdn": "demo.info.com", "view": "default"}]}</pre>		
Modify	PUT	<wapi_url>/zone_delegated/ZG5zLnPvbmUkLI9kZWZhdWx0LmNvbS5pbmZvLmRlbW8:demo.info.com/default	<pre>{"locked":true}</pre>	
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/zone_delegated/ZG5zLnPvbmUkLI9kZWZhdWx0LmNvbS5pbmZvLmRlbW8:demo.info.com/default?_return_fields=locked&_return_as_object=1" -d {"locked":true}</pre> <pre>{"result": {"_ref": "zone_delegated/ZG5zLnPvbmUkLI9kZWZhdWx0LmNvbS5pbmZvLmRlbW8:demo.info.com/default", "locked": true}}}</pre>			
Delete	DELETE	<wapi_url>/zone_delegated/ZG5zLnPvbmUkLI9kZWZhdWx0LmNvbS5pbmZvLmRlbW8:demo.info.com/default		
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X DELETE "https://grid-master/wapi/v2.12/zone_delegated/ZG5zLnPvbmUkLI9kZWZhdWx0LmNvbS5pbmZvLmRlbW8:demo.info.com/default?_return_as_object=1"</pre>			

		<pre> {"result": "zone_delegated/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5pbmZvLmRibW8:demo.info.com/ default"} </pre>
--	--	--

The most common record types

Record type	Operation	REST Method	API Call	Sample Body (for POST and PUT)
		Sample cURL Command		
		Sample Output		
HOST	Fetch information	GET	<wapi_url>/record:host	
			<pre> curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/record:host?_return_as_object=1" {"result": [{"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS50ZXN0Lmhvc3Qx:host1.test.com/default", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRkcmVzcyQuX2RlZmF1bHQuY29tLnRlc3QuaG9zdDEuMTcyLjI2LjEuMjAwLg:172.26.1.200/host1.test.com/default", "configure_for_dhcp": false, "host": "host1.test.com", "ipv4addr": "172.26.1.200" }], "name": "host1.test.com", "view": "default" }, {"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLnByaW50ZXI:printer.info.com/default", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRkcmVzcyQuX2RlZmF1bHQuY29tLmluZm8ucHJpbmRlci4xNjAuMjAwMDA:160.20.1.100/printer.info.com/default", "configure_for_dhcp": false, "host": "printer.info.com", "ipv4addr": "160.20.1.100" }], "name": "printer.info.com", "view": "default" }]} </pre>	
Create	POST	<wapi_url>/record:host	<pre> {"name":"host.info.com", "ipv4addrs": [{"ipv4addr":"10.10.10.20"}]} </pre>	
			<pre> curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:host?_return_fields%2B=name.ipv4addrs&_return_as_object=1" -d '{"name":"host.info.com","ipv4addrs": [{"ipv4addr":"10.10.10.20"}]}' {"result": [{"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc3Q:host.info.com/default", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRkcmVzcyQuX2RlZmF1bHQuY29tLmluZm8uaG9z </pre>	

		dC4xMC4xMC4xMC4yMC4:10.10.10.20/host.info.com/default", "configure_for_dhcp": false, "host": "host.info.com", "ipv4addr": "10.10.10.20" }], "name": "host.info.com", "view": "default" }}	
Modify	PUT	<wapi_url>/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc3Q:host.info.com/default	{"name":"host1.info.com"}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc3Q:host.info.com/default?_return_fields%2B=name&_return_as_object=1" -d {"name":"host1.info.com"}		
	{"result": {"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc3Q:host1.info.com/default", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRkcmVzcyQuX2RlZmF1bHQuY29tLmluZm8uaG9zdDEuMTAuMTAuMTAuMjAu:10.10.10.20/host1.info.com/default", "configure_for_dhcp": false, "host": "host1.info.com", "ipv4addr": "10.10.10.20" }], "name": "host1.info.com", "view": "default" }}		
Delete	DELETE	<wapi_url>/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc3Q:host1.info.com/default	
	curl -k -u admin:infoblox -H 'content-type: application/json' -X DELETE "https://grid-master/wapi/v2.12/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc3Q:host1.info.com/default?_return_as_object=1"		
	{"result": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc3Q:host1.info.com/default"}		
A	GET	<wapi_url>/record:a	
	curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/record:a?_return_as_object=1"		
	{"result": [{"_ref": "record:a/ZG5zLmJpbmRfYSQuX2RlZmF1bHQuY29tLmluZm8sdGVzdC5ob3N0LDE3Mi4yNi4xLjEwMA:host.test.info.com/default", "ipv4addr": "172.26.1.100", "name": "host.test.info.com", "view": "default" }]}		
Create	POST	<wapi_url>/record:a	{"name":"server.info.com", "ipv4addr":"10.10.10.2"}

		<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:a?_return_fields%2B=name,ipv4addr&_return_as_object=1" -d '{"name":"server.info.com","ipv4addr":"10.10.10.2"}'</pre> <pre>{"result": {"_ref": "record:a/ZG5zLmJpbmRfYSQuX2RlZmF1bHQuY29tLmluZm8sc2VydmVyLDEwLjEwLjEwLjI: server.info.com/default", "ipv4addr": "10.10.10.2", "name": "server.info.com", "view": "default" }}}</pre>	
	Modify	PUT <wapi_url>/record:a/ZG5zLmJpbmRfYSQuX2RlZmF1bHQuY29tLmluZm8sc2VydmVyLDEwLjEwLjEwLjI:server.info.com/default	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/record:a/ZG5zLmJpbmRfYSQuX2RlZmF1bHQuY29tLmluZm8sc2VydmVyLDEwLjEwLjEwLjI:server.info.com/default?_return_fields%2B=name&_return_as_object=1" -d '{"name":"server1.info.com"}'</pre> <pre>{"result": {"_ref": "record:a/ZG5zLmJpbmRfYSQuX2RlZmF1bHQuY29tLmluZm8sc2VydmVyMSwxMC4xMC4xMC4y:server1.info.com/default", "ipv4addr": "10.10.10.2", "name": "server1.info.com", "view": "default" }}}</pre>
	Delete	DELETE <wapi_url>/record:a/ZG5zLmJpbmRfYSQuX2RlZmF1bHQuY29tLmluZm8sc2VydmVyMSwxMC4xMC4xMC4y:server1.info.com/default	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X DELETE "https://grid-master/wapi/v2.12/record:a/ZG5zLmJpbmRfYSQuX2RlZmF1bHQuY29tLmluZm8sc2VydmVyMSwxMC4xMC4xMC4y:server1.info.com/default?_return_as_object=1"</pre> <pre>{"result": "record:a/ZG5zLmJpbmRfYSQuX2RlZmF1bHQuY29tLmluZm8sc2VydmVyMSwxMC4xMC4xMC4y:server1.info.com/default"}</pre>
AAAA	Fetch information	GET <wapi_url>/record:aaaa	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/record:aaaa?_return_as_object=1"</pre> <pre>{"result": [{"_ref": "record:aaaa/ZG5zLmJpbmRfYWFhYSQuX2RlZmF1bHQuY29tLnRlc3QsaG9zdCxmZDYwO mU0NTplMzFiOj0:host.test.com/default", "ipv6addr": "fd60:e45:e31b::", "name": "host.test.com", "view": "default" }]}}</pre>
	Create	POST <wapi_url>/record:aaaa	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:aaaa?_return_fields%2b=name,ipv6addr&_return_as_object=1" -d '{"name":"server.info.com","ipv6addr":"fd60:e32:f1b9::2"}'</pre> <pre>{"result": {"_ref":</pre>

		<pre>"record:aaaa/ZG5zLmJpbmRfYWFhYSQuX2RIZmF1bHQy29tLmluZm8sc2VydmVyLGZkNjA6ZTMyOmYxYjk6Ojl:server.info.com/default", "ipv6addr": "fd60:e32:f1b9::2", "name": "server.info.com", "view": "default" }}</pre>	
Modify	PUT	<wapi_url>/record:aaaa/ZG5zLmJpbmRfYWFhYSQuX2RIZmF1bHQy29tLmluZm8sc2VydmVyLGZkNjA6ZTMyOmYxYjk6Ojl:server.info.com/default	<pre>{"name":"server1.info.com"}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/record:aaaa/ZG5zLmJpbmRfYWFhYSQuX2RIZmF1bHQy29tLmluZm8sc2VydmVyLGZkNjA6ZTMyOmYxYjk6Ojl:server.info.com/default?_return_fields%2B=name&_return_as_object=1" -d '{"name":"server1.info.com"}'</pre> <pre>{"result": {"_ref": "record:aaaa/ZG5zLmJpbmRfYWFhYSQuX2RIZmF1bHQy29tLmluZm8sc2VydmVyMSxmZDYwOmUzMjpmMWI5Ojoy:server1.info.com/default", "ipv6addr": "fd60:e32:f1b9::2", "name": "server1.info.com", "view": "default" }}}</pre>		
Delete	DELETE	<wapi_url>/record:aaaa/record:aaaa/ZG5zLmJpbmRfYWFhYSQuX2RIZmF1bHQy29tLmluZm8sc2VydmVyMSxmZDYwOmUzMjpmMWI5Ojoy:server1.info.com/default	
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X DELETE "https://grid-master/wapi/v2.12/record:aaaa/ZG5zLmJpbmRfYWFhYSQuX2RIZmF1bHQy29tLmluZm8sc2VydmVyMSxmZDYwOmUzMjpmMWI5Ojoy:server1.info.com/default?_return_as_object=1"</pre> <pre>{"result": "record:aaaa/ZG5zLmJpbmRfYWFhYSQuX2RIZmF1bHQy29tLmluZm8sc2VydmVyMSxmZDYwOmUzMjpmMWI5Ojoy:server1.info.com/default"}</pre>		
CNAME	GET	<wapi_url>/record:cname	
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/record:cname?_return_as_object=1"</pre> <pre>{"result": [{"_ref": "record:cname/ZG5zLmJpbmRfY25hbWUkLI9kZWZhdWx0LmNvbS50ZXN0LnRlc3Q:test.test.com/default", "canonical": "cnametest.com", "name": "test.test.com", "view": "default" }]}</pre>		
Create	POST	<wapi_url>/record:cname	<pre>{"name":"cnametest.demo.info.com", "canonical":"demo.info.com"}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:cname?_return_fields%2B=name,canonical&_return_as_object=1" -d '{"name":"cnametest.demo.info.com","canonical":"demo.info.com"}'</pre> <pre>{"result": {"_ref": "record:cname/ZG5zLmJpbmRfY25hbWUkLI9kZWZhdWx0LmNvbS5pbmZvLmRibW8uY25hbWV0ZXN0:cnametest.demo.info.com/default", "canonical": "demo.info.com", "view": "default" }}}</pre>		

		<pre>"name": "cnametest.demo.info.com", "view": "default" }}</pre>	
Modify	PUT	 <wapi_url>/record:cname/ZG5zLmJpbmRfY25hbWUkLI9kZWZhdWx0LmNvbS5pbmZvLmRibW8uY25hbWV0ZXN0:cnametest.demo.info.com/default 	<pre>{"name":"cname.demo.info.com"}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/record:cname/ZG5zLmJpbmRfY25hbWUkLI9kZWZhdWx0LmNvbS5pbmZvLmRibW8uY25hbWV0ZXN0:cnametest.demo.info.com/default?_return_fields%2B=name&_return_as_object=1" -d '{"name":"cname.demo.info.com"}'</pre> <pre>{"result": {"_ref": "record:cname/ZG5zLmJpbmRfY25hbWUkLI9kZWZhdWx0LmNvbS5pbmZvLmRibW8uY25hbWU:cname.demo.info.com/default", "canonical": "demo.info.com", "name": "cname.demo.info.com", "view": "default" }}</pre>		
Delete	DELETE	 <wapi_url>/record:cname/ZG5zLmJpbmRfY25hbWUkLI9kZWZhdWx0LmNvbS5pbmZvLmRibW8uY25hbWU:cname.demo.info.com/default 	
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X DELETE "https://grid-master/wapi/v2.12/record:cname/ZG5zLmJpbmRfY25hbWUkLI9kZWZhdWx0LmNvbS5pbmZvLmRibW8uY25hbWU:cname.demo.info.com/default?_return_as_object=1"</pre> <pre>{"result": "record:cname/ZG5zLmJpbmRfY25hbWUkLI9kZWZhdWx0LmNvbS5pbmZvLmRibW8uY25hbWU:cname.demo.info.com/default"}</pre>		
MX	GET	 <wapi_url>/record:mx 	
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/record:mx?_return_as_object=1"</pre> <pre>{"result": {"_ref": "record:mx/ZG5zLmJpbmRfbXgkLI9kZWZhdWx0LmNvbS50ZXN0Lm1haWwuaG9zdDEudGVzdC5jb20uMQ:mail.test.com/default", "mail_exchanger": "host1.test.com", "name": "mail.test.com", "preference": 1, "view": "default" }}</pre>		
Create	POST	 <wapi_url>/record:mx 	<pre>{"mail_exchanger":"exchange.info.com", "name":"mx.info.com","preference":1}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:mx?_return_fields%2B=mail_exchanger,name&_return_as_object=1" -d '{"mail_exchanger":"exchange.info.com","name":"mx.info.com","preference":1}'</pre> <pre>{"result": {"_ref": "record:mx/ZG5zLmJpbmRfbXgkLI9kZWZhdWx0LmNvbS5pbmZvLm14LmV4Y2hhbmdlLmluZm8uY29tLjE:mx.info.com/default", "mail_exchanger": "exchange.info.com", "name": "mx.info.com",</pre>		

		<pre>"name": "test.info.com", "nameserver": "host.test.info.com", "view": "default" }}}</pre>	
Create	POST	<wapi_url>/record:ns	<pre>{"name":"info.com", "nameserver":"infoblox.localdomain", "addresses":[{"address":"192.168.11.0"}]}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:ns?_return_fields%2B=name,nameserver,addresses&_return_as_object=1" -d '{"name":"info.com","nameserver":"infoblox.localdomain","addresses":[{"address":"192.168.11.0"}]}'</pre>		
	<pre>{"result": {"_ref": "record:ns/ZG5zLmJpbmRfbnMkLI9kZWZhdWx0LmNvbS5pbmZvLi5pbmZvYmxveC5sb2NhbGRvbWFpbG:infoblox.localdomain/info.com/default", "addresses": [{"address": "192.168.11.0", "auto_create_ptr": true }], "name": "info.com", "nameserver": "infoblox.localdomain", "view": "default" }}</pre>		
Modify	PUT	<wapi_url>/record:ns/ZG5zLmJpbmRfbnMkLI9kZWZhdWx0LmNvbS5pbmZvLi5pbmZvYmxveC5sb2NhbGRvbWFpbG:infoblox.localdomain/info.com/default	<pre>{"nameserver":"nios.info.com"}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/record:ns/ZG5zLmJpbmRfbnMkLI9kZWZhdWx0LmNvbS5pbmZvLi5pbmZvYmxveC5sb2NhbGRvbWFpbG:infoblox.localdomain/info.com/default?_return_fields%2B=name,nameserver&_return_as_object=1" -d '{"nameserver":"nios.info.com"}'</pre>		
	<pre>{"result": {"_ref": "record:ns/ZG5zLmJpbmRfbnMkLI9kZWZhdWx0LmNvbS5pbmZvLi5uaW9zLmluZm8uY29t:nios.info.com/info.com/default", "name": "info.com", "nameserver": "nios.info.com", "view": "default" }}</pre>		
Delete	DELETE	<wapi_url>/record:ns/ZG5zLmJpbmRfbnMkLI9kZWZhdWx0LmNvbS5pbmZvLi5uaW9zLmluZm8uY29t:nios.info.com/info.com/default	
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X DELETE "https://grid-master/wapi/v2.12/record:ns/ZG5zLmJpbmRfbnMkLI9kZWZhdWx0LmNvbS5pbmZvLi5uaW9zLmluZm8uY29t:nios.info.com/info.com/default?_return_as_object=1"</pre>		
	<pre>{"result": "record:ns/ZG5zLmJpbmRfbnMkLI9kZWZhdWx0LmNvbS5pbmZvLi5uaW9zLmluZm8uY29t:nios.info.com/info.com/default"}</pre>		
PTR	Fetch information	GET	<wapi_url>/record:ptr
<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/record:ptr?_return_as_object=1"</pre>			

			uMTAuMTAuMTAuMi5zZXJ2ZXluaW5mby5jb20:2.10.10.10.in-addr.arpa/default	
		<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X DELETE "https://grid-master/wapi/v2.12/record:ptr/ZG5zLmJpbmRfcHRyJC5fZGVmYXVsdC5hcnBhLmluLWFkZHluMTAuMTAuMTAuMi5zZXJ2ZXluaW5mby5jb20:2.10.10.10.in-addr.arpa/default?_return_as_object=1"</pre> <pre>{"result": "record:ptr/ZG5zLmJpbmRfcHRyJC5fZGVmYXVsdC5hcnBhLmluLWFkZHluMTAuMTAuMTAuMi5zZXJ2ZXluaW5mby5jb20:2.10.10.10.in-addr.arpa/default"}</pre>		
TXT	Fetch information	GET	<wapi_url>/record:txt	
		<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/record:txt?_return_as_object=1"</pre> <pre>{"result": { "_ref": "record:txt/ZG5zLmJpbmRfdHh0JC5fZGVmYXVsdC5jb20udGVzdC5tYWlsLiJUaGlzIiAiYSglm1haWwiiCjZzZXJ2ZXli:mail.test.com/default", "name": "mail.test.com", "text": "This a mail server", "view": "default" }}</pre>		
	Create	POST	<wapi_url>/record:txt	{"name":"server.info.com", "text":"This a host server"}
		<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:txt?_return_fields%2B=name,text&_return_as_object=1" -d '{"name":"server.info.com","text":"This a host server"}'</pre> <pre>{"result": { "_ref": "record:txt/ZG5zLmJpbmRfdHh0JC5fZGVmYXVsdC5jb20uaW5mby5zZXJ2ZXluaUlIRoaXMiICJhliAiaG9zdClgInNlcnZlci:server.info.com/default", "name": "server.info.com", "text": "This a host server", "view": "default" }}</pre>		
Modify	PUT	<wapi_url>/record:txt/ZG5zLmJpbmRfdHh0JC5fZGVmYXVsdC5jb20uaW5mby5zZXJ2ZXluaUlIRoaXMiICJhliAiaG9zdClgInNlcnZlci:server.info.com/default	{"text":"This is a test server"}	
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/record:txt/ZG5zLmJpbmRfdHh0JC5fZGVmYXVsdC5jb20uaW5mby5zZXJ2ZXluaUlIRoaXMiICJhliAiaG9zdClgInNlcnZlci:server.info.com/default?_return_fields%2B=text&_return_as_object=1" -d '{"text":"This a test server"}'</pre> <pre>{"result": { "_ref": "record:txt/ZG5zLmJpbmRfdHh0JC5fZGVmYXVsdC5jb20uaW5mby5zZXJ2ZXluaUlIRoaXMiICJhliAidGVzdClgInNlcnZlci:server.info.com/default", "name": "server.info.com", "text": "This a test server", "view": "default" }}</pre>			
Delete	DELETE	<wapi_url>/record:txt/ZG5zLmJpbmRfdHh0JC5fZGVmYXVsdC5jb20uaW5mby5zZXJ2ZXluaUlIRoaXMiICJhliAiaG9zdClgInNlcnZlci:server.info.com/default		

		<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X DELETE "https://grid-master/wapi/v2.12/record:txt/ZG5zLmJpbmRfdHh0JC5fZGVmYXVsdC5jb20uaW5mby5zZXJ2ZXIuIiRoaXMiCJhliAidGVzdClGlnNlcnZlciI:server.info.com/default?_return_as_object=1"</pre> <pre>{"result": "record:txt/ZG5zLmJpbmRfdHh0JC5fZGVmYXVsdC5jb20uaW5mby5zZXJ2ZXIuIiRoaXMiCJhliAidGVzdClGlnNlcnZlciI:server.info.com/default"}</pre>	
SRV	Fetch information	GET	<wapi_url>/record:srv
		<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/record:srv?_return_as_object=1"</pre> <pre>{"result": {"_ref": "record:srv/ZG5zLmJpbmRfc3J2JC5fZGVmYXVsdC5jb20udGVzdC9fdGNwLI9zc2gvMS8xMC8yMi90ZXN0LmNvbQ:_ssh._tcp.test.com/default", "name": "_ssh._tcp.test.com", "port": 22, "priority": 1, "target": "test.com", "view": "default", "weight": 10 }}</pre>	
	Create	POST	<wapi_url>/record:srv
		<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:srv?_return_fields%2B=name,target&_return_as_object=1" -d '{"name": "_ssh._tcp.info.com","port": 22,"priority": 10,"target": "info.com","weight": 10}'</pre> <pre>{"result": {"_ref": "record:srv/ZG5zLmJpbmRfc3J2JC5fZGVmYXVsdC5jb20uaW5mby9fdGNwLI9zc2gvMTAvMTAvMjlvaW5mby5jb20:_ssh._tcp.info.com/default", "name": "_ssh._tcp.info.com", "port": 22, "priority": 10, "target": "info.com", "view": "default", "weight": 10 }}</pre>	
Modify	PUT	<wapi_url>/record:srv/ZG5zLmJpbmRfc3J2JC5fZGVmYXVsdC5jb20uaW5mby9fdGNwLI9zc2gvMTAvMTAvMjlvaW5mby5jb20:_ssh._tcp.info.com/default	
		<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/record:srv/ZG5zLmJpbmRfc3J2JC5fZGVmYXVsdC5jb20uaW5mby9fdGNwLI9zc2gvMTAvMTAvMjlvaW5mby5jb20:_ssh._tcp.info.com/default?_return_fields%2B=priority&_return_as_object=1" -d '{"priority": 20}'</pre> <pre>{"result": {"_ref": "record:srv/ZG5zLmJpbmRfc3J2JC5fZGVmYXVsdC5jb20uaW5mby9fdGNwLI9zc2gvMjAvMTAvMjlvaW5mby5jb20:_ssh._tcp.info.com/default", "name": "_ssh._tcp.info.com", "port": 22,</pre>	

		<pre>"priority": 20, "target": "info.com", "view": "default", "weight": 10 }}</pre>
	DELETE	<pre><wapi_url>/record:srv/ZG5zLmJpbmRfc3J2JC5fZGVmYXVsdC5jb20uaW5mby9fdGNwLI9zc2gvMjAvMTAvMjlvaW5mby5jb20:_ssh._tcp.info.com/default</pre>
Delete		<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X DELETE "https://grid-master/wapi/v2.12/record:srv/ZG5zLmJpbmRfc3J2JC5fZGVmYXVsdC5jb20uaW5mby9fdGNwLI9zc2gvMjAvMTAvMjlvaW5mby5jb20:_ssh._tcp.info.com/default?_return_as_object=1"</pre>
		<pre>{"result": "record:srv/ZG5zLmJpbmRfc3J2JC5fZGVmYXVsdC5jb20uaW5mby9fdGNwLI9zc2gvMjAvMTAvMjlvaW5mby5jb20:_ssh._tcp.info.com/default"}</pre>

Retrieve all the records in a zone

The API function allrecords returns the following types of records within a particular zone:

- record:a
- record:aaaa
- record:cname
- record:dname
- record:host
- record:host_ip4addr
- record:host_ip6addr
- record:mx
- record:naptr
- record:ptr
- record:srv
- record:txt
- record:unknown
- sharedrecord:a
- sharedrecord:aaaa
- sharedrecord:mx
- sharedrecord:srv
- sharedrecord:txt

For the other types of records, it returns “UNSUPPORTED”.

Operation	REST Method	API Call
	Sample cURL Command	
	Sample Output	
Retrieve all records in a zone	GET	<pre><wapi_url>/allrecords?zone=info.com</pre>
		<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/allrecords?zone=info.com&_return_as_object=1"</pre>
		<pre>{"result": [{"_ref": "allrecords/ZG5zLnpvbMvfc2VhcmNoX2luZGV4JGRucy5iaW5kX3NvYSQuX2RIZmF1bHQyY29tLmluZm8:"}</pre>

```

"comment": "Auto-created by Add Zone",
"name": "",
"type": "UNSUPPORTED",
"view": "default",
"zone": "info.com"
},
{"_ref":
"allrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX25zJC5fZGVmYXVsdC5jb20uaW5mby
4uaW5mb2Jsb3gubG9jYWxkb21haW4:",
"comment": "Auto-created by Add Zone",
"name": "",
"type": "UNSUPPORTED",
"view": "default",
"zone": "info.com"
},
{"_ref":
"allrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5ob3N0JC5fZGVmYXVsdC5jb20uaW5mby5ob3
N0:host",
"comment": "",
"name": "host",
"type": "record:host_ip4addr",
"view": "default",
"zone": "info.com"
},
{"_ref":
"allrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX2EkLI9kZWZhdWx0LmNvbS5pbmZvL
HNlcnZlcixwMC4xMC4xMC4y:server",
"comment": "",
"name": "server",
"type": "record:a",
"view": "default",
"zone": "info.com"
},
{"_ref":
"allrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX2FhYWVWZhdWx0LmNvbS5pb
mZvLHNlcnZlcixmZDYwOmUzMjpmMWI5Ojoy:server",
"comment": "",
"name": "server",
"type": "record:aaaa",
"view": "default",
"zone": "info.com"
},
{"_ref":
"allrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5ob3N0JC5fZGVmYXVsdC5jb20uaW5mby50Z
XN0:test",
"comment": "",
"name": "test",
"type": "record:host_ip4addr",
"view": "default",
"zone": "info.com"
}}}

```

Retrieve non-system generated records

Records have a creator field. The possible values for this field are SYSTEM, STATIC and DYNAMIC. You can either fetch STATIC and DYNAMIC records separately, or combine them in a Multiple Object Body request as shown in the section Multiple Object Body Feature using */request*

Run a GET request on the records by passing creator as the parameter.

Operation	REST Method	API Call
	Sample cURL Command	
	Sample Output	
Retrieve non-system generated A records	GET	<wapi_url>/record:a?creator=STATIC
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/record:a?creator=STATIC&_return_fields%2B=creator&_return_as_object=1"</pre>	
	<pre>{ "result": [{ "_ref": "record:a/ZG5zLmJpbmRfYSQuX2RIZmF1bHQyY29tLmluZm8sc2VydmVyLDEwLjEwLjEwLjE:server.info.com/default", "creator": "STATIC", "ipv4addr": "10.10.10.2", "name": "server.info.com", "view": "default" }, { "_ref": "record:a/ZG5zLmJpbmRfYSQuX2RIZmF1bHQyY29tLmRlYW8scHJpbmQsMTAuMTAuTAuMjE:print.dem o.com/default", "creator": "STATIC", "ipv4addr": "10.10.10.21", "name": "print.demo.com", "view": "default" }] }</pre>	
Retrieve non-system generated records of all types within zone demo001.com	GET	<wapi_url>/allrecords?zone=demo001.com&creator=STATIC
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/allrecords?zone=demo001.com&creator=STATIC&_return_fields%2B=creator&_return_as_object=1"</pre>	
	<pre>{ "result": [{ "_ref": "allrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5ob3N0JC5fZGVmYXVsdC5jb20uZGVtbzAwMS5ob3N0MDAx:host001", "comment": "", "name": "host001", "type": "record:host_ipv4addr", "view": "default", "zone": "demo001.com" }, { "_ref": "allrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX2EklI9kZWZhdWx0LmNvbS5kZW1vMDAxLGHvc3QwMDIsMTAuMC4wLjE:host002", "comment": "", "name": "host002", "type": "record:a", "view": "default", "zone": "demo001.com" }] }</pre>	

	<pre> }, "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRkcmVzcyQuX2RlZmF1bHQuY29tLnRlc3QuaG9zdDEuMTcyLjI2LjEuMjAwLg:172.26.1.200/host1.test.com/default", "configure_for_dhcp": false, "host": "host1.test.com", "ipv4addr": "172.26.1.200" }], "name": "host1.test.com", "view": "default" }}} </pre>
Search host by IP address range	<pre> GET <wapi_url>/record:host?ipv4addr=>10.10.10.100&ipv4addr<=10.10.10.102 curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/record:host?ipv4addr=>10.10.10.100&ipv4addr<=10.10.10.102&_return_as_object=1" {"result": [{"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5hYmMuaG9zdC0x:host-1.abc.com/default", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRkcmVzcyQuX2RlZmF1bHQuY29tLmFiYy5ob3N0LTEuMTAuMTAuMTAuMTAxLg:10.10.10.101/host-1.abc.com/default", "configure_for_dhcp": false, "host": "host-1.abc.com", "ipv4addr": "10.10.10.101"}]}, "name": "host-1.abc.com", "view": "default" }, {"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5hYmMuaG9zdC0y:host-2.abc.com/default", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRkcmVzcyQuX2RlZmF1bHQuY29tLmFiYy5ob3N0LTluMTAuMTAuMTAuMTAyLg:10.10.10.102/host-2.abc.com/default", "configure_for_dhcp": false, "host": "host-2.abc.com", "ipv4addr": "10.10.10.102" }]}, "name": "host-2.abc.com", "view": "default"}, {"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0Lm5ldC54eXoudGVzdA:test.xyz.net/default", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRkcmVzcyQuX2RlZmF1bHQuY29tLmV0Lnh5ei50ZXN0LjEwLjEwLjEwLjEwMC4:10.10.10.100/test.xyz.net/default", "configure_for_dhcp": false, "host": "test.xyz.net", "ipv4addr": "10.10.10.100"}]}, "name": "test.xyz.net", "view": "default"]}] </pre>
Search host by subnet	<pre> GET <wapi_url>/record:host?network=10.10.10.0/24 curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/record:host?network=10.10.10.0/24&_return_as_object=1" {"result": [{"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5hYmMuaG9zdC0x:host-1.abc.com/default", </pre>

Add a host with aliases	POST	<wapi_url>/record:host	{"name":"wapialias.info.com", , "ipv4addrs": [{"ipv4addr":"172.26.1.2"}], "aliases": ["remote","pointer"]}
<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:host?_return_fields%2B=aliases&_return_as_object=1" -d {"name":"wapialias.info.com","ipv4addrs": [{"ipv4addr":"172.26.1.2"},"aliases": ["remote","pointer"]}' {"result": {"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLndhcGlhbGlhcw:wapialias.info.com/default", "aliases": ["remote.info.com", "pointer.info.com"], "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRRcmVzcyQuX2RlZmF1bHQyY29tLmluZm8ud2FwaWFsaWFzLjE3Mi4yNi4xLjlu:172.26.1.2/wapialias.info.com/default", "configure_for_dhcp": false, "host": "wapialias.info.com", "ipv4addr": "172.26.1.2" }], "name": "wapialias.info.com", "view": "default" }} </pre>			
Modify aliases on a host	PUT	<wapi_url>/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLndhcGlhbGlhcw:wapialias.info.com/default	{"aliases": ["local"]}
<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLndhcGlhbGlhcw:wapialias.info.com/default?_return_fields%2B=aliases&_return_as_object=1" -d '{"aliases": ["local"]}' {"result": {"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLndhcGlhbGlhcw:wapialias.info.com/default", "aliases": ["local.info.com"], "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRRcmVzcyQuX2RlZmF1bHQyY29tLmluZm8ud2FwaWFsaWFzLjE3Mi4yNi4xLjlu:172.26.1.2/wapialias.info.com/default", "configure_for_dhcp": false, "host": "wapialias.info.com", "ipv4addr": "172.26.1.2" }], "name": "wapialias.info.com", "view": "default" }} </pre>			
Remove aliases from a host	PUT	<wapi_url>/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLndhcGlhbGlhcw:wapialias.info.com/default	{"aliases": []}

	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLndhcGlhbGlhcnw:wapialias.info.com/default?_return_fields%2B=aliases&_return_as_object=1" -d '{"aliases": []}' {"result": {"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLndhcGlhbGlhcnw:wapialias.info.com/default", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRRkcmVzcyQuX2RlZmF1bHQyY29tLmluZm8ud2FwaWFsaWFzLjE3Mi4yNi4xLjlu:172.26.1.2/wapialias.info.com/default", "configure_for_dhcp": false, "host": "wapialias.info.com", "ipv4addr": "172.26.1.2" }], "name": "wapialias.info.com", "view": "default" } }</pre>
--	--

Change the IP address of a host

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Change IP address of a host	PUT	<code><wapi_url>/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS50ZXN0Lmhvc3Qx:host1.test.com/default</code>	<code>{"ipv4addrs": [{"ipv4addr": "172.26.1.21"}]}</code>
		<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS50ZXN0Lmhvc3Qx:host1.test.com/default?_return_fields%2B=ipv4addrs&_return_as_object=1" -d '{"ipv4addrs":[{"ipv4addr": "172.26.1.21"}]}' {"result": {"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS50ZXN0Lmhvc3Qx:host1.test.com/default", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRRkcmVzcyQuX2RlZmF1bHQyY29tLnRlc3QuaG9zdDEuMTcyLjI2LjEuMjEu:172.26.1.21/host1.test.com/default", "configure_for_dhcp": false, "host": "host1.test.com", "ipv4addr": "172.26.1.21" }], "name": "host1.test.com", "view": "default" } }</pre>	


```

"record:host_ipv4addr/ZG5zLmhvc3RfYWRRkcmVzcyQuX2RlZmF1bHQyY29tLnRlc3QuaG9zdDEuMTcyLjI2LjEuMjEu:172.26.1.21/host1.test.com/default",
  "configure_for_dhcp": false,
  "host": "host1.test.com",
  "ipv4addr": "172.26.1.21"
},
{"_ref":
"record:host_ipv4addr/ZG5zLmhvc3RfYWRRkcmVzcyQuX2RlZmF1bHQyY29tLnRlc3QuaG9zdDEuMTAuMTAuMTAuMjEu:10.10.10.21/host1.test.com/default",
  "configure_for_dhcp": false,
  "host": "host1.test.com",
  "ipv4addr": "10.10.10.21"
}],
"name": "host1.test.com",
"view": "default"
}}

```

Add a host with the next available IP address from a network

Use the function *next_available_ip* by specifying it in the option *_function*. You can use it in the longhand form or the shorthand form(*func*). The following example also covers the different forms *func* supports in shorthand.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
Sample Output			
Add host with next available IP address from a network	POST	<wapi_url>/record:host	<pre> {"name": "wapi.info.com", "ipv4addr": [{"ipv4addr": {"_object_function": "next_available_ip", "_parameters": {"exclude": ["10.10.10.1", "10.10.10.2"]}, "_result_field": "ips", "_object": "network", "_object_parameters": {"network": "10.10.10.0/24"}}}]} </pre>
	<pre> curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:host?_return_fields%2B=name,ipv4addr&_return_as_object=1" -d '{"name": "wapi.info.com", "ipv4addr": [{"ipv4addr": {"_object_function": "next_available_ip", "_parameters": {"exclude": ["10.10.10.1", "10.10.10.2"]}, "_result_field": "ips", "_object": "network", "_object_parameters": {"network": "10.10.10.0/24"}}}]}' </pre>		
	<pre> {"result": {"_ref": "record:host/ZG5zLmhvc3QkLl9kZWZhdWx0LmNvbS5pbmZvLndhcGk:wapi.info.com/default", "ipv4addr": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRRkcmVzcyQuX2RlZmF1bHQyY29tLmluZm8ud2FwaS4xMC4xMC4xMC4zLg:10.10.10.3/wapi.info.com/default", "configure_for_dhcp": false, "host": "wapi.info.com", "ipv4addr": "10.10.10.3" }], "name": "wapi.info.com", "view": "default" }} </pre>		
POST	<wapi_url>/record:host	<pre> {"name": "wapi.info.com", "ipv4addr": [{"ipv4addr": "func:nextavailableip:10.10.10.0/24"}]} </pre>	

		<pre>"view": "default" }} POST <wapi_url>/record:host {"name": "wapi.info.com", "ipv4addrs": [{"ipv4addr": "func:nextavailableip: 192.168.1.10-192.168.1.15"}]}</pre>
		<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:host?_return_fields%2B=name,ipv4addrs&_return_as_object=1 " -d '{"name": "wapi.info.com","ipv4addrs": [{"ipv4addr": "func:nextavailableip: 192.168.1.10-192.168.1.15"}]}'</pre>
		<pre>{"result": {"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLndhcGk:wapi.info.com/default", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWVWRkcmVzcyQuX2RlZmF1bHQuY29tLmluZm8ud2FwaS4xOTI uMTY4LjEuMTAu:192.168.1.10/wapi.info.com/default", "configure_for_dhcp": false, "host": "wapi.info.com", "ipv4addr": "192.168.1.10" }], "name": "wapi.info.com", "view": "default" }}</pre>
Add host with next available IP from a network using a complex search (using Extensible Attributes) and inherit the EAs		<pre>POST <wapi_url>/record:host {"name": "wapi.info.com", "ipv4addrs": [{"ipv4addr": {"_object_function": "next_available_ip", "_result_field": "ips", "_object": "network", "_object_parameters": {"Region": "EMEA"}, "_parameters": {"exclude": ["10.0.0.1", "10.0.0.2"]}}, "use_for_ea_inheritance": true}]}</pre>
		<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:host?_return_fields%2B=name,ipv4addrs&_return_as_object=1 " -d '{"name": "wapi.info.com", "ipv4addrs": [{"ipv4addr": {"_object_function": "next_available_ip", "_result_field": "ips", "_object": "network", "_object_parameters": {"Region": "EMEA"}, "_parameters": {"exclude": ["10.0.0.1", "10.0.0.2"]}}, "use_for_ea_inheritance": true}]}'</pre>
		<pre>{"result": {"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLndhcGk:wapi.info.com/default", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWVWRkcmVzcyQuX2RlZmF1bHQuY29tLmluZm8ud2FwaS4xMC4 wLjAuMy4:10.0.0.3/wapi.info.com/default", "configure_for_dhcp": false, "host": "wapi.info.com", "ipv4addr": "10.0.0.3" }], "name": "wapi.info.com", "view": "default" }}</pre>

Similarly, you can create an A record or AAAA record with the next available IP address from a network.

Add a host with a fixed address

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Add a host with a fixed address	POST	<wapi_url>/record:host	{ "name": "host.info.com", "ipv4addrs": [{"ipv4addr": "172.26.1.20", "mac": "aa:bb:cc:11:22:21"}]}
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:host?_return_fields%2B=name,ipv4addrs&_return_as_object=1" -d '{"name": "host.info.com", "ipv4addrs": [{"ipv4addr": "172.26.1.20", "mac": "aa:bb:cc:11:22:21"}]}</pre>		
	<pre>{ "result": [{"_ref": " record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc3Q:host.info.com/default", "ipv4addrs": [{"_ref": " record:host_ipv4addr/ZG5zLmhvc3RfYWRkcmVzcyQuX2RlZmF1bHQyY29tLmluZm8uaG9zdC4xNzluMjYyMS4yMC4:172.26.1.20/host.info.com/default", "configure_for_dhcp": true, "host": "host.info.com", "ipv4addr": "172.26.1.20", "mac": "aa:bb:cc:11:22:21" }], "name": "host.info.com", "view": "default" }] }</pre>		

Add Extensible Attributes to an object

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Add an extensible attribute	PUT	<wapi_url>/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLndhcGk:wapi.info.com/default	{ "extattrs": [{"Site": {"value": "East"}}]}
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLndhcGk:wapi.info.com/default?_return_fields%2B=extattrs&_return_as_object=1" -d '{"extattrs": {"Site": {"value": "East"}}}'</pre>		
	<pre>{ "result": [{"_ref": " record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLndhcGk:wapi.info.com/default", "extattrs": [{"Site": {"value": "East"}} }], "ipv4addrs": [{"_ref": " record:host_ipv4addr/ZG5zLmhvc3RfYWRkcmVzcyQuX2RlZmF1bHQyY29tLmluZm8ud2FwaS4xMC4wLjAuMy4:10.0.0.3/wapi.info.com/default", "configure_for_dhcp": false, "host": "wapi.info.com", "ipv4addr": "10.0.0.3" }], "name": "wapi.info.com",</pre>		

	"view": "default" }}
--	-------------------------

TTL

By default, the TTL is inherited from the Grid.

To override the default settings, while modifying TTL at the zone level, specify the TTL value in the `soa_default_ttl` field and also set the `use_grid_zone_timer` field to true. When this is set to `false`, the `soa_default_ttl` value indicates the default ttl. While modifying at the record level, remember to set the `use_ttl` flag to true. Otherwise, the value will be inherited from a higher-level setting.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Fetch the default grid-wide TTL value	GET	<wapi_url>/grid:dns?_return_fields%2B=default_ttl	
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/grid:dns?_return_fields%2B=default_ttl&_return_as_object=1" {"result": [{"_ref": "grid:dns/ZG5zLmNsdXN0ZXJfZG5zX3Byb3BlcnRpZXMkMA:Infoblox", "default_ttl": 28800 }]}</pre>		
Fetch TTL for a zone	GET	<wapi_url>/zone_auth?fqdn=info.com&_return_fields%2B=use_grid_zone_timer,soa_default_ttl	
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/zone_auth?fqdn=info.com&_return_fields%2B=use_grid_zone_timer,soa_default_ttl&_return_as_object=1" {"result": [{"_ref": "zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5pbmZv:info.com/default", "fqdn": "info.com", "soa_default_ttl": 28800, "use_grid_zone_timer": false, "view": "default" }]}</pre>		
Modify TTL for a zone	PUT	<wapi_url>/zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5pbmZv:info.com/default	<code>{"use_grid_zone_timer":true,"soa_default_ttl":5000}</code>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5pbmZv:info.com/default?_return_fields%2B=use_grid_zone_timer,soa_default_ttl&_return_as_object=1" -d '{"use_grid_zone_timer":true,"soa_default_ttl":5000}' {"result": [{"_ref": "zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5pbmZv:info.com/default", "fqdn": "info.com", "soa_default_ttl": 5000, "use_grid_zone_timer": true, "view": "default" }]}</pre>		
Modify TTL for a record	PUT	<wapi_url>/record:txt/ZG5zLmJpbmRfdHh0JC5fZGVmYXVsdC5jb20udGVzdC5tYWIsLiJUaGlzIiAiYSIglm1haWwiiCjZlZXJ2ZXli:mail.test.com/default	<code>{"use_ttl": true,"ttl":3600}</code>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/record:txt/ZG5zLmJpbmRfdHh0JC5fZGVmYXVsdC5jb20udGVzdC5tYXVsdC5jb20udGVzdC5tYWIsLiJUaGlzIiAiYSIglm1haWwiiCjZlZXJ2ZXli:mail.test.com/default"</pre>		

	<pre>WlsLiJUaGlzliAiYSIglm1haWwilCJzZXJ2ZXli:mail.test.com/default?_return_fields%2B=ttl&_return_as_object=1" -d '{"use_ttl": true,"ttl":3600}'</pre> <pre>{ "result": { "_ref": "record:txt/ZG5zLmJpbmRfdHh0JC5fZGVmYXVsdC5jb20udGVzdC5tYWwlsLiJUaGlzliAiYSIglm1haWwilCJzZXJ2ZXli:mail.test.com/default", "name": "mail.test.com", "text": "This a mail server", "ttl": 3600, "view": "default" } }</pre>
--	--

Name Server Groups

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Fetch name server groups and its members	GET	<wapi_url>/nsgroup	
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/nsgroup?_return_fields%2B=grid_primary,grid_secondaries&_return_as_object=1"</pre>		
	<pre>{ "result": { "_ref": "nsgroup/ZG5zLm5zX2dyb3VwJFRlc3Qy:demo", "grid_primary": [{ "name": "infoblox.localdomain", "stealth": false }], "name": "demo" } }</pre>		
Create a name server group	POST	<wapi_url>/nsgroup	<pre>{ "name": "test", "grid_primary": [{ "name": "infoblox.localdomain" }] }</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/nsgroup?_return_fields%2B=grid_primary&_return_as_object=1" -d '{"name":"test","grid_primary":[{"name":"infoblox.localdomain"}]}'</pre>		
	<pre>{ "result": { "_ref": "nsgroup/ZG5zLm5zX2dyb3VwJHRlc3Q:test", "grid_primary": [{ "name": "infoblox.localdomain", "stealth": false }], "grid_secondaries": [], "name": "test" } }</pre>		
Add grid secondaries to the name server group	PUT	<wapi_url>/nsgroup/ZG5zLm5zX2dyb3VwJHRlc3Q:test	<pre>{ "grid_secondaries": [{ "name": "member1.localdomain" }] }</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/nsgroup/ZG5zLm5zX2dyb3VwJHRlc3Q:test?_return_fields%2B=grid_primary,grid_secondaries&_return_as_object=1" -d '{"grid_secondaries":[{"name":"member1.localdomain"}]}'</pre>		
	<pre>{ "result": { "_ref": "nsgroup/ZG5zLm5zX2dyb3VwJHRlc3Q:test", "grid_primary": [{ "name": "infoblox.localdomain", "stealth": false }], "grid_secondaries": [{ "name": "member1.localdomain" }] } }</pre>		

<pre> "grid_secondaries": [{"enable_preferred_primaries": false, "grid_replicate": true, "lead": false, "name": "member1.localdomain", "preferred_primaries": [], "stealth": false }], "name": "test" } </pre>
--

Zone Transfers

Zone transfers can be enabled and configured at the grid, member or zone level. While configuring at the zone level, in addition to the *allow_transfer* flag, set the *use_allow_transfer* flag.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Enable and specify the zone transfer settings at the grid level	PUT	<code><wapi_url>/grid:dns/ZG5zLmNsdXN0ZXJfZG5zX3Byb3BlcnRpZXMkMA:Infoblox?_return_fields%2B=allow_transfer</code>	<code>{"allow_transfer": [{"_struct": "addressac", "address": "Any", "permission": "ALLOW"}]}</code>
	<pre> curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/grid:dns/ZG5zLmNsdXN0ZXJfZG5zX3Byb3BlcnRpZXMkMA:Infoblox?_return_fields%2B=allow_transfer&_return_as_object=1" -d '{"allow_transfer": [{"_struct": "addressac", "address": "Any", "permission": "ALLOW"}]}' {"result": {"_ref": "grid:dns/ZG5zLmNsdXN0ZXJfZG5zX3Byb3BlcnRpZXMkMA:Infoblox", "allow_transfer": [{"_struct": "addressac", "address": "Any", "permission": "ALLOW"}]}} </pre>		
Enable and specify the zone transfer settings at the member level	PUT	<code><wapi_url>/member:dns/ZG5zLm1lbWJlcl9kbmNfcHJvcGVydGllcyQx:member1.localdomain?_return_fields%2B=allow_transfer</code>	<code>{"allow_transfer": [{"_struct": "addressac", "address": "10.10.0.0/16", "permission": "ALLOW"}]}</code>
	<pre> curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/member:dns/ZG5zLm1lbWJlcl9kbmNfcHJvcGVydGllcyQx:member1.localdomain?_return_fields%2B=allow_transfer&_return_as_object=1" -d '{"allow_transfer": [{"_struct": "addressac", "address": "10.10.0.0/16", "permission": "ALLOW"}]}' {"result": {"_ref": "member:dns/ZG5zLm1lbWJlcl9kbmNfcHJvcGVydGllcyQx:member1.localdomain", "allow_transfer": [{"_struct": "addressac", "address": "10.10.0.0/16", "permission": "ALLOW"}]}, "host_name": "member1.localdomain", "ipv4addr": "172.26.1.3"} </pre>		

Enable and specify the zone transfer settings at the zone level	PUT	<wapi_url>/zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5kZW1v:demo.com/default?_return_fields%2B=allow_transfer	{ "use_allow_transfer":true, "allow_transfer": [{"_struct": "addressac", "address": "192.168.0.1/24", "permission": "ALLOW"}]}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5kZW1v:demo.com/default?_return_fields%2B=allow_transfer&_return_as_object=1" -d '{"use_allow_transfer":true,"allow_transfer": [{"_struct": "addressac", "address": "192.168.0.0/24", "permission": "ALLOW"}]}'		
	{"result": {"_ref": "zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5kZW1v:demo.com/default", "allow_transfer": [{"_struct": "addressac", "address": "192.168.0.0/24", "permission": "ALLOW" }], "fqdn": "demo.com", "view": "default" }}		

DNSSEC

DNSSEC can be enabled at the grid, member, view or zone level.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Enable DNSSEC at the zone level	PUT	<wapi_url>/zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5kZW1v:demo.com/default?_return_fields%2B=use_dnssec_key_params	{ "use_dnssec_key_params":true}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5kZW1v:demo.com/default?_return_fields%2B=use_dnssec_key_params&_return_as_object=1" -d '{"use_dnssec_key_params":true}'		
	{"result": {"_ref": "zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5kZW1v:demo.com/default", "fqdn": "demo.com", "use_dnssec_key_params": true, "view": "default" }}		
Disable DNSSEC at the zone level	PUT	<wapi_url>/zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5kZW1v:demo.com/default?_return_fields%2B=use_dnssec_key_params	{ "use_dnssec_key_params":false}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5kZW1v:demo.com/default?_return_fields%2B=use_dnssec_key_params&_return_as_object=1" -d '{"use_dnssec_key_params":false}'		
	{"result": {"_ref": "zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5kZW1v:demo.com/default", "fqdn": "demo.com", "use_dnssec_key_params": false, "view": "default" }}		

Sign the zone	POST	<wapi_url>/zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5kZW1v:demo.com/default?_function=dnssec_operation	{"operation": "SIGN"}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5kZW1v:demo.com/default?_function=dnssec_operation" -d '{"operation": "SIGN"}'		
Get the zone key (key pair type can be ZSK or KSK)	POST	<wapi_url>/zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5kZW1v:demo.com/default?_function=dnssec_get_zone_keys	{"key_pair_type": "ZSK"}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5kZW1v:demo.com/default?_function=dnssec_get_zone_keys" -d '{"key_pair_type": "ZSK"}'		
	<pre> {"token": "eJytUMFOWzAMvedHtsvauqVdx22oTEJcm7QhcbTaJB3R2iYkHlr5ehyQuHLhEMfx8/NznpTWzej1\ nWXCQdgrkr5KsFw7EUppqt91gb4mddDw0Ox1E01KLR90LlWuJ2F3NQGZCFMplEq4QS+XuxGmh b874\nGcmMeiFckXZQInmZVesSkhqKGgBEOC2ufmC4YsIbkQv3aQpZapsqybM8ySGNVVSG1yP szaDR2NTr\ndzRq1Rxe98+HbbPKCiigLnMOKPGdfoYLVSMrjU+oRuxwjQKgcVZzVp/TeC2TSQo/iz nkDnDexMIne9Ypje7f1voIcqgnqRVZjrHas56D0/7mBa/DaNV0Uq17jbbly0eH3fxYpArWdVdB7W DPZGDyogInWZR2dK3/ZtViHx3oWodmclfcD+2DsVPENox1yRdF36JvIn", "url": "https://grid-master/http_direct_file_io/req_id-DOWNLOAD-0313185231810852/zsk_key_pair.txt" } </pre>		
GET	<url_from_the_previous_output> Example: https://x.x.x.x/http_direct_file_io/req_id-DOWNLOAD-0313185231810852/zsk_key_pair.txt		
curl -k -u admin:infoblox -H 'content-type: application/force-download' "https://grid-master/http_direct_file_io/req_id-DOWNLOAD-0313185231810852/zsk_key_pair.txt" -o "zsk_key_pair.txt"			
<p>The content of the file looks similar to this:</p> <pre> Keytag: 61578 Size: 1024 demo.com. IN DNSKEY 256 3 8 AwEAAAnEjBwnl/ftcaRD1R8NyXVhQwFFVzAxiFYUwanYKDJ3207eObhjb2FINOgO9y98Ln0kmlzS peLtgYzye10Dxfm+Eg4YSA9NNDunMM26yvSR/UqXakxH2Yain+rvXYIQB98QnuzWxNkJnmKpmst gugfcCTLdvBHIECJS/C3XqcT Private-key-format: v1.2 Algorithm: 8 (RSASHA256) Modulus: {0}_{aes}_sAAAAO3ti1bn6M/m4oXt8f3LUuyxdAjKjucwWVCL/0w3oqirdHsimtiVLc1mLwR7eZ1TTCn PFQDOW6USdmUY384tk6hush/WjFrSpwxA2yPr1b2s0Lk5QkvK/bn/JHkO4nj2BJk4QWegKJJHTkU hQzRlewr9Kj11OXfzExgu+FzkLTxvp6wSrmkY5hs4FV6yIzPWGA3DStRwv0f/cZDqvDZnPyfS/OW 4HarTb1IUfLariT PublicExponent: {0}_{aes}_EAAAADPzg/q9WRyzo50uikbF6g= PrivateExponent: {0}_{aes}_sAAAAG7ErDwDyxx4Xg171crISdxCMOOKbZmO8JGsXO6qo5eDNvdEfxp4E4DUlaiCM6 4aHmshvS6J1lLwHipTkwfdLyXTi7lasLDFHNWw8csJCMGQSD7sIPxp96Jy/d4OGaVWgeVdEtBaD4 BK+2g8/Z85eqkvv/JCG+EHbiUYWUwHMUqpgw/2QmiCT1NQAkUb6ui9r3IE7gu9nGWJlx4s2u7 63UScbPtCfjOaRocAFcEaV Prime1: {0}_{aes}_YAAAAI9bl0ISondVzocDRXWRBknU3qPBRY4wO2jllzybdxgmXuPaBAW9CFK+JviUd+8 6JSEH5iMWay0NguohYK2d6ltg7y/Rnx3pTMJcJN0NrxzM9frZFfJ7arb3ZEHN5pn7kA== Prime2: {0}_{aes}_YAAAACjERzXr9L/dNo9ZQld42jJmUKSMBy3gC6Fr45W0iTJ6+PDawnknH1AIBDdbhkK dFDMMuM1ItHo44gYt5aLQPZIAq6GVMjPLX6vQnu/MOPXkkqrNL85BtNlyZLkcr5Gg== </pre>			
Download the zone key			

		<p>Exponent1: {0}_{aes}_YAAAAANmPwbRhwdBAkLQZHRD2seAC3YpYcHTgS7t7kSq48AF1wtfOmXKpcGeYg0Q4gAeTtJl4ELbB0B1ZLRFSDq7UkiY+LfrCnl3mZsrM1fkWtkqHwglxuPwSjnJolAIJ5SxXDw==</p> <p>Exponent2: {0}_{aes}_YAAAAFVZPm9Y3k0nAnSI/NIGC7kqPmjgAFHV6FvklTgjEdD3Oq8S3vDZ1GOv151i8htJt4D/wvc6RCqP0kRYFISzSAPIFObN/HZtN6918QtQU2x+k9zDiE0S4IPqAFZy8ndqzg==</p> <p>Coefficient: {0}_{aes}_YAAAAO3i/B+eJC8sD0esfl/7l8lp4x2t7UDwNqH0vWQEp/6a8una6PUHuzTPuin/n+Lrtak6OFkx/xGLNAE7G8KHtHA34XBpDRMQ7L7Yw/3fWbVhvS5DcBXPYNefxiUolb9EeQ==</p>
	Remove the stored file using the token	<p>POST <wapi_url>/fileop?_function=downloadcomplete {"token": "eJytUM..v\n"}</p> <p>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=downloadcomplete" -d '{"token": "eJytUMFOWzAMvedHtsvauqVdx22oTEJcm7QhcbTajB3R2iYkHlr5ehyQuHLhEMfx8/NznpTWzej1\nnWXCQdgrkr5KsFw7EUpqpt91gb4mddDw0Ox1E01KLR90LlWuJ2F3NQGZCFMplEq4QS+XuxGmh b874\nnGcmMeiFckXZQlnmZVesSkhqKGgBEOC2ufmC4YslbkQv3aQpZapsqybM8ySGNVVSG1yP szaDR2NTr\ndzRq1Rxe98+HbbPKCiigLnMokPGdfoYLXvSMrjU+oRuxwjqKGcVzZvP/TeC2TSQo/iz nkDnDexM\ne9Ypje7f1voxlCqgnqRVZjrHas56D0/7mBa/DaNV0Uql7jbbly0eH3fxXYpARwdVdB7W DPZGDyog\nWZR2dK3/ZtViHx3oWodmclfCD+2DsVPENox1yRdF36Jv\n"}'</p>
Export trust anchor in DS format	Initiate the export	<p>POST <wapi_url>/zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5kZW1v:demo.com/default?_function=dnssec_export&operation=EXPORT_DS</p> <p>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5kZW1v:demo.com/default?_function=dnssec_export&operation=EXPORT_DS"</p> <p>{"token": "eJytUMFOWzAMvedHtsvauqVdx22oTEJcm7QhcbTajB3R2iYkHlr5ehyQuHLhEMfx8/NznpTWzej1\nnWXCQdgrkr5KsFw7EUpqpt91gb4mddDw0Ox1E01KLR90LlWuJ2F3NQGZCFMplEq4QS+XuxGmh b874\nnGcmMeiFckXZQlnmZVesSkhqKGgBEOC2ufmC4YslbkQv3aQpZapsqybM8ySGNVVSG1yP szaDR2NTr\ndzRq1Rxe98+HbbPKCiigLnMokPGdfoYLXvSMrjU+oRuxwjqKGcVzZvP/TeC2TSQo/iz nkDnDexM\ne9Ypje7f1voxlCqgnqRVZjrHas56D0/7mBa/DaNV0Uql7jbbly0eH3fxXYpARwdVdB7W DPZGDyog\nWZR2dK3/ZtViHx3oWodmclfCD+2DsVPENox1yRdF36Jv\n", "url": "https://grid-master/http_direct_file_io/req_id-DOWNLOAD-0502010716646241/ds_records.txt" }</p>
	Download the DS records	<p>GET <url_from_the_previous_output> Example: https://x.x.x.x/http_direct_file_io/req_id-DOWNLOAD-0502010716646241/ds_records.txt</p> <p>curl -k -u admin:infoblox -H 'content-type: application/force-download' "https://grid-master/http_direct_file_io/ req_id- DOWNLOAD-0502010716646241/ds_records.txt" -o "ds_records.txt"</p> <p>The content of the file looks similar to this: demo.com. IN DS 31006 8 1 EBFDB0B60D074F196E78ABAEF837451FD2027EE6 demo.com. IN DS 31006 8 2 7650608506F1037C278C3DB123F3799F089AC8FFFE58835970A8FD570A4C7C52 department.demo.com. IN DS 43081 8 1 008A09A1F7890B5256FA552316FBF806C72940E6 department.demo.com. IN DS 43081 8 2 CC7116368234A1C139C23A98545C35F280AE04AB672FA496A25C9BEEBA83C7CE</p>
	Remove the stored file using the token	<p>POST <wapi_url>/fileop?_function=downloadcomplete {"token": "eJytUM..v\n"}</p> <p>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=downloadcomplete" -d '{"token": "eJytUMFOWzAMvedHtsvauqVdx22oTEJcm7QhcbTajB3R2iYkHlr5ehyQuHLhEMfx8/NznpTWzej1\nnWXCQdgrkr5KsFw7EUpqpt91gb4mddDw0Ox1E01KLR90LlWuJ2F3NQGZCFMplEq4QS+XuxGmh b874\nnGcmMeiFckXZQlnmZVesSkhqKGgBEOC2ufmC4YslbkQv3aQpZapsqybM8ySGNVVSG1yP</p>

		szaDR2NTr\ndzRq1Rxe98+HbbPKCiigLnMOKPGdfoYLXvSMrjU+oRuxwjQKgcVZzVp/TeC2TSQo/iznkDExM\ne9Ypje7f1voxlcqgnqRVZjrHas56D0/7mBa/DaNV0UqI7jbbly0eH3fxXYpARwdVdB7WDPZGDyog\WZR2dK3/ZtViHx3oWodmclfCD+2DsVPENox1yRdF36Jv\''}
	GET	<wapi_url>/zone_auth/ZG5zLnnpvbmUkLI9kZWZhdWx0LmNvbS5kZW1v:demo.com/default?_return_fields%2B=use_dnssec_key_params,is_dnssec_enabled,dnssec_keys
Get a list of the zone keys		<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/zone_auth/ZG5zLnnpvbmUkLI9kZWZhdWx0LmNvbS5kZW1v:demo.com/default?_return_fields%2B=use_dnssec_key_params,is_dnssec_enabled,dnssec_keys& return as object=1"</pre> <pre>{ "result": { "_ref": "zone_auth/ZG5zLnnpvbmUkLI9kZWZhdWx0LmNvbS5kZW1v:demo.com/default", "dnssec_keys": [{ "algorithm": "8", "next_event_date": 1584039064, "public_key": "AwEAAboEINe0pPpO+SWWII8JY05tPL1WKqJV2GcoJqbUbiGa6dgD4NDpZ8taFax7cpSp3TKEULJiwXCcoQ+tpPD8f0JJO0LRtGYnn99VYIX8eNuQ+hJ2oJl66hnarmzx99YWowZNIQ4UsJiLe1bo1+5Qt0vsgN8m0bLJHLgDnUBWga7BmNXsjVgXJD/QRHyfZdsSX5qbrvnogzZTjFYe+wsA2mZXvv5MhOE3qdCpOv3W4GkX//x3HaRU1R1ozKImpQM6Rk4+EUjjNT9gGxT2EMGGZDNBgvhMbjzUbhuyu0GX5zqVi5ZkN++MOYQQUQ5EFKqJPW7oFJMtTYi4XmV7bwlZA/rM=", "status": "ACTIVE", "tag": 4654, "type": "KSK" }, { "algorithm": "8", "next_event_date": 1555095064, "public_key": "AwEAAAd2v3QOi88A/SDjY62yX33euAHSqdp+ORs98xRv93GmYli3zVMGfbglgJdhQ8UvRiCNBu+rECpZBzV//xgRh+WVoHAAPILGpuKuoqy7g82a9fenQPhAC1fP61pVJpl06bVEGVNS8GsARgmMnf6Lf084Dri32tq4WLFjdoj+rd4wir", "status": "PUBLISHED", "tag": 49428, "type": "ZSK" }, { "algorithm": "8", "next_event_date": 1555095064, "public_key": "AwEAAAnEjBwnl/ftcaRD1R8NyXVhQwFFVzAxiFYUwanYKDJl3207eObhjb2FINOG09y98Ln0kmlzSpeLtgYzye10Dxm+Eg4YSA9NNDunMM26yvSR/UqXakxH2Yain+rvXYIQB98QnuzWxNkJnmkPmstgugfcCTLdvBHIECJS/C3XqcT", "status": "ACTIVE", "tag": 61578, "type": "ZSK" }], "fqdn": "demo.com", "is_dnssec_enabled": true, "use_dnssec_key_params": true, "view": "default" } }</pre>

Response Policy Zones

DNS RPZs (Response Policy Zones), a technology developed by ISC (Internet System Consortium) for allowing reputable sources to dynamically communicate domain name reputation so you can implement policy controls for DNS lookups. You can configure RPZs and define RPZ rules to block DNS resolution for malicious

or unauthorized domain names, or redirect clients to a walled garden by substituting responses. You can assign actions to RPZ rules.

For example, abc.com can have an action of pass thru or substitute (domain) with the domain xyz.com. You can also configure a Grid member to act as a lead secondary that receives RPZ updates from external reputation sources and redistributes the updates to other Grid members.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Fetch RPZs	GET	<wapi_url>/zone_rp	
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/zone_rp?_return_fields%2B=rpz_policy&_return_as_object=1" {"result": [{"_ref": "zone_rp/ZG5zLnvpvbmUkLI9kZWZhdWx0LmNvbS5nb29nbC53d3c:www.googl.com/default", "fqdn": "www.googl.com", "rpz_policy": "NXDOMAIN", "view": "default"}]} </pre>		
Create a RPZ	POST	<wapi_url>/zone_rp	<pre>{"fqdn": "inblox.com", "rpz_policy": "SUBSTITUTE", "rpz_severity": "WARNING", "substitute_name": "infoblox.com"}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/zone_rp?_return_fields%2B=fqdn,rpz_policy,rpz_severity,substitute_name&_return_as_object=1" -d '{"fqdn": "inblox.com","rpz_policy": "SUBSTITUTE","rpz_severity": "WARNING","substitute_name": "infoblox.com"}' {"result": [{"_ref": "zone_rp/ZG5zLnvpvbmUkLI9kZWZhdWx0LmNvbS5pbmZvYmxvdw:inblox.com/default", "fqdn": "inblox.com", "rpz_policy": "SUBSTITUTE", "rpz_severity": "WARNING", "substitute_name": "infoblox.com"}]} </pre>		
Add a substitution rule for DNS A records	POST	<wapi_url>/record:rpz:a	<pre>{"name": "server.inblox.com", "ipv4addr": "1.1.1.156", "rp_zone": "inblox.com"}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:rpz:a?_return_fields%2B=name,rp_zone&_return_as_object=1" -d '{"name": "server.inblox.com","ipv4addr": "1.1.1.156","rp_zone": "inblox.com"}' {"result": [{"_ref": "record:rpz:a/ZG5zLmJpbmRfYSQuX2RlZmF1bHQyY29tLmluZm9ibG93LHNlcnZlciwxLjEuMS4xNTY: server.inblox.com/default", "ipv4addr": "1.1.1.156", "name": "server.inblox.com", "rp_zone": "inblox.com", "view": "default"}]} </pre>		
Add a substitution rule for DNS PTR records	POST	<wapi_url>/record:rpz:ptr	<pre>{"name": "135.10.10.10.in-addr.arpa.inblox.com",</pre>

			<pre>"ipv4addr": "10.10.10.135", "ptrdname": "inblox.com", "rp_zone": "inblox.com"} curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:rpz:ptr?_return_fields%2B=name,rp_zone&_return_as_object=1" -d '{"name": "135.10.10.10.in-addr.arpa.inblox.com", "ipv4addr": "10.10.10.135", "ptrdname": "inblox.com", "rp_zone": "inblox.com"}' {"result": {"_ref": "record:rpz:ptr/ZG5zLmJpbmRfCHRyJC5fZGVmYXVsdC5jb20uaW5mb2Jsb3cuYXJwYS5pci1hZGRyLjEwLjEwLjEwLjEzNS5pbmZvYmxvdy5jb20:135.10.10.10.in-addr.arpa.inblox.com/default", "name": "135.10.10.10.in-addr.arpa.inblox.com", "ptrdname": "inblox.com", "rp_zone": "inblox.com", "view": "default" }}</pre>
Add a substitution rule for IP trigger policy	POST	<wapi_url>/record:rpz:a:ipaddress	<pre>{"name": "1.1.1.6.inblox.com", "ipv4addr": "2.2.2.6", "rp_zone": "inblox.com"} curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:rpz:a:ipaddress?_return_fields%2B=name,rp_zone&_return_as_object=1" -d '{"name": "1.1.1.6.inblox.com", "ipv4addr": "2.2.2.6", "rp_zone": "inblox.com"}' {"result": {"_ref": "record:rpz:a:ipaddress/ZG5zLmJpbmRfYSQuX2RlZmF1bHQuY29tLmluZm9ibG93LHJwei1pcC4xLjE1MS42LjMyLjUuMi4yLjY:1.1.1.6.inblox.com/default", "ipv4addr": "2.2.2.6", "name": "1.1.1.6.inblox.com", "rp_zone": "inblox.com", "view": "default" }}</pre>
			<pre>{"name": "test.inblox.com", "canonical": "", "rp_zone": "inblox.com"} curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:rpz:cname?_return_fields%2B=name,rp_zone&_return_as_object=1" -d '{"name": "test.inblox.com", "canonical": "", "rp_zone": "inblox.com"}' {"result": {"_ref": "record:rpz:cname/ZG5zLmJpbmRfY25hbWUkLI9kZWZhdWx0LmNvbS5pbmZvYmxvdy50ZXN0:test.inblox.com/default", "canonical": "", "name": "test.inblox.com", "rp_zone": "inblox.com", "view": "default" }}</pre>
Add a Block Domain Name (No Data) Rule	POST	<wapi_url>/record:rpz:cname	<pre>{"name": "demo.inblox.com", "canonical": "*", "rp_zone": "inblox.com"} curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:rpz:cname?_return_fields%2B=name,rp_zone&_return_as_object=1" -d '{"name": "demo.inblox.com", "canonical": "*", "rp_zone": "inblox.com"}'</pre>

	<pre>"view": "default" }}</pre>	
Add a Block Client IP Address (No Data) Rule	POST	<pre><wapi_url>/record:rpz:cname:clientipaddress {"name":"10.10.10.210.inblox.com", "canonical":"*", "rp_zone":"inblox.com"}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:rpz:cname:clientipaddress?_return_fields%2B=name,rp_zone&_return_as_object=1" -d '{"name":"10.10.10.210.inblox.com","canonical":"*","rp_zone":"inblox.com"}' {"result": {"_ref": "record:rpz:cname:clientipaddress/ZG5zLmJpbmRfY25hbWUkLI9kZWZhdWx0LmNvbS5pbmZvYmxvdj5ycHotY2xpZW50LWlwLjEwLjEwLjEwLjlxMC4zMg:10.10.10.210.inblox.com/default", "canonical": "*", "name": "10.10.10.210.inblox.com", "rp_zone": "inblox.com", "view": "default" }}</pre>	
Add a Passthru Client IP Address Rule	POST	<pre><wapi_url>/record:rpz:cname:clientipaddress {"name":"10.10.10.220.inblox.com", "canonical":"rpz-passthru", "rp_zone":"inblox.com"}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:rpz:cname:clientipaddress?_return_fields%2B=name,rp_zone&_return_as_object=1" -d '{"name":"10.10.10.220.inblox.com","canonical":"rpz-passthru","rp_zone":"inblox.com"}' {"result": {"_ref": "record:rpz:cname:clientipaddress/ZG5zLmJpbmRfY25hbWUkLI9kZWZhdWx0LmNvbS5pbmZvYmxvdj5ycHotY2xpZW50LWlwLjEwLjEwLjEwLjlyMC4zMg:10.10.10.220.inblox.com/default", "canonical": "rpz-passthru", "name": "10.10.10.220.inblox.com", "rp_zone": "inblox.com", "view": "default" }}</pre>	
Add a Substitute Domain Name (Client IP Address) Rule	POST	<pre><wapi_url>/record:rpz:cname:clientipaddressdn {"name":"10.10.10.230.inblox.com", "canonical":"test", "rp_zone":"inblox.com"}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:rpz:cname:clientipaddressdn?_return_fields%2B=name,rp_zone&_return_as_object=1" -d '{"name":"10.10.10.230.inblox.com","canonical":"test","rp_zone":"inblox.com"}' {"result": {"_ref": "record:rpz:cname:clientipaddressdn/ZG5zLmJpbmRfY25hbWUkLI9kZWZhdWx0LmNvbS5pbmZvYmxxvdy5ycHotY2xpZW50LWlwLjEwLjEwLjEwLjlxMC4zMg:10.10.10.230.inblox.com/default", "canonical": "test", "name": "10.10.10.230.inblox.com", "rp_zone": "inblox.com", "view": "default" }}</pre>	

Add a Block IP Address (No Such Domain) Rule	POST	<wapi_url>/record:rpz:cname:ipaddress	{ "name": "5.5.5.10.inblox.com", "canonical": "", "rp_zone": "inblox.com"} }
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:rpz:cname:ipaddress?_return_fields%2B=name,rp_zone&_return_as_object=1" -d '{"name": "5.5.5.10.inblox.com", "canonical": "", "rp_zone": "inblox.com"}'</pre> <pre>{ "result": { "_ref": "record:rpz:cname:ipaddress/ZG5zLmJpbmRfY25hbWUkLI9kZWZhdWx0LmNvbS5pbmZvYmxvdy5ycHotaXAuNS41LjUuMTAuMzI:5.5.5.10.inblox.com/default", "canonical": "", "name": "5.5.5.10.inblox.com", "rp_zone": "inblox.com", "view": "default" } }</pre>		
Add a Block IP Address (No Data) Rule	POST	<wapi_url>/record:rpz:cname:ipaddress	{ "name": "5.5.5.25.inblox.com", "canonical": "*", "rp_zone": "inblox.com"} }
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:rpz:cname:ipaddress?_return_fields%2B=name,rp_zone&_return_as_object=1" -d '{"name": "5.5.5.25.inblox.com", "canonical": "*", "rp_zone": "inblox.com"}'</pre> <pre>{ "result": { "_ref": "record:rpz:cname:ipaddress/ZG5zLmJpbmRfY25hbWUkLI9kZWZhdWx0LmNvbS5pbmZvYmxvdy5ycHotaXAuNS41LjUuMjUuMzI:5.5.5.25.inblox.com/default", "canonical": "*", "name": "5.5.5.25.inblox.com", "rp_zone": "inblox.com", "view": "default" } }</pre>		
Add a Passthru IP Address Rule	POST	<wapi_url>/record:rpz:cname:ipaddress	{ "name": "5.5.5.100.inblox.com", "canonical": "5.5.5.100", "rp_zone": "inblox.com"} }
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:rpz:cname:ipaddress?_return_fields%2B=name,rp_zone&_return_as_object=1" -d '{"name": "5.5.5.100.inblox.com", "canonical": "5.5.5.100", "rp_zone": "inblox.com"}'</pre> <pre>{ "result": { "_ref": "record:rpz:cname:ipaddress/ZG5zLmJpbmRfY25hbWUkLI9kZWZhdWx0LmNvbS5pbmZvYmxvdy5ycHotaXAuNS41LjUuMTAwLjMy:5.5.5.100.inblox.com/default", "canonical": "5.5.5.100", "name": "5.5.5.100.inblox.com", "rp_zone": "inblox.com", "view": "default" } }</pre>		
Add a Substitute Domain Name (IP Address) Rule	POST	<wapi_url>/record:rpz:cname:ipaddressdn	{ "name": "5.5.5.200.inblox.com", "canonical": "test", "rp_zone": "inblox.com"} }
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/record:rpz:cname:ipaddressdn?_return_fields%2B=name,rp_zone&_return_as_object=1" -d '{"name": "5.5.5.200.inblox.com", "canonical": "test", "rp_zone": "inblox.com"}'</pre> <pre>{ "result": { "_ref": "record:rpz:cname:ipaddressdn/ZG5zLmJpbmRfY25hbWUkLI9kZWZhdWx0LmNvbS5pbmZvYmxvdy5ycHotaXAuNS41LjUuMjUuMzI:5.5.5.200.inblox.com/default", "canonical": "test", "name": "5.5.5.200.inblox.com", "rp_zone": "inblox.com", "view": "default" } }</pre>		

	<pre>ycHotaXAUuNS41LjUuMjAwLjMy:5.5.5.200.inblox.com/default", "canonical": "test", "name": "5.5.5.200.inblox.com", "rp_zone": "inblox.com", "view": "default" }}</pre>			
<p>Fetch all objects belonging to a RPZ</p>	<table border="1" data-bbox="399 369 1550 407"> <tr> <td data-bbox="399 369 516 407">GET</td> <td data-bbox="516 369 1156 407">wapi url>/allrpzrecords?zone=inblox.com</td> <td data-bbox="1156 369 1550 407"></td> </tr> </table> <pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/allrpzrecords?zone=inblox.com&_return_fields%2B=rpz_rule&_return_as_object=1" {"result": [{"_ref": "allrpzrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX2EkLl9kZWZhdWx0LmNvbS5pbmZvYmxvdyxycHotaXAUuNS4xLjEuNi4zMiwyljluMi42:1.1.1.6", "comment": "", "name": "1.1.1.6", "rpz_rule": "SubstituteIPv4AddressRecord", "type": "record:rpz:a:ipaddress", "view": "default", "zone": "inblox.com" }, {"_ref": "allrpzrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX2NuYW1lJC5fZGVmYXVsdC5jb20uaW5mb2Jsb3cucnB6LWlwLjUuNS41LjEwLjMy:5.5.5.10", "comment": "", "name": "5.5.5.10", "rpz_rule": "BlockNxdomainIpaddr", "type": "record:rpz:cname:ipaddress", "view": "default", "zone": "inblox.com" }, {"_ref": "allrpzrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX2NuYW1lJC5fZGVmYXVsdC5jb20uaW5mb2Jsb3cucnB6LWlwLjUuNS41LjEwLjMy:5.5.5.25", "comment": "", "name": "5.5.5.25", "rpz_rule": "BlockNoDataIpaddr", "type": "record:rpz:cname:ipaddress", "view": "default", "zone": "inblox.com" }, {"_ref": "allrpzrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX2NuYW1lJC5fZGVmYXVsdC5jb20uaW5mb2Jsb3cucnB6LWlwLjUuNS41LjEwLjMy:5.5.5.100", "comment": "", "name": "5.5.5.100", "rpz_rule": "PassthruIpaddr", "type": "record:rpz:cname:ipaddress", "view": "default", "zone": "inblox.com" }, {"_ref": "allrpzrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX2NuYW1lJC5fZGVmYXVsdC5jb20uaW5mb2Jsb3cucnB6LWlwLjUuNS41LjEwLjMy:5.5.5.200", "comment": "", "name": "5.5.5.200",</pre>	GET	wapi url>/allrpzrecords?zone=inblox.com	
GET	wapi url>/allrpzrecords?zone=inblox.com			

<pre> "rpz_rule": "SubstituteIPAddressCname", "type": "record:rpz:cname:ipaddressdn", "view": "default", "zone": "inblox.com" }, {"_ref": "allrpzrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX2NuYW1lJC5fZGVmYXVsdC5jb2 OuaW5mb2Jsb3cucnB6LWNsaWVudC1pcC4xMC4xMC4xMC4yMDAuMzI:10.10.10.200", "comment": "", "name": "10.10.10.200", "rpz_rule": "BlockNxdomainClientIpaddr", "type": "record:rpz:cname:clientipaddress", "view": "default", "zone": "inblox.com" }, {"_ref": "allrpzrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX2NuYW1lJC5fZGVmYXVsdC5jb2 OuaW5mb2Jsb3cucnB6LWNsaWVudC1pcC4xMC4xMC4xMC4yMTAuMzI:10.10.10.210", "comment": "", "name": "10.10.10.210", "rpz_rule": "BlockNoDataClientIpaddr", "type": "record:rpz:cname:clientipaddress", "view": "default", "zone": "inblox.com" }, {"_ref": "allrpzrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX2NuYW1lJC5fZGVmYXVsdC5jb2 OuaW5mb2Jsb3cucnB6LWNsaWVudC1pcC4xMC4xMC4xMC4yMjAuMzI:10.10.10.220", "comment": "", "name": "10.10.10.220", "rpz_rule": "PassthruClientIpaddr", "type": "record:rpz:cname:clientipaddress", "view": "default", "zone": "inblox.com" }, {"_ref": "allrpzrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX2NuYW1lJC5fZGVmYXVsdC5jb2 OuaW5mb2Jsb3cucnB6LWNsaWVudC1pcC4xMC4xMC4xMC4yMzAuMzI:10.10.10.230", "comment": "", "name": "10.10.10.230", "rpz_rule": "SubstituteClientIPAddressCname", "type": "UNSUPPORTED", "view": "default", "zone": "inblox.com" }, {"_ref": "allrpzrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX3B0ciQuX2RlZmF1bHQuY29tLm1l uZm9ibG93LmFycGEuaW4tYWVudC1pcC4xMC4xMC4xMC4yMzUuaW5mb2Jsb3cuY29t:135.10.10.10.in-a ddr.arpa", "comment": "", "name": "135.10.10.10.in-addr.arpa", "rpz_rule": "SubstitutePTRRecord", "type": "record:rpz:ptr", "view": "default", "zone": "inblox.com" }, } </pre>
--

```

{"_ref":
"allrpzrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX2NuYW1JJC5fZGVmYXVsdC5jb2
OuaW5mb2Jsb3cuZGVtbw:demo",
  "comment": "",
  "name": "demo",
  "rpz_rule": "BlockNoDataDomain",
  "type": "record:rpz:cname",
  "view": "default",
  "zone": "inblox.com"
},
{"_ref":
"allrpzrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX2NuYW1JJC5fZGVmYXVsdC5jb2
OuaW5mb2Jsb3cucGFzcw:pass",
  "comment": "",
  "name": "pass",
  "rpz_rule": "SubstituteCName",
  "type": "record:rpz:cname",
  "view": "default",
  "zone": "inblox.com"
},
{"_ref":
"allrpzrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX2EkLI9kZWZhdWx0LmNvbS5pb
mZvYmxvdxyzZXJ2ZXIsMS4xLjEuMTU2:server",
  "comment": "",
  "name": "server",
  "rpz_rule": "SubstituteARecord",
  "type": "record:rpz:a",
  "view": "default",
  "zone": "inblox.com"
},
{"_ref":
"allrpzrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX2NuYW1JJC5fZGVmYXVsdC5jb2
OuaW5mb2Jsb3cuc3Vi:sub",
  "comment": "",
  "name": "sub",
  "rpz_rule": "SubstituteCName",
  "type": "record:rpz:cname",
  "view": "default",
  "zone": "inblox.com"
},
{"_ref":
"allrpzrecords/ZG5zLnpvbmVfc2VhcmNoX2luZGV4JGRucy5iaW5kX2NuYW1JJC5fZGVmYXVsdC5jb2
OuaW5mb2Jsb3cudGVzdA:test",
  "comment": "",
  "name": "test",
  "rpz_rule": "BlockNxdomainDomain",
  "type": "record:rpz:cname",
  "view": "default",
  "zone": "inblox.com"
}
}]

```

DNS Traffic Control

Resource type	Operation	REST Method	API Call	Sample Body (for POST and PUT)
		Sample cURL Command		
DTC Servers	Fetch information	GET	<wapi_url>/dtc:server	
		<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/dtc:server?_return_as_object=1" {"result": [{"_ref": "dtc:server/ZG5zLmlkbnNfc2VydmVyJHNlcnZlcjE:server1", "host": "1.1.1.25", "name": "server1" }, {"_ref": "dtc:server/ZG5zLmlkbnNfc2VydmVyJGhvc3Q:host", "host": "10.10.10.20", "name": "host" }, {"_ref": "dtc:server/ZG5zLmlkbnNfc2VydmVyJFNlbnVlbnVlUURU1QTkFNRV8yMjE:SERVER_TEMPNAME_22127", "host": "example.com", "name": "SERVER_TEMPNAME_22127" }]}</pre>		
DTC Servers	Create	POST	<wapi_url>/dtc:server	<pre>{"name": "test-server", "host": "2.2.2.56"}</pre>
		<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/dtc:server?_return_fields%2B=name,host&_return_as_object=1" -d '{"name": "test-server","host": "2.2.2.56"}' {"result": {"_ref": "dtc:server/ZG5zLmlkbnNfc2VydmVyJHRlc3Qtc2VydmVy:test-server", "host": "2.2.2.56", "name": "test-server" } }</pre>		
DTC Pools	Fetch information	GET	<wapi_url>/dtc:pool	
		<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/dtc:pool?_return_as_object=1" {"result": [{"_ref": "dtc:pool/ZG5zLmlkbnNfcG9vbCRwb29sMQ:pool1", "name": "pool1" }, {"_ref": "dtc:pool/ZG5zLmlkbnNfcG9vbCRQT09MX1RFTVBOQU1FXzlyMTI3:POOL_TEMPNAME_22127", "name": "POOL_TEMPNAME_22127" }]}</pre>		
DTC Pools	Create	POST	<wapi_url>/dtc:pool	<pre>{"name": "test-pool", "availability": "ALL", "lb_preferred_method": "GLOBAL_AVAILABILITY", "monitors": [{"dtc:monitor:icmp/ZG5zLmlkbnNfbW9uaXRvcj9pY21wJGljbXA:icmp"}], "servers":</pre>

			<pre>{ "ratio": 4, "server": "dtc:server/ZG5zLmlkbnNfc2VydmVyJHRlc3Qtc2VydmVy:test-server"} }</pre>
			<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/dtc:pool?_return_fields%2B=name,servers&_return_as_object=1" -d '{"name": "test-pool","availability": "ALL","lb_preferred_method":"GLOBAL_AVAILABILITY","monitors": [{"dtc:monitor:icmp/ZG5zLmlkbnNfbW9uaXRvcld9pY21wJGljbXA:icmp"},"servers": [{"ratio": 4,"server": "dtc:server/ZG5zLmlkbnNfc2VydmVyJHRlc3Qtc2VydmVy:test-server"}]}'</pre> <pre>{ "result": { "_ref": "dtc:pool/ZG5zLmlkbnNfcG9vbCR0ZXN0LXBvb2w:test-pool", "name": "test-pool", "servers": [{ "ratio": 4, "server": "dtc:server/ZG5zLmlkbnNfc2VydmVyJHRlc3Qtc2VydmVy:test-server" }] } }</pre>
	Modify to add another server	<pre>PUT <wapi_url>/dtc:pool/ZG5zLmlkbnNfcG9vbCR0ZXN0LXBvb2w:test-pool</pre>	<pre>{ "servers": [{ "ratio": 4, "server": "dtc:server/ZG5zLmlkbnNfc2VydmVyJHRlc3Qtc2VydmVy:test-server" }, { "ratio": 4, "server": "dtc:server/ZG5zLmlkbnNfc2VydmVyJHRlc3Qtc2VydmVyMg:test-server2"}] }</pre> <pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/dtc:pool/ZG5zLmlkbnNfcG9vbCR0ZXN0LXBvb2w:test-pool?_return_fields%2B=name,servers&_return_as_object=1" -d '{"servers": [{"ratio": 4,"server": "dtc:server/ZG5zLmlkbnNfc2VydmVyJHRlc3Qtc2VydmVy:test-server"}, {"ratio": 4,"server": "dtc:server/ZG5zLmlkbnNfc2VydmVyJHRlc3Qtc2VydmVyMg:test-server2"}]}'</pre> <pre>{ "result": { "_ref": "dtc:pool/ZG5zLmlkbnNfcG9vbCR0ZXN0LXBvb2w:test-pool", "name": "test-pool", "servers": [{ "ratio": 4, "server": "dtc:server/ZG5zLmlkbnNfc2VydmVyJHRlc3Qtc2VydmVy:test-server" }, { "ratio": 4, "server": "dtc:server/ZG5zLmlkbnNfc2VydmVyJHRlc3Qtc2VydmVyMg:test-server2" }] } }</pre>
	Modify the ratio	<pre>PUT <wapi_url>/dtc:pool/ZG5zLmlkbnNfcG9vbCR0ZXN0LXBvb2w:test-pool</pre>	<pre>{ "servers": [{ "ratio": 20, "server": "dtc:server/ZG5zLmlkbnNfc2VydmVyJHRlc3Qtc2VydmVy:test-server" }, { "ratio": 80, "server": "dtc:server/ZG5zLmlkbnNfc2VydmVyJHRlc3Qtc2VydmVyMg:test-server2"}] }</pre> <pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/dtc:pool/ZG5zLmlkbnNfcG9vbCR0ZXN0LXBvb2w:test-pool?_return_fields%2B=name,servers&_return_as_object=1" -d '{"servers": [{"ratio": 20,"server":</pre>

		<pre>"dtc:server/ZG5zLmlkbnNfc2VydmVyJHRlc3Qtc2VydmVy:test-server" },{ "ratio": 80, "server": "dtc:server/ZG5zLmlkbnNfc2VydmVyJHRlc3Qtc2VydmVyMg:test-server2"}]}'</pre>	
		<pre>{ "result": { "_ref": "dtc:pool/ZG5zLmlkbnNfcG9vbCR0ZXN0LXBvb2w:test-pool", "name": "test-pool", "servers": [{ "ratio": 20, "server": "dtc:server/ZG5zLmlkbnNfc2VydmVyJHRlc3Qtc2VydmVy:test-server" }, { "ratio": 80, "server": "dtc:server/ZG5zLmlkbnNfc2VydmVyJHRlc3Qtc2VydmVyMg:test-server2" }] } } }</pre>	
DTC Load Balanced Domain Name	Fetch information	GET	<wapi_url>/dtc:ldbn
		<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/dtc:ldbn? return_as_object=1"</pre>	
	<pre>{ "result": [{ "_ref": "dtc:ldbn/ZG5zLmlkbnNfbGJkbiRMQkROX1RFTVBOQU1FXzlyMTI3:LBDN_TEMPNAME_22127", "name": "LBDN_TEMPNAME_22127" }] }</pre>		
	POST	<wapi_url>/dtc:ldbn	<pre>{ "auth_zones": ["zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5kdGM:dtc.com/default", "lb_method": "ROUND_ROBIN", "name": "test-ldbn", "patterns": ["server.dtc.com"], "pools": [{ "ratio": 4, "pool": "dtc:pool/ZG5zLmlkbnNfcG9vbCR0ZXN0LXBvb2w:test-pool" }] }</pre>
Create	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/dtc:ldbn? _return_fields%2B=name,pools,auth_zones,patterns & _return_as_object=1" -d '{"auth_zones":["zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5kdGM:dtc.com/default"], "lb_method": "ROUND_ROBIN", "name": "test-ldbn", "patterns": ["server.dtc.com"], "pools": [{ "ratio": 4, "pool": "dtc:pool/ZG5zLmlkbnNfcG9vbCR0ZXN0LXBvb2w:test-pool" }]}'</pre>		
	<pre>{ "result": { "_ref": "dtc:ldbn/ZG5zLmlkbnNfbGJkbiR0ZXN0LWxiZG4:test-ldbn", "auth_zones": ["zone_auth/ZG5zLnpvbmUkLI9kZWZhdWx0LmNvbS5kdGM:dtc.com/default", "name": "test-ldbn", "patterns": ["server.dtc.com"], "pools": [{ "pool": "dtc:pool/ZG5zLmlkbnNfcG9vbCR0ZXN0LXBvb2w:test-pool", "ratio": 4 }] } } }</pre>		

IP address management related scenarios

Add a network or container

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Add a network	POST	<wapi_url>/network	{"network": "1.1.1.0/24"}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/network?_return_fields%2B=network&_return_as_object=1" -d '{"network": "1.1.1.0/24"}'		
	{"result": {"_ref": "network/ZG5zLm5ldHdvcmskMS4xLjEuMC8yNC8w:1.1.1.0/24/default", "network": "1.1.1.0/24", "network_view": "default"}}		
Add a network and assign to a member	POST	<wapi_url>/network	{"network": "2.2.2.0/24", "members": [{"_struct": "dhcpmember", "ipv4addr": "172.26.1.3"}]}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/network?_return_fields%2B=network,members&_return_as_object=1" -d '{"network": "2.2.2.0/24", "members": [{"_struct": "dhcpmember", "ipv4addr": "172.26.1.3"}]}'		
	{"result": {"_ref": "network/ZG5zLm5ldHdvcmskMi4yLjluMC8yNC8w:2.2.2.0/24/default", "members": [{"_struct": "dhcpmember", "ipv4addr": "172.26.1.3", "ipv6addr": null, "name": "member1.localdomain"}]}, "network": "2.2.2.0/24", "network_view": "default"}}		
Add a network and automatically create the corresponding reverse lookup zone	POST	<wapi_url>/network	{"network": "10.10.10.0/24", "members": [{"_struct": "dhcpmember", "ipv4addr": "172.26.1.2"}], "auto_create_reversezone": true}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/network?_return_fields%2B=network,members&_return_as_object=1" -d '{"network": "10.10.10.0/24", "members": [{"_struct": "dhcpmember", "ipv4addr": "172.26.1.2"}], "auto_create_reversezone": true}'		
	{"result": {"_ref": "network/ZG5zLm5ldHdvcmskMS4xLjEuMC8yNC8w:10.10.10.0/24/default", "members": [{"_struct": "dhcpmember", "ipv4addr": "172.26.1.2", "ipv6addr": null, "name": "infoblox.localdomain"}]}, "network": "10.10.10.0/24",		

			<pre>"network_view": "default" }}</pre>
Add a network with DHCP options	POST	<wapi_url>/network	<pre>{"network": "192.168.0.0/24", "options": [{"name": "domain-name-servers", "num": 6, "use_option": true, "value": "192.168.0.2", "vendor_class": "DHCP"}, {"name": "routers", "num": 3, "use_option": true, "value": "192.168.0.1", "vendor_class": "DHCP"}], "use_options": true}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/network?_return_fields%2B=options&_return_as_object=1" -d '{"network": "192.168.0.0/24", "options": [{"name": "domain-name-servers", "num": 6, "use_option": true, "value": "192.168.0.2", "vendor_class": "DHCP"}, {"name": "routers", "num": 3, "use_option": true, "value": "192.168.0.1", "vendor_class": "DHCP"}], "use_options": true}'</pre>		
	<pre>{"_ref": "network/ZG5zLm5ldHdvcmskMTkyLjE2OS4wLjAvMjQvMA:192.168.0.0/24/default", "network": "192.168.0.0/24", "network_view": "default", "options": [{"name": "dhcp-lease-time", "num": 51, "use_option": false, "value": "43200", "vendor_class": "DHCP"}, {"name": "domain-name-servers", "num": 6, "use_option": true, "value": "192.168.0.2", "vendor_class": "DHCP"}, {"name": "routers", "num": 3, "use_option": true, "value": "192.168.0.1", "vendor_class": "DHCP"}] }}</pre>		
Add a network from next available network	POST	<wapi_url>/network	<pre>{"network": "func:nextavailablenetwork:10.0.0.0/8,default,24", "network_view": "default", "extattrs": {"Country": {"value": "UK"}, "Region": {"value": "EMEA"}}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/network?_return_fields%2B=network,members,extattrs&_return_as_ object=1" -d '{"network": "func:nextavailablenetwork:10.0.0.0/8,default,24", "network_view": "default", "extattrs": {"Country": {"value": "UK"}, "Region": {"value": "EMEA"}}}'</pre>		
	<pre>{"result": {"_ref": "network/ZG5zLm5ldHdvcmskMTAuMC4wLjAvMjQvMA:10.0.0.0/24/default", "extattrs": {"Country": {"value": "UK"},</pre>		

	<pre>"Region": {"value": "EMEA"} }, "members": [], "network": "10.0.0.0/24", "network_view": "default" }}</pre>
--	---

The last example uses the function *next_available_network* by specifying it in the option *_function*, in the shorthand form.

Search for a network

Operation	REST Method	API Call
	Sample cURL Command	
	Sample Output	
Search for a network	GET	<wapi_url>/network?network=172.21.10.0/24
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/network?network=172.21.10.0/24&_return_as_object=1"</pre>	
	<pre>{"result": [{"_ref": "network/ZG5zLm5ldHdvcmskMTcyLjlxLjEwLjAvMjQvMA:172.21.10.0/24/default", "network": "172.21.10.0/24", "network_view": "default" }] }</pre>	
Search for network(s) that begins with a certain value (192.168)	GET	<wapi_url>/network?network~=192.168
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/network?network~=192.168&_return_as_object=1"</pre>	
	<pre>{"result": [{"_ref": "network/ZG5zLm5ldHdvcmskMTkyLjE2OC4xLjAvMjQvMA:192.168.1.0/24/default", "network": "192.168.1.0/24", "network_view": "default" }, {"_ref": "network/ZG5zLm5ldHdvcmskMTkyLjE2OC4xMDEuMC8yNC8w:192.168.101.0/24/default", "network": "192.168.101.0/24", "network_view": "default" }] }</pre>	
Search for network(s) based on the netmask (/27)	GET	<wapi_url>/network?network~=.0/27
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/network?network~=.0/27&_return_as_object=1"</pre>	
	<pre>{"result": [{"_ref": "network/ZG5zLm5ldHdvcmskMTAuMTAuMTAwLjAvMjcvMA:10.10.100.0/27/default", "network": "10.10.100.0/27", "network_view": "default" }, {"_ref": "network/ZG5zLm5ldHdvcmskMS4xLjEuMC8yNy8x:1.1.1.0/27/demo", "network": "1.1.1.0/27", "network_view": "demo" }] }</pre>	
Search by EA (Networks in the HQ)	GET	<wapi_url>/network?_return_fields%2B=extattr&*Site=HQ
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/network?_return_fields%2B=extattr&*Site%3A=HQ&_return_as_object=1"</pre>	

	<pre> {"result": [{"_ref": "network/ZG5zLm5ldHdvcmskMTkyLjE2OC4xLjAvMjQvMA:192.168.1.0/24/default", "extattrs": {"Building": {"value": "Remote"}, "Site": {"value": "HQ"}}, "network": "192.168.1.0/24", "network_view": "default" }, {"_ref": "network/ZG5zLm5ldHdvcmskMTkyLjE2OC4xMDAuMC8yNC8w:192.168.100.0/24/default", "extattrs": {"Building": {"value": "Main"}, "Site": {"value": "HQ"}}, "network": "192.168.100.0/24", "network_view": "default" }] } </pre>
Search by EA (Networks in the HQ but not in the Main Building)	GET https://grid-master/wapi/v2.12/network?_return_fields%2B=extattrs&*Site:=HQ
	curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/network?_return_fields%2B=extattrs&*Site%3A=HQ&*Building!=Main&_return_as_object=1"
	<pre> {"result": [{"_ref": "network/ZG5zLm5ldHdvcmskMTkyLjE2OC4xLjAvMjQvMA:192.168.1.0/24/default", "extattrs": {"Building": {"value": "Remote"}, "Site": {"value": "HQ"}}, "network": "192.168.1.0/24", "network_view": "default" }] } </pre>

Get next available subnet

Use the function `next_available_network` by specifying it in the option `_function`.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Create a network from the next available subnet from a network in the Region(EA) EMEA	POST	https://grid-master/wapi/v2.12/network	<pre> {"network": {"_object_function": "next_available_network", "_result_field": "networks", "_object": "network", "_object_parameters": {"Region": "EMEA"}, "_parameters": {"cidr": "24"}}, "network_view": "default"} </pre>
	<pre> curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/network?_return_fields%2B=network&_return_as_object=1" -d {"network":{"_object_function":"next_available_network","_result_field":"networks","_object":"network","_object_parameters":{"Region": "EMEA"},"_parameters":{"cidr":"24"},"network_view":"default"} </pre>		
	<pre> {"result": { </pre>		

	<pre> _ref": "network/ZG5zLm5ldHdvcmskMTkyLjE2OC4wLjAvMjQvMA:192.168.0.0/24/default", "network": "192.168.0.0/24", "network_view": "default" } </pre>
--	---

Get next available address from a subnet

Use the function *next_available_ip* by specifying it in the option *_function*. For this operation you would need the *_ref* of the subnet you want to query.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Get the next available IP address in a subnet	POST	<wapi_url>/network/ZG5zLm5ldHdvcmskMTcyLjlxLjEwLjAvMjQvMA:172.21.10.0/24/default?_function=next_available_ip	{"num":1}
	<pre> curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/network/ZG5zLm5ldHdvcmskMTcyLjlxLjEwLjAvMjQvMA:172.21.10.0/24/default?_function=next_available_ip&_return_as_object=1" -d '{"num":1}' {"result": {"ips": ["172.21.10.1"]} </pre>		
Get the next 5 available IP addresses in a subnet	POST	<wapi_url>/network/ZG5zLm5ldHdvcmskMTcyLjlxLjEwLjAvMjQvMA:172.21.10.0/24/default?_function=next_available_ip	{"num":5}
	<pre> curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/network/ZG5zLm5ldHdvcmskMTcyLjlxLjEwLjAvMjQvMA:172.21.10.0/24/default?_function=next_available_ip&_return_as_object=1" -d '{"num":5}' {"result": {"ips": ["172.21.10.1", "172.21.10.2", "172.21.10.3", "172.21.10.4", "172.21.10.5"]} </pre>		

Reparent subnets while deleting network container

This example uses the *remove_subnets* argument available with the network container DELETE operation. This will retain the networks within the container.

Operation	REST Method	API Call
	Sample cURL Command	
	Sample Output	
Reparent subnets while deleting network container	DELETE	<wapi_url>/networkcontainer/ZG5zLm5ldHdvcmtfY29udGFpbmVyJDEwLjAuMC4wLzgvMA:10.0.0.0/8/default?remove_subnets=false
	<pre> curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/networkcontainer/ZG5zLm5ldHdvcmtfY29udGFpbmVyJDEwLjAuMC4wLzgvMA:10.0.0.0/8/default?remove_subnets=false&_return_as_object=1" </pre>	

	<pre>{ "result": { "_ref": "networkcontainer/ZG5zLm5ldHdvcmtfY29udGFpbmVyJDEwLjAuMC4wLzgvMA:10.0.0.0/default"} }</pre>
--	--

Get all the addresses based on a search criteria

Operation	REST Method	API Call
	Sample cURL Command	
	Sample Output	
Get addresses in a subnet	GET	<wapi_url>/ipv4address?network=10.10.10.0/24
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/ipv4address?network=10.10.10.0/24&_return_as_object=1" {"result": [{"_ref": "ipv4address/Li5pcHY0X2FkZHJlc3MkMTAuMTAuMTAuMjUzLzA:10.10.10.1", "ip_address": "10.10.10.1", "is_conflict": false, "mac_address": "", "names": [], "network": "10.10.10.0/24", "network_view": "default", "objects": [], "status": "UNUSED", "types": [], "usage": [] }, {"_ref": "ipv4address/Li5pcHY0X2FkZHJlc3MkMTAuMTAuMTAuMjU0LzA:10.10.10.2", "ip_address": "10.10.10.2", "is_conflict": false, "mac_address": "", "names": [], "network": "10.10.10.0/24", "network_view": "default", "objects": [], "status": "UNUSED", "types": [], "usage": [] }, {"_ref": "ipv4address/Li5pcHY0X2FkZHJlc3MkMTAuMTAuMTAuMjU1LzA:10.10.10.255", "ip_address": "10.10.10.255", "is_conflict": false, "mac_address": "", "names": [], "network": "10.10.10.0/24", "network_view": "default", "objects": [], "status": "USED", "types": ["BROADCAST"], "usage": [] }]}</pre>	
Get addresses in a given range (10.10.10.252 - 10.10.10.254)	GET	<wapi_url>/ipv4address?ip_address=>=10.10.10.252&&ip_address<=10.10.10.254
<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/ipv4address?ip_address%3E=10.10.10.252&ip_address%3C=10.10.10.254&_return_as_object=1"</pre>		

```

{"result":
  [{"_ref": "ipv4address/Li5pcHY0X2FkZHJlc3MkMTAuMTAuMTAuMjUyLzA:10.10.10.252",
 "ip_address": "10.10.10.252",
 "is_conflict": false,
 "mac_address": "",
 "names": [],
 "network": "10.10.10.0/24",
 "network_view": "default",
 "objects": [],
 "status": "UNUSED",
 "types": [],
 "usage": []
  },
  {"_ref": "ipv4address/Li5pcHY0X2FkZHJlc3MkMTAuMTAuMTAuMjUzLzA:10.10.10.253",
 "ip_address": "10.10.10.253",
 "is_conflict": false,
 "mac_address": "",
 "names": [],
 "network": "10.10.10.0/24",
 "network_view": "default",
 "objects": [],
 "status": "UNUSED",
 "types": [],
 "usage": []
  },
  {"_ref": "ipv4address/Li5pcHY0X2FkZHJlc3MkMTAuMTAuMTAuMjU0LzA:10.10.10.254",
 "ip_address": "10.10.10.254",
 "is_conflict": false,
 "mac_address": "",
 "names": [],
 "network": "10.10.10.0/24",
 "network_view": "default",
 "objects": [],
 "status": "UNUSED",
 "types": [],
 "usage": []
  }
]}

```

Zone associations on a network

Operation	REST Method	API Call	Sample Body	
	Sample cURL Command			
	Sample Output			
List zone associations on a network	GET	wapi_url/network/ZG5zLm5ldHdvcmskMTAuMS4wLjAvMTYvMA:10.1.0.0/16/default		
	<pre>curl -k -u admin:infoblox -X GET https://grid-master/wapi/v2.12/network/ZG5zLm5ldHdvcmskMTAuMS4wLjAvMTYvMA:10.1.0.0/16/default?_return_fields%2B=zone_associations&_return_as_object=1</pre>			
	<pre>{"result": {"_ref": "network/ZG5zLm5ldHdvcmskMTAuMS4wLjAvMTYvMA:10.1.0.0/16/default", "network": "10.1.0.0/16", "network_view": "default", "zone_associations": [{"fqdn": "info.com", "is_default": true,</pre>			

	"view": "default" }}}	
Add a zone association to a network	PUT	<wapi_url>/network/ZG5zLm5ldHdvcmskMTcyLjlxLjEwLjAvMjQvMA:172.21.10.0/24/default {"zone_associations": [{"fqdn": "test.org", "is_default": true}]}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/network/ZG5zLm5ldHdvcmskMTcyLjlxLjEwLjAvMjQvMA:172.21.10.0/24/default?_return_fields%2B=zone_associations&_return_as_object=1" -d '{"zone_associations": [{"fqdn": "test.com", "is_default": true}]}'	
	{"result": {"_ref": "network/ZG5zLm5ldHdvcmskMTcyLjlxLjEwLjAvMjQvMA:172.21.10.0/24/default", "network": "172.21.10.0/24", "network_view": "default", "zone_associations": [{"fqdn": "test.com", "is_default": true, "view": "default"}]}}	

Add a fixed address

A fixed address is a specific IP address that a DHCP server always assigns when a lease request comes from a particular MAC address of the client.

For example, if you have a printer in your network, you can reserve a particular IP address to be assigned to it every time it is turned on.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Add a fixed address	POST	<wapi_url>/fixedaddress	{"ipv4addr": "192.168.1.100", "mac": "aa:bb:cc:11:22:21"}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fixedaddress?_return_fields%2B=ipv4addr,mac&_return_as_object=1" -d '{"ipv4addr": "192.168.1.100", "mac": "aa:bb:cc:11:22:21"}		
	{"result": {"_ref": "fixedaddress/ZG5zLmZpeGVkX2FkZHJlc3MkMTkyLjE2OC4xLjEwLjAvMjQvMA:192.168.1.100/default", "ipv4addr": "192.168.1.100", "mac": "aa:bb:cc:11:22:21", "network_view": "default"}}}		
Add a fixed address reservation	POST	<wapi_url>/fixedaddress	{"ipv4addr": "172.26.1.200", "mac": "00:00:00:00:00:00"}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fixedaddress?_return_fields%2B=ipv4addr,mac&_return_as_object=1" -d '{"ipv4addr": "172.26.1.200", "mac": "00:00:00:00:00:00"}		
	{"result": {"_ref": "fixedaddress/ZG5zLmZpeGVkX2FkZHJlc3MkMTcyLjI2LjEwLjAvMjQvMA:172.26.1.200/default", "ipv4addr": "172.26.1.200", "mac": "00:00:00:00:00:00", "network_view": "default"}}}		

	"network_view": "default" }}	
Add a fixed address with next available IP	POST	<wapi_url>/fixedaddress?_return_fields=ipv4addr {"ipv4addr": "func:nextavailableip:10.1.0.0/16" " "mac":"ff:ff:ff:ff:ff:ff"}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fixedaddress?_return_fields%2B=ipv4addr,mac&_return_as_object=1" -d '{"ipv4addr":"func:nextavailableip:10.1.0.0/16","mac":"ff:ff:ff:ff:ff:ff"}	
	{"result": {"_ref": "fixedaddress/ZG5zLmZpeGVkX2FkZHJlc3MkMTAuMS4wLjEuMC4u:10.1.0.1/default", "ipv4addr": "10.1.0.1", "mac": "ff:ff:ff:ff:ff:ff", "network_view": "default" }}	
Add an IPv6 fixed address	POST	<wapi_url>/ipv6fixedaddress {"ipv6addr":"2001:0db8:85a3:0000:0000:8a2e:0370:7334", "duid":"00:02:00:01:02:03:04:05:07:a0"}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/ipv6fixedaddress?_return_fields%2B=ipv6addr,duid&_return_as_object=1" -d '{"ipv6addr":"2001:0db8:85a3:0000:0000:8a2e:0370:7334","duid":"00:02:00:01:02:03:04:05:07:a0"}	
	{"result": {"_ref": "ipv6fixedaddress/ZG5zLmZpeGVkX2FkZHJlc3MkMTkyLjE2OC4xLjEwMC4wLi4:2001:0db8:85a3:0000:0000:8a2e:0370:7334/default", "ipv4addr": "2001:0db8:85a3:0000:0000:8a2e:0370:7334", "duid": "00:02:00:01:02:03:04:05:07:a0", "network_view": "default" }}	

Search for a fixed address by MAC

The following example uses the `_return_fields+` to add the mac address to the list of fields that are returned.

Operation	REST Method	API Call
	Sample cURL Command	
	Sample Output	
Search fixed address by MAC	GET	<wapi_url>/fixedaddress?_return_fields%2B=mac&mac=aa:bb:cc:11:22:21
	curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/fixedaddress?_return_fields%2B=mac&mac=aa:bb:cc:11:22:21&_return_as_object=1"	
	{"result": {"_ref": "fixedaddress/ZG5zLmZpeGVkX2FkZHJlc3MkMTkyLjE2OC4xLjEwMC4wLi4:192.168.1.100/default", "ipv4addr": "192.168.1.100", "mac": "aa:bb:cc:11:22:21", "network_view": "default" }}	

Complex search for a fixed address by Microsoft Server

The following example uses the `_return_fields+` to add the Microsoft Server to the list of fields that are returned. Since the search field is a structure, we pass it in the body of a PUT call.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Search for a fixed address by Microsoft Server	PUT	<code><wapi_url>/fixedaddress?_method=GET&_return_fields%2B=ipv4addr,mac,ms_server,name</code>	<code>{"ms_server": {"_struct": "msdhcpserver", "ipv4addr": "192.168.4.21"}}</code>
	<pre>curl -k -u admin:infoblox -X PUT "https://grid-master/wapi/v2.12/fixedaddress?_method=GET&_return_fields%2B=ipv4addr,mac,ms_server,name&_return_as_object=1" -d '{"ms_server":{"_struct": "msdhcpserver", "ipv4addr": "192.168.4.21"}}</pre>		
	<pre>{"result": [{"_ref": "fixedaddress/ZG5zLmZpeGVkX2FkZHJlc3MkMTkyLjE2OC40LjMuMC4xNy4:192.168.4.3/Company%201", "ipv4addr": "192.168.4.3", "mac": "12:34:56:78:91:23", "ms_server": {"_struct": "msdhcpserver", "ipv4addr": "192.168.4.21"}, "name": "test", "network_view": "Company 1"}, {"_ref": "fixedaddress/ZG5zLmZpeGVkX2FkZHJlc3MkMTkyLjE2OC40LjguMC4xNy4:192.168.4.8/Company%201", "ipv4addr": "192.168.4.8", "mac": "ca:fe:ca:fe:be:ef", "ms_server": {"_struct": "msdhcpserver", "ipv4addr": "192.168.4.21"}, "name": "awo666", "network_view": "Company 1"}, {"_ref": "fixedaddress/ZG5zLmZpeGVkX2FkZHJlc3MkMTkyLjE2OC40Ljg1LjAuMTcu:192.168.4.85/Company%201", "ipv4addr": "192.168.4.85", "mac": "00:50:56:ba:01:ec", "ms_server": {"_struct": "msdhcpserver", "ipv4addr": "192.168.4.21"}, "name": "192.168.4.85", "network_view": "Company 1"}]}</pre>		

Get information about an IP address

Operation	REST Method	API Call
	Sample cURL Command	
	Sample Output	
Query an IP address	GET	<wapi_url>/ipv4address?ip_address=10.10.10.10
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/ipv4address?ip_address=10.10.10.10&_return_as_object=1"</pre>	
	<pre>{ "result": [{ "_ref": "ipv4address/Li5pcHY0X2FkZHJlc3MkMTAuMTAuMTAuMTAvMA:10.10.10.10", "ip_address": "10.10.10.10", "is_conflict": false, "mac_address": "", "names": [], "network": "10.10.10.0/24", "network_view": "default", "objects": [], "status": "UNUSED", "types": [], "usage": [] }] }</pre>	

Get unused IP addresses in a subnet

Operation	REST Method	API Call
	Sample cURL Command	
	Sample Output	
Query for unused IP addresses in a subnet	GET	<wapi_url>/ipv4address?network=10.10.10.0/24&status=UNUSED
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/ipv4address?network=10.10.10.0/24&status=UNUSED&_return_as_object=1"</pre>	
	<pre>{ "result": [{ "_ref": "ipv4address/Li5pcHY0X2FkZHJlc3MkMTAuMTAuMTAuMTcvMA:10.10.10.17", "ip_address": "10.10.10.17", "is_conflict": false, "mac_address": "", "names": [], "network": "10.10.10.0/24", "network_view": "default", "objects": [], "status": "UNUSED", "types": [], "usage": [] }, { "_ref": "ipv4address/Li5pcHY0X2FkZHJlc3MkMTAuMTAuMTAuMTgvMA:10.10.10.108", "ip_address": "10.10.10.108", "is_conflict": false, "mac_address": "", "names": [], "network": "10.10.10.0/24", "network_view": "default", "objects": [], "status": "UNUSED", "types": [] }] }</pre>	

	<pre>"usage": [] }, }]</pre>
--	-----------------------------------

Search for any object with an IP address

Operation	REST Method	API Call
	Sample cURL Command	
	Sample Output	
Search for objects by IP address	GET	<wapi_url>/ipv4address?status=USED&ip_address=10.10.10.20
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/ipv4address?status=USED&ip_address=10.10.10.20&_return_as_object=1"</pre>	
	<pre>{ "result": [{ "_ref": "ipv4address/Li5pcHY0X2FkZHJlc3MkMTAuMTAuMTAuMjAvMA:10.10.10.20", "ip_address": "10.10.10.20", "is_conflict": false, "mac_address": "", "names": ["host1.info.com"], "network": "10.10.10.0/24", "network_view": "default", "objects": [{ "record": "host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc3Qx:host1.info.com/default", "status": "USED", "types": ["HOST"], "usage": ["DNS"] }] }] }</pre>	

Search for an IP address

Operation	REST Method	API Call
	Sample cURL Command	
	Sample Output	
Search an IP address	GET	<wapi_url>/search?address=172.26.1.100
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/search?address=172.26.1.100&_return_as_object=1"</pre>	
	<pre>{ "result": [{ "_ref": "record:a/ZG5zLmJpbmRfYSQuX2RlZmF1bHQuY29tLmluZm8sdGVzdC5ob3N0LDE3Mi4yNi4xLjEwMA:host.test.info.com/default", "ipv4addr": "172.26.1.100", "name": "host.test.info.com", "view": "default" }, { "_ref": "network/ZG5zLm5ldHdvcmskMTcyLjI2LjEuMC8yNC8w:172.26.1.0/24/default", "network": "172.26.1.0/24", "network_view": "default" }] }</pre>	

Delete an IP address

Operation	REST Method	API Call
	Sample cURL Command	
	Sample Output	
Delete an IP	DELETE	<wapi_url>/ipv4address/Li5pcHY0X2FkZHJlc3MkMTAuMTAuMTAuMjAvMA:10.10.10.20
	curl -k -u admin:infoblox -H 'content-type: application/json' -X DELETE "https://grid-master/wapi/v2.12/ipv4address/Li5pcHY0X2FkZHJlc3MkMTAuMTAuMTAuMjAvMA:10.10.10.20&_return_as_object=1"	
	{"result": "ipv4address/Li5pcHY0X2FkZHJlc3MkMTAuMTAuMTAuMjAvMA:10.10.10.20"}	

Network Views

DNS views provide the ability to serve one version of DNS data to one set of clients and another version to another set of clients. With DNS views, the appliance can provide a different answer to the same query, depending on the source of the query.

A network view is a single routing domain with its own networks and shared networks. A network view can contain both IPv4 and IPv6 networks. All networks must belong to a network view.

For example, network views can be used in cloud environments to isolate each of the tenant to their own respective view. This enables support of overlapping networks across different tenants, each in its own network view, thus enabling multi-tenancy in cloud environments.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Get all DNS views	GET	<wapi_url>/view	
	curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/view?_return_as_object=1"		
	<pre>{ "result": [{ "_ref": "view/ZG5zLnZpZXckLl9kZWZhdWx0:default/true", "is_default": true, "name": "default" }, { "_ref": "view/ZG5zLnZpZXckLjE:default.test/false", "is_default": false, "name": "default.test" }, { "_ref": "view/ZG5zLnZpZXckLjI:default.cloud/false", "is_default": false, "name": "default.cloud" }] }</pre>		
Get authoritative zones for a DNS view	GET	<wapi_url>/zone_auth?view=default.test	
	curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/zone_auth?view=default.test&_return_as_object=1"		
	<pre>{ "result": [{ "_ref": "zone_auth/ZG5zLnZpZXckLjE:default.test/info.com/default.test", "fqdn": "info.com", "view": "default.test" }] }</pre>		

	<pre>{ "_ref": "zone_auth/ZG5zLnpvbmUkLjEub3JnLnRlc3Q:test.org/default.test", "fqdn": "test.org", "view": "default.test" }}</pre>	
Get all records for a zone in a DNS view	GET	<wapi_url>/record:host?zone=info.com&view=default.test
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/record:host?zone=info.com&view=default.test&_return_as_object=1" {"result": [{"_ref": "record:host/ZG5zLmhvc3QkLjEuY29tLmluZm8uc2VydmVy:server.info.com/default.test", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRRkcmVzcyQuMS5jb20uaW5mby5zZXJ2ZXluMTAuMTAuMTAuMC4xMDAu:10.10.0.100/server.info.com/default.test", "configure_for_dhcp": false, "host": "server.info.com", "ipv4addr": "10.10.0.100" }], "name": "server.info.com", "view": "default.test" }, {"_ref": "record:host/ZG5zLmhvc3QkLjEuY29tLmluZm8ubWFpbGVy:mailer.info.com/default.test", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRRkcmVzcyQuMS5jb20uaW5mby5tYWlsZXluMTAuMS4xLjEwMC4:10.1.1.100/mailer.info.com/default.test", "configure_for_dhcp": false, "host": "mailer.info.com", "ipv4addr": "10.1.1.100", "mac": "aa:bb:cc:11:22:33" }], "name": "mailer.info.com", "view": "default.test" }]}</pre>	
Get all network views	GET	<wapi_url>/networkview
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/networkview?_return_as_object=1" {"result": [{"_ref": "networkview/ZG5zLm5ldHdvcmtfdmldyQw:default/true", "is_default": true, "name": "default" }, {"_ref": "networkview/ZG5zLm5ldHdvcmtfdmldyQx:test/false", "is_default": false, "name": "test" }, {"_ref": "networkview/ZG5zLm5ldHdvcmtfdmldyQy:cloud/false", "is_default": false, "name": "cloud" }]}</pre>	
Create a network view	POST	<wapi_url>/networkview {"name": "demo"}
<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/networkview?_return_fields%2B=name&_return_as_object=1" -d '{"name": "demo"}'</pre>		

	<pre>{ "result": { "_ref": "networkview/ZG5zLm5ldHdvcmtfdmldyQx:demo/false", "is_default": false, "name": "demo" } }</pre>		
Create an authoritative zone within a network view	POST	<wapi_url>/zone_auth	{ "fqdn": "infoblox.com", "view": "default.test" }
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST https://grid-master/wapi/v2.12/zone_auth?_return_fields%2B=fqdn,network_view&_return_as_object=1 -d '{"fqdn": "infoblox.com","view": "default.test"}'</pre>		
	<pre>{ "result": { "_ref": "zone_auth/ZG5zLnpvbmUkLjEuY29tLmluZm9ibG94:infoblox.com/default.test", "fqdn": "infoblox.com", "network_view": "test" } }</pre>		
Create a host record within a network view	POST	<wapi_url>/record:host	{ "name": "host.infoblox.com", "ipv4addrs": [{ "ipv4addr": "10.10.10.20" }], "view": "default.test" }
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST https://grid-master/wapi/v2.12/record:host?_return_fields%2B=name,network_view&_return_as_object=1 -d '{"name": "host.infoblox.com","ipv4addrs": [{"ipv4addr": "10.10.10.20"}],"view": "default.test"}'</pre>		
	<pre>{ "result": { "_ref": "record:host/ZG5zLmhvc3QkLjEuY29tLmluZm9ibG94Lmhvc3Q:host.infoblox.com/default.test", "ipv4addrs": [{ "_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWwRcmVzcyQuMS5jb20uaW5mb2Jsb3guaG9zdC4xMC4xMC4xMC4yMC4:10.10.10.20/host.infoblox.com/default.test", "configure_for_dhcp": false, "host": "host.infoblox.com", "ipv4addr": "10.10.10.20" }], "name": "host.infoblox.com", "network_view": "test", "view": "default.test" } }</pre>		
Add a network within a network view	POST	<wapi_url>/network	{ "network": "192.168.1.0/24", "network_view": "test" }
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST https://grid-master/wapi/v2.12/network?_return_fields%2B=network&_return_as_object=1 -d '{"network": "192.168.1.0/24","network_view": "test"}'</pre>		
	<pre>{ "result": { "_ref": "network/ZG5zLm5ldHdvcmskMTkyLjE2OC4xLjAvMjQvMQ:192.168.1.0/24/test", "network": "192.168.1.0/24", "network_view": "test" } }</pre>		

VLAN Management

This is only supported with WAPI version 2.10 onwards

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Get VLAN View	GET	<wapi_url>/vlanview	
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/vlanview?_return_as_object=1" {"result": [{"_ref": "vlanview/ZG5zLnZsYW5fdmllldyRkZWZhdWx0LjEuNDA5NA:default/1/4094", "end_vlan_id": 4094, "name": "default", "start_vlan_id": 1 }]}</pre>		
Add a VLAN view	POST	<wapi_url>/vlanview	<pre>{"start_vlan_id": 10, "end_vlan_id": 20, "name": "test"}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/vlanview?_return_fields%2B=start_vlan_id,end_vlan_id,name&_return_as_object=1" -d '{"start_vlan_id": 10,"end_vlan_id": 20,"name": "test"}' {"result": {"_ref": "vlanview/ZG5zLnZsYW5fdmllldyR0ZXN0LjEwLjIw:10/20", "end_vlan_id": 20, "name": "test", "start_vlan_id": 10 } }</pre>		
Add a VLAN range	POST	<wapi_url>/vlanrange	<pre>{"start_vlan_id": 15, "end_vlan_id": 20, "name": "testrange", "vlan_view": "vlanview/ZG5zLnZsYW5fdmllldyR0ZXN0LjEwLjIw:10/20"}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/vlanrange?_return_fields%2B=start_vlan_id,end_vlan_id,name&_return_as_object=1" -d '{"start_vlan_id": 15,"end_vlan_id": 20, "name": "testrange","vlan_view": "vlanview/ZG5zLnZsYW5fdmllldyR0ZXN0LjEwLjIw:10/20"}' {"result": {"_ref": "vlanrange/ZG5zLnZsYW5fcmFuZ2UkdGVzdC4xMC4yMC50ZXN0cmFuZ2UuMTUuMjA:15/20", "end_vlan_id": 20, "name": "testrange", "start_vlan_id": 15, "vlan_view": {"_ref": "vlanview/ZG5zLnZsYW5fdmllldyR0ZXN0LjEwLjIw:10/20"} } }</pre>		
Add a VLAN	POST	<wapi_url>/vlan	<pre>{"id": 11, "name": "testvlan", "parent": "vlanview/ZG5zLnZsYW5fdmllldyR0ZXN0LjEwLjIw:10/20", "reserved":true,</pre>

			<code>"contact": "879220", "department": "ng"}</code>
			<code>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/vlan?_return_fields%2B=id,name&_return_as_object=1" -d '{"id": 11,"name": "testvlan","parent": "vlanview/ZG5zLnZsYW5fdmldyR0ZXN0LjEwLjIw:10/20","reserved":true,"contact": "879220","depa rtment": "ng"}</code>
			<code>{"result": {"_ref": "vlan/ZG5zLnZsYW4kLmNvbS5pbmZvYmxveC5kbnMudmxhbl92aWV3JHRlc3QuMTAuMjAuMTE:test/ testvlan/11", "id": 11, "name": "testvlan", "vlan_view": {"_ref": "vlanview/ZG5zLnZsYW5fdmldyR0ZXN0LjEwLjIw:10/20"}}</code>
Next available VLAN	POST	<code><wapi_url>/vlan</code>	<code>{"id": "func:nextavailablevlanid:vlanvi ew/ZG5zLnZsYW5fdmldyR0ZXN0L jEwLjIw:test/10/20", "name": "next-vlan", "parent": "vlanview/ZG5zLnZsYW5fdmldyR0 ZXN0LjEwLjIw:test/10/20", "reserved":true, "contact": "879220", "department": "ng"}</code>
			<code>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/vlan?_return_fields%2B=id,name&_return_as_object=1" -d {"id": "func:nextavailablevlanid:vlanview/ZG5zLnZsYW5fdmldyR0ZXN0LjEwLjIw:test/10/20", "name": "next-vlan", "parent": "vlanview/ZG5zLnZsYW5fdmldyR0ZXN0LjEwLjIw:test/10/20", "reserved":true, "contact": "879220", "depa rtment": "ng"}</code>
			<code>{"_ref": "vlan/ZG5zLnZsYW4kLmNvbS5pbmZvYmxveC5kbnMudmxhbl92aWV3JHRlc3QuMTAuMjAuMTA:test/ next-vlan/10", "id": 10, "name": "next-vlan", "parent": {"_ref": "vlanview/ZG5zLnZsYW5fdmldyR0ZXN0LjEwLjIw:test/10/20"}}</code>
Create a network with a VLAN	POST	<code><wapi_url>/network</code>	<code>{"network_view": "default", "network": "61.0.0.0/24", "vlans": [{"vlan": "vlan/ZG5zLnZsYW4kLmNvbS5pb mZvYmxveC5kbnMudmxhbl92aWV 3JHRlc3QuMTAuMjAuMTA:test/nex t-vlan/10" }]}</code>
			<code>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/network?_return_fields%2B=vlans&_return_as_object=1" -d {"network_view": "default", "network": "61.0.0.0/24", "vlans": [{"vlan": "vlan/ZG5zLnZsYW4kLmNvbS5pbmZvYmxveC5kbnMudmxhbl92aWV3JHRlc3QuMTAuMjAuMT A:test/next-vlan/10" }]}</code>
			<code>{"result": {"_ref": "network/ZG5zLm5ldHdvcmskNjEuMC4wLjAvMjQvMA:61.0.0.0/24/default", "network": "61.0.0.0/24", "network_view": "default", "vlans":</code>

			<pre> [{"id": 10, "name": "next-vlan", "vlan": "vlan/ZG5zLnZsYW4kLmNvbS5pbmZvYmxveC5kbnMudmxhbi92aWV3JHRlc3QuMTAuMjAuMTA:test/ next-vlan/10" }]}} </pre>
Create network with next available VLAN	POST	<wapi_url>/network	<pre> {"network_view":"default", "network":"62.0.0.0/24", "vlans": [{"vlan": "func:nextavailablevlan:vlanview/ZG5zLnZsYW5fdmllldyR0ZXN0LjEwLjIw:test/10/20" }]} </pre>
	<pre> curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/network?_return_fields%2B=vlans&_return_as_object=1" -d '{"network_view":"default","network":"62.0.0.0/24","vlans": [{"vlan":"func:nextavailablevlan:vlanview/ZG5zLnZsYW5fdmllldyR0ZXN0LjEwLjIw:test/10/20" }]} ' {"result": {"_ref": "network/ZG5zLm5ldHdvcmskNjEuMC4wLjAvMjQvMA:62.0.0.0/24/default", "network": "62.0.0.0/24", "network_view": "default", "vlans": [{"id": 11, "name": "testvlan", "vlan": "vlan/ZG5zLnZsYW4kLmNvbS5pbmZvYmxveC5kbnMudmxhbi92aWV3JHRlc3QuMTAuMjAuMTE:test/ testvlan/11" }]}} </pre>		

DHCP related scenarios

DHCP ranges

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Get DHCP ranges	GET	<wapi_url>/range	
	<pre> curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/range?_return_as_object=1" {"result": [{"_ref": "range/ZG5zLmRoY3BfcmluZ2UkMTkyLjE2OC4xLjEwLzE5Mi4xNjguMS4xNS8vLzAv:192.168.1.10/1 92.168.1.15/default", "end_addr": "192.168.1.15", "network": "192.168.1.0/24", "network_view": "default", "start_addr": "192.168.1.10" }]} </pre>		
Add a DHCP range	POST	<wapi_url>/range	<pre> {"start_addr": "10.10.10.20", "end_addr": "10.10.10.100", "server_association_type": "MEMBER", "member":{"_struct": </pre>

	<pre>"network_view": "test", "start_addr": "10.10.10.150" }}}</pre>
--	---

DHCP Leases

Operation	REST Method	API Call
	Sample cURL Command	
	Sample Output	
Get DHCP leases	GET	<wapi_url>/lease
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/lease?_return_as_object=1"</pre>	
	<pre>{ "result": [{ "_ref": "lease/ZG5zLmxlYXNIJDVMTAuMTAuMC4yMDAvMC8:10.10.10.200/test", "address": "10.10.10.200", "network_view": "test" }, { "_ref": "lease/ZG5zLmxlYXNIJDVMTAuMTAuMC4xOTUvMC8:192.168.1.100/default", "address": "192.168.1.100", "network_view": "default" }, { "_ref": "lease/ZG5zLmxlYXNIJDVMTAuMTAuMC4xOTEvMC8:10.10.10.191/default", "address": "10.10.10.191", "network_view": "default" }] }}</pre>	
Get DHCP lease by IP Address	GET	<wapi_url>/lease?address=172.26.1.250&_return_fields=binding_state,hardware,client_hostname,fingerprint&_max_results=1
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/lease?address=172.26.1.250&_return_fields=binding_state,hardware,client_hostname,fingerprint&_max_results=1&_return_as_object=1"</pre>	
	<pre>{ "result": [{ "_ref": "lease/ZG5zLmxlYXNIJDQvMTcyLjE2LjIwMC4xMDEvMC8:172.26.1.250/default1", "binding_state": "ACTIVE", "fingerprint": "Cisco/Linksys SPA series IP Phone", "hardware": "16:55:a4:1b:98:c9" }] }}</pre>	
Get a DHCP lease by hostname	GET	<wapi_url>/lease?client_hostname~=demo&_max_results=1&_return_fields=binding_state,hardware,client_hostname,fingerprint
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/lease?client_hostname~=demo&_max_results=1&_return_fields=binding_state,hardware,client_hostname,fingerprint&_return_as_object=1"</pre>	
	<pre>{ "result": [{ "_ref": "lease/ZG5zLmxlYXNIJC8xOTluMTY4LjQuMy8wLzE3:192.168.4.3/Company%201", "binding_state": "STATIC", "client_hostname": "test", "hardware": "12:34:56:78:91:23" }] }}</pre>	
Get DHCP leases by network	GET	<wapi_url>/lease?network=172.26.1.0/24&_return_fields=binding_state,hardware,client_hostname,fingerprint,network
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/lease?network=172.26.1.0/24&_return_fields=binding_state,hardware,client_hostname,fingerprint,network&_return_as_object=1"</pre>	

	<pre> {"result": [{"_ref": "lease/ZG5zLmxlYXNIJDQvMTcyLjE2LjIwMC4xMDEvMC8:172.26.1.250/default1", "binding_state": "ACTIVE", "fingerprint": "Cisco/Linksys SPA series IP Phone", "hardware": "16:55:a4:1b:98:c9", "network": "172.26.1.0/24"}], [{"_ref": "lease/ZG5zLmxlYXNIJC8xOTluMTY4LjQuMy8wLzE3:172.26.1.3/Company%201", "binding_state": "STATIC", "client_hostname": "test", "hardware": "12:34:56:78:91:23", "network": "172.26.1.0/24"}] } </pre>
--	---

Grid management related scenarios

For these operations, you would need the `_ref` of the grid.

Operation	REST Method	API Call
	Sample cURL Command	
	Sample Output	
Grid reference	GET	<wapi_url>/grid
	curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/grid"	
	<pre> {"result": [{"_ref": "grid/b25lMnsdXN0ZXIkMA:Infoblox"}] } </pre>	

Grid Settings

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Configure SNMP	PUT	<wapi_url>/grid/b25lMnsdXN0ZXIkMA:Infoblox?_return_fields%2B=snmp_setting	<pre> {"snmp_setting": {"queries_community_string": "public", "queries_enable": true, "trap_receivers": [{"address": "1.1.1.1"}], "traps_community_string": "public", "traps_enable": true } } </pre>
	curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/grid/b25lMnsdXN0ZXIkMA:Infoblox?_return_fields%2B=snmp_setting&_return_as_object=1" -d '{"snmp_setting": {"queries_community_string": "public","queries_enable": true, "trap_receivers": [{"address": "1.1.1.1"}],"traps_community_string": "public","traps_enable": true}}'		
	<pre> {"result": {"_ref": "grid/b25lMnsdXN0ZXIkMA:Infoblox", "snmp_setting": {"engine_id": ["80:00:1E:63:05:00:50:56:81:4d:38:0a:c4:cd:0c"], "queries_community_string": "public", "queries_enable": true, "snmpv3_queries_enable": false, "snmpv3_traps_enable": false, </pre>		

		<pre>"syscontact": [], "sysdescr": [], "syslocation": [], "sysname": [], "trap_receivers": [{"address": "1.1.1.1"}], "traps_community_string": "public", "traps_enable": true }}}</pre>	
Configure NTP	PUT	wapi_url>/grid/b25ILmNsdXN0ZXIkMA:Infoblox?_return_fields%2B=ntp_setting	<pre>{"ntp_setting": {"enable_ntp": true, "ntp_servers": [{"address": "10.224.0.10"}] }}</pre>
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/grid/b25ILmNsdXN0ZXIkMA:Infoblox?_return_fields%2B=ntp_setting&_return_as_object=1" -d '{"ntp_setting": {"enable_ntp": true,"ntp_servers": [{"address": "10.224.0.10"}]}'</pre>		
	<pre>{"result": {"_ref": "grid/b25ILmNsdXN0ZXIkMA:Infoblox", "ntp_setting": {"enable_ntp": true, "ntp_acl": {"ac_list": [], "acl_type": "NONE", "service": "TIME"}, "ntp_keys": [], "ntp_kod": false, "ntp_servers": [{"address": "10.224.0.10", "burst": true, "enable_authentication": false, "iburst": true, "preferred": false}]} }}</pre>		
Configure DNS Resolver Setting	PUT	wapi_url>/grid/b25ILmNsdXN0ZXIkMA:Infoblox?_return_fields%2B=dns_resolver_setting	<pre>{"dns_resolver_setting" : {"resolvers":["192.168.8.52"]} }</pre>
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/grid/b25ILmNsdXN0ZXIkMA:Infoblox?_return_fields%2B=dns_resolver_setting&_return_as_object=1" -d '{"dns_resolver_setting": [{"resolvers":["192.168.8.52"]}']}'</pre>		
	<pre>{"result": {"_ref": "grid/b25ILmNsdXN0ZXIkMA:Infoblox", "dns_resolver_setting": {"resolvers": ["192.168.8.52"], "search_domains": [] } }}</pre>		

Grid DNS properties

The *grid:dns* object supports DNS service management and configuration such as time-to-live (TTL) settings, zone transfers, queries, root name servers, dynamic updates, sort lists, Transaction Signatures (TSIG) for DNS and others, all at the grid level.

The service configurations of a grid are inherited by all members, zones, and networks unless you specifically override them for selected members, zones, and networks. For this reason, it is recommended that you configure services at the grid level before configuring member, zone and network services.

The Grid Member DNS (*member:dns*) object can be used to configure DNS properties for a Grid member, including enabling or disabling DNS services and other DNS service related parameters. Remember to set the corresponding *use* flag to true. The value of the field will only take effect when its use flag is true. Otherwise, Grid service configurations are inherited by all members.

In the following examples, *max_cached_lifetime* indicates the maximum time (in seconds) a DNS response can be stored in the hardware acceleration cache.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Get grid DNS properties	GET	<a href="http://<wapi_url>/grid:dns?_return_fields%2B=max_cached_lifetime"><wapi_url>/grid:dns?_return_fields%2B=max_cached_lifetime	
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/grid:dns?_return_fields%2B=max_cached_lifetime&_return_as_object=1"</pre>		
	<pre>{"result": [{"_ref": "grid:dns/ZG5zLmNsdXN0ZXJfZG5zX3Byb3BlcnRpZXMkMA:Infoblox", "max_cached_lifetime": 86400 }]}</pre>		
Modify grid DNS properties (max_cached_lifetime) at the Grid level	PUT	<a href="http://<wapi_url>/grid:dns/ZG5zLmNsdXN0ZXJfZG5zX3Byb3BlcnRpZXMkMA:Infoblox?_return_fields%2B=max_cached_lifetime"><wapi_url>/grid:dns/ZG5zLmNsdXN0ZXJfZG5zX3Byb3BlcnRpZXMkMA:Infoblox?_return_fields%2B=max_cached_lifetime	{"max_cached_lifetime":60000}
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/grid:dns/ZG5zLmNsdXN0ZXJfZG5zX3Byb3BlcnRpZXMkMA:Infoblox?_return_fields%2B=max_cached_lifetime&_return_as_object=1" -d {"max_cached_lifetime":60000}'</pre>		
	<pre>{"result": [{"_ref": "grid:dns/ZG5zLmNsdXN0ZXJfZG5zX3Byb3BlcnRpZXMkMA:Infoblox", "max_cached_lifetime": 60000 }]}</pre>		
Get member DNS properties	GET	<a href="http://<wapi_url>/member:dns?_return_fields%2B=max_cached_lifetime"><wapi_url>/member:dns?_return_fields%2B=max_cached_lifetime	
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/member:dns?_return_fields%2B=max_cached_lifetime&_return_as_object=1"</pre>		
	<pre>{"result": [{"_ref": "member:dns/ZG5zLm1lbWJlcl9kbnNfcHJvcGVydGllcyQw:infoblox.localdomain", "host_name": "infoblox.localdomain", "ipv4addr": "172.26.1.2", "max_cached_lifetime": 86400 }, [{"_ref": "member:dns/ZG5zLm1lbWJlcl9kbnNfcHJvcGVydGllcyQx:member1.localdomain", "host_name": "member1.localdomain", "ipv4addr": "172.26.1.3", "max_cached_lifetime": 86400 }]}</pre>		

Modify DNS properties (max_cached_lifetime) at the member level	PUT	<wapi_url>/member:dns/ZG5zLm1lbWJlcl9kbnNfcHJvcGVydGllcyQx:member1.localdomain?_return_fields%2B=max_cached_lifetime	{"use_max_cached_lifetime": true, "max_cached_lifetime":80000}
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/member:dns/ZG5zLm1lbWJlcl9kbnNfcHJvcGVydGllcyQx:member1.localdomain?_return_fields%2B=max_cached_lifetime&_return_as_object=1" -d {"use_max_cached_lifetime": true, "max_cached_lifetime":80000}'</pre> <pre>{"result": [{"_ref": "member:dns/ZG5zLm1lbWJlcl9kbnNfcHJvcGVydGllcyQx:member1.localdomain", "host_name": "member1.localdomain", "ipv4addr": "172.26.1.3", "max_cached_lifetime": 80000 }]}</pre>		
Update DNS properties with additional IP list	PUT	<wapi_url>/member:dns/ZG5zLm1lbWJlcl9kbnNfcHJvcGVydGllcyQw:infoblox.localdomain?_return_fields%2B=additional_ip_list	{"additional_ip_list": ["32.32.32.32"]}
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/member:dns/ZG5zLm1lbWJlcl9kbnNfcHJvcGVydGllcyQw:infoblox.localdomain?_return_fields%2B=additional_ip_list&_return_as_object=1" -d {"additional_ip_list": ["32.32.32.32"]}'</pre> <pre>{"result": [{"_ref": "member:dns/ZG5zLm1lbWJlcl9kbnNfcHJvcGVydGllcyQw:infoblox.localdomain", "host_name": "infoblox.localdomain", "ipv4addr": "172.26.1.3", "additional_ip_list": ["32.32.32.32"] }]}</pre>		

Members

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Get members	GET	<wapi_url>/member	
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/member?_return_as_object=1"</pre> <pre>{"result": [{"_ref": "member/b25lLnZpcnR1YWxfbm9kZSQw:infoblox.localdomain", "config_addr_type": "IPV4", "host_name": "infoblox.localdomain", "platform": "VNIOS", "service_type_configuration": "ALL_V4" }, {"_ref": "member/b25lLnZpcnR1YWxfbm9kZSQx:member1.localdomain", "config_addr_type": "IPV4", "host_name": "member1.localdomain", "platform": "VNIOS", "service_type_configuration": "ALL_V4" }]}</pre>		
Get details of a member based on its name	GET	<wapi_url>/member?host_name=infoblox.localdomain	
<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/member?host_name=infoblox.localdomain&_return_as_object=1"</pre>			

	<pre> {"result": [{"_ref": "member/b25ILnZpcnR1YWxfbm9kZSQw:infoblox.localdomain", "config_addr_type": "IPV4", "host_name": "infoblox.localdomain", "platform": "VNIOS", "service_type_configuration": "ALL_V4"}]} </pre>
Get details of a member based on its IPv4 address	<pre> GET <wapi_url>/member?ipv4_address=172.26.1.2 </pre>
	<pre> curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/member?ipv4_address=172.26.1.2&_return_fields%2B=vip_setting&_return_as_object=1" {"result": [{"_ref": "member/b25ILnZpcnR1YWxfbm9kZSQw:infoblox.localdomain", "config_addr_type": "IPV4", "host_name": "infoblox.localdomain", "platform": "VNIOS", "service_type_configuration": "ALL_V4", "vip_setting": {"address": "172.26.1.2", "dscp": 0, "gateway": "172.26.1.1", "primary": true, "subnet_mask": "255.255.255.0", "use_dscp": false}]} </pre>
Get node information for all members	<pre> GET <wapi_url>/member?_return_fields%2B=node_info </pre>
	<pre> curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/member?_return_fields%2B=node_info&_return_as_object=1" {"result": [{"_ref": "member/b25ILnZpcnR1YWxfbm9kZSQw:infoblox.localdomain", "config_addr_type": "IPV4", "host_name": "infoblox.localdomain", "node_info": [{"ha_status": "NOT_CONFIGURED", "hwid": "42017879A14D4EE9E59F6ABEC0E8F729", "hwmodel": "", "hwplatform": "VMWARE", "hwtype": "IB-V815", "lan2_physical_setting": {"auto_port_setting_enabled": true}, "lan_ha_port_setting": {"ha_port_setting": {"auto_port_setting_enabled": true, "speed": "10"}, "lan_port_setting": {"auto_port_setting_enabled": true} }, "mgmt_physical_setting": {"auto_port_setting_enabled": true}, "paid_nios": false, "physical_oid": "0", "service_status": [{"description": "Running", "service": "NODE_STATUS", "status": "WORKING"}]}]} </pre>

	<pre> }, {"description": "2% - Primary drive usage is OK.", "service": "DISK_USAGE", "status": "WORKING" }, {"description": "172.26.1.2", "service": "ENET_LAN", "status": "WORKING" }, }, {"description": "7% - Database capacity usage is OK.", "service": "DB_OBJECT", "status": "WORKING" }, }, {"service": "NTP_SYNC", "status": "INACTIVE" }, }, {"service": "VPN_CERT", "status": "WORKING" }}, "v6_mgmt_network_setting": {"auto_router_config_enabled": false, "enabled": false }},} </pre>			
<p>Get Service Status for all members</p>	<table border="1" data-bbox="521 919 1552 982"> <tr> <td data-bbox="521 919 649 982">GET</td> <td data-bbox="649 919 1170 982"><wapi_url>/member?_return_fields%2B=service_status</td> <td data-bbox="1170 919 1552 982"></td> </tr> </table> <pre> curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/member?_return_fields%2B=service_status&_return_as_object=1" {"result": [{"_ref": "member/b25ILnZpcnR1YWxfbm9kZSQw:infoblox.localdomain", "config_addr_type": "IPV4", "host_name": "infoblox.localdomain", "platform": "VNIOS", "service_status": [{"description": "DHCP Service is working", "service": "DHCP", "status": "WORKING" }, {"description": "DNS Service is working", "service": "DNS", "status": "WORKING" }, {"description": "NTP Service is working", "service": "NTP", "status": "WORKING" }, {"description": "Hard Disk: 0% - TFTP Service is inactive", "service": "TFTP", "status": "INACTIVE" }, {"description": "Hard Disk: 0% - HTTP File Dist Service is inactive", "service": "HTTP_FILE_DIST", "status": "INACTIVE" }] } </pre>	GET	<wapi_url>/member?_return_fields%2B=service_status	
GET	<wapi_url>/member?_return_fields%2B=service_status			

		<pre> {"description": "Hard Disk: 0% - FTP Service is inactive", "service": "FTP", "status": "INACTIVE" }, {"description": "CPU: 100%, Memory: 0%, Hard Disk: 0%", "service": "BLOXTOOLS", "status": "INACTIVE" }, {"description": "Captive Portal Service is inactive", "service": "CAPTIVE_PORTAL", "status": "INACTIVE" }, {"service": "HSM", "status": "UNKNOWN" } }], "service_type_configuration": "ALL_V4" }, ... }} </pre>
Modify the name of a member	<pre> PUT <wapi_url>/member/b25lLnZpcnR1YWxfbm9kZSQw:infoblox.localdomain {"host_name":"nios.test.com"} </pre> <pre> curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/member/b25lLnZpcnR1YWxfbm9kZSQw:infoblox.localdomain?_return_fields%2B=host_name&_return_as_object=1" -d '{"host_name":"nios.test.com"}' </pre> <pre> {"result": {"_ref": "member/b25lLnZpcnR1YWxfbm9kZSQw:nios.test.com", "config_addr_type": "IPV4", "host_name": "nios.test.com", "platform": "VNIOS", "service_type_configuration": "ALL_V4" }} </pre>	
Add static routes to a member	<pre> PUT <wapi_url>/member/b25lLnZpcnR1YWxfbm9kZSQw:infoblox.localdomain {"static_routes": [{"address":"10.10.10.0", "gateway":"172.26.1.1", "subnet_mask":"255.255.255.0"}]} </pre> <pre> curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/member/b25lLnZpcnR1YWxfbm9kZSQw:infoblox.localdomain?_return_fields%2B=static_routes&_return_as_object=1" -d '{"static_routes":[{"address": "10.10.10.0","gateway": "172.26.1.1","subnet_mask": "255.255.255.0"}]}' </pre> <pre> {"result": {"_ref": "member/b25lLnZpcnR1YWxfbm9kZSQw:infoblox.localdomain", "config_addr_type": "IPV4", "host_name": "infoblox.localdomain", "platform": "VNIOS", "service_type_configuration": "ALL_V4", "static_routes": [{"address": "10.10.10.0", "gateway": "172.26.1.1", "subnet_mask": "255.255.255.0"}]} }} </pre>	
Delete static routes from a member	<pre> PUT <wapi_url>/member/b25lLnZpcnR1YWxfbm9kZSQw:infoblox.localdomain {"static_routes": []} </pre>	

		<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/member/b25lLnZpcnR1YWxfbm9kZSQw:infoblox.localdomain?_return_fields%2B=static_routes&_return_as_object=1" -d '{"static_routes":[]}'</pre> <pre>{"result": {"_ref": "member/b25lLnZpcnR1YWxfbm9kZSQw:infoblox.localdomain", "config_addr_type": "IPV4", "host_name": "infoblox.localdomain", "platform": "VNIOS", "service_type_configuration": "ALL_V4", "static_routes": [] }}</pre>
Enable DNS Service on a member	PUT	<pre><wapi_url>/member:dns/ZG5zLm1lbWJlcl9kbNfcHJvcGVydGllcyQw:member1.localdomain</pre> <pre>{"enable_dns":true}</pre>
		<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/member:dns/ZG5zLm1lbWJlcl9kbNfcHJvcGVydGllcyQw:member1.localdomain?_return_as_object=1" -d '{"enable_dns":true}'</pre> <pre>{"result": "member:dns/ZG5zLm1lbWJlcl9kbNfcHJvcGVydGllcyQw:member1.localdomain"}</pre>
Enable DHCP Service on a member	PUT	<pre><wapi_url>/member:dhcpproperties/ZG5zLm1lbWJlcl9kaGNwX3Byb3BlcnRpZXMkMQ:member1.localdomain</pre> <pre>{"enable_dhcp":true}</pre>
		<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT "https://grid-master/wapi/v2.12/member:dhcpproperties/ZG5zLm1lbWJlcl9kaGNwX3Byb3BlcnRpZXMkMQ:member1.localdomain?_return_as_object=1" -d '{"enable_dhcp":true}'</pre> <pre>{"result": "member:dhcpproperties/ZG5zLm1lbWJlcl9kaGNwX3Byb3BlcnRpZXMkMQ:member1.localdomain"}</pre>
Add a member to the grid	POST	<pre><wapi_url>/member</pre> <pre>{"config_addr_type": "IPV4", "platform": "VNIOS", "host_name": "autojoin01.localdomain", "vip_setting": {"subnet_mask": "255.255.255.0", "address": "192.128.2.7", "gateway": "192.128.2.1"}}</pre>
		<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/member?_return_as_object=1" -d '{"config_addr_type": "IPV4","platform": "VNIOS","host_name": "autojoin01.localdomain","vip_setting": {"subnet_mask": "255.255.255.0","address": "192.128.2.7","gateway": "192.128.2.1"}}</pre> <pre>{"result": "member/b25lLnZpcnR1YWxfbm9kZSQx:autojoin01.localdomain"}</pre>
Add a HA member to the grid	POST	<pre><wapi_url>/member</pre> <pre>{"config_addr_type": "IPV4", "platform": "VNIOS", "host_name": "member-ha.localdomain", "enable_ha": true, "router_id": 150, "vip_setting": {"subnet_mask": "255.255.255.0", "address": "192.128.2.100", "gateway": "192.128.2.1"}, "node_info":</pre>

			<pre>{ "lan_ha_port_setting": { "ha_ip_address": "192.128.2.70", "mgmt_lan": "192.128.2.80" }, "lan_ha_port_setting": { "ha_ip_address": "192.128.2.71", "mgmt_lan": "192.128.2.81" } }</pre>
			<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/member?_return_as_object=1" -d '{"config_addr_type": "IPV4","platform": "VNIOS","host_name":"member-ha.localdomain","enable_ha":true,"router_id":150,"vip_setti ng": {"subnet_mask": "255.255.255.0","address": "192.128.2.100","gateway":"192.128.2.1"},"node_info":{"lan_ha_port_setting":{"ha_ip_addr ess":"192.128.2.70","mgmt_lan":"192.128.2.80"},"lan_ha_port_setting":{"ha_ip_address":" 192.128.2.71","mgmt_lan":"192.128.2.81"}}}'</pre>
			<pre>{"result": "member/b25LnW9vjR1ZUxfbm9aUlsx:member-ha.localdomain"}</pre>
Add a member with anycast configuration	POST	<wapi_url>/member	<pre>{ "config_addr_type": "IPV4", "platform": "VNIOS", "host_name": "member-anycast.localdomain", "vip_setting": { "subnet_mask": "255.255.255.0", "address": "192.128.2.100", "gateway": "192.128.2.1", "additional_ip_list": [{ "anycast": true, "enable_bgp": true, "enable_ospf": true, "interface": "LOOPBACK", "ipv4_network_setting": { "subnet_mask": "255.255.255.255", "address": "192.128.2.10", "gateway": "192.128.2.1" } }], "bgp_as": [{ "as": 100, "link_detect": true, "neighbors": [{ "authentication_mode": "NONE", "interface": "LAN_HA", "neighbor_ip": "192.168.2.102", "remote_as": 102, "enable_bfd": true }] }], "ospf_list": [{ "area_id": "100", "authentication_type": "NONE", "auto_calc_cost_enabled": true, "interface": "LAN_HA", "is_ipv4": true }] } }</pre>
			<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/member?_return_as_object=1" -d '{"config_addr_type": "IPV4","platform": "VNIOS","host_name":"member-anycast.localdomain","vip_setting": {"subnet_mask": "255.255.255.0","address": "192.128.2.100","gateway":"192.128.2.1"},"additional_ip_list":[{"anycast":true,"enable_bgp":t rue,"enable_ospf":true,"interface":"LOOPBACK","ipv4_network_setting":{"subnet_mask":</pre>

	<pre>"255.255.255.255", "address": "192.128.2.10", "gateway": "192.128.2.1"}}, "bgp_as": [{"as": 100, "link_detect": true, "neighbors": [{"authentication_mode": "NONE", "interface": "LAN_HA", "neighbor_ip": "192.168.2.102", "remote_as": 102, "enable_bfd": true}]}], "ospf_list": [{"area_id": "100", "authentication_type": "NONE", "auto_calc_cost_enabled": true, "interface": "LAN_HA", "is_ipv4": true}]}</pre>	
	{"result": "member/b25lLnZpcnR1YWxfbm9kZSQz:member-anycast.localdomain"}	
Initiate member join	POST	<member_wapi_url>/grid?_function=join <pre>{"grid_name": "Infoblox", "master": "<grid master ip address>", "shared_secret": "test"}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://member-master/wapi/v2.12/grid?_function=join&_return_as_object=1" -d {"grid_name": "Infoblox", "master": "grid-master", "shared_secret": "test"}</pre>	

Clear DNS Cache

Operation	REST Method	API Call
	Sample cURL Command	
	Sample Output	
Get member DNS reference	GET	<wapi_url>/member:dns <pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/member:dns?_return_as_object=1"</pre>
	<pre>{ "result": [{ "_ref": "member:dns/ZG5zLm1lbWJlcl9kbmNfcHJvcGVydGllcyQw:infoblox.localdomain", "host_name": "infoblox.localdomain", "ipv4addr": "10.196.205.12", "_ref": "member:dns/ZG5zLm1lbWJlcl9kbmNfcHJvcGVydGllcyQx:infoblox_member1.localdomain", "host_name": "infoblox_member1.localdomain", "ipv4addr": "10.196.205.13", "_ref": "member:dns/ZG5zLm1lbWJlcl9kbmNfcHJvcGVydGllcyQ2:infoblox-cpmember.localdomain", "host_name": "infoblox-cpmember.localdomain", "ipv4addr": "10.196.205.14", "_ref": "member:dns/ZG5zLm1lbWJlcl9kbmNfcHJvcGVydGllcyQ4:testingwapi.localdomain", "host_name": "testingwapi.localdomain", "ipv4addr": "192.128.2.7", "_ref": "member:dns/ZG5zLm1lbWJlcl9kbmNfcHJvcGVydGllcyQxMA:nios.test.com", "host_name": "nios.test.com", "ipv4addr": "10.196.205.100" }] }</pre>	
Clear DNS cache of a member	POST	<wapi_url>/member:dns/ZG5zLm1lbWJlcl9kbmNfcHJvcGVydGllcyQx:infoblox_member1.localdomain?_function=clear_dns_cache <pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/member:dns/ZG5zLm1lbWJlcl9kbmNfcHJvcGVydGllcyQx:infoblox_member1.localdomain?_function=clear_dns_cache" {}</pre>
Clear DNS cache of a member for a specific DNS view	POST	<wapi_url>/member:dns/ZG5zLm1lbWJlcl9kbmNfcHJvcGVydGllcyQx:infoblox_member1.localdomain?_function=clear_dns_cache&view=Internal%20DNS <pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/member:dns/ZG5zLm1lbWJlcl9kbmNfcHJvcGVydGllcyQx:infoblox_member1.localdomain?_function=clear_dns_cache&view=Internal%20DNS"</pre>

Clear DNS cache of a member for a specific FQDN and all the records within it	POST	<wapi_url>/member:dns/ZG5zLm1lbWJlcl9kbnNfcHJvcGVydGllcyQx:infoblox_member1.localdomain?_function=clear_dns_cache&domain=test.com&clear_full_tree=true
		curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/member:dns/ZG5zLm1lbWJlcl9kbnNfcHJvcGVydGllcyQx:infoblox_member1.localdomain?_function=clear_dns_cache&domain=test.com&clear_full_tree=true"

Services

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
Get grid service status	POST	<wapi_url>/grid/b25lLmNsdXN0ZXIkMA:Infoblox?_function=requestrestartservicestatus	{"service_option": "ALL"}
		curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/grid/b25lLmNsdXN0ZXIkMA:Infoblox?_function=requestrestartservicestatus" -d '{"service_option": "ALL"}'	
Restart the services	POST	<wapi_url>/grid/b25lLmNsdXN0ZXIkMA:Infoblox?_function=restartservices	{"member_order": "SIMULTANEOUSLY", "service_option": "ALL"}
		curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/grid/b25lLmNsdXN0ZXIkMA:Infoblox?_function=restartservices" -d '{"member_order": "SIMULTANEOUSLY", "service_option": "ALL"}'	
Restart the services when no restart action is required	POST	<wapi_url>/grid/b25lLmNsdXN0ZXIkMA:Infoblox?_function=restartservices	{"member_order": "SIMULTANEOUSLY", "restart_option": "FORCE_RESTART", "service_option": "ALL"}
		curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/grid/b25lLmNsdXN0ZXIkMA:Infoblox?_function=restartservices" -d '{"member_order": "SIMULTANEOUSLY", "restart_option": "FORCE_RESTART", "service_option": "ALL"}'	
Get the pending changes	GET	<wapi_url>/grid:servicerestart:request:changedobject	
		curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/grid:servicerestart:request:changedobject"	

In the above examples, in the *service_option* you can replace ALL with DNS or DHCP

Discovery

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
Sample Output			
Get the pre-built discovery tasks on the grid	GET	<wapi_url>/discoverytask	
		curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/discoverytask?_return_as_object=1"	
			{"result": [{"_ref": "discoverytask/ZG5zLmRpc2NvdnVyeV90YXNrJGN1cnJlbnQ:current", "discovery_task_oid": "current", "member_name": "infoblox.localdomain"}]}

		<pre>{ "_ref": "discoverytask/ZG5zLmRpc2NvdmVyeV90YXNrJHNjaGVkdWxIzA:scheduled", "discovery_task_oid": "scheduled", "member_name": "infoblox.localdomain" }}</pre>
Modify the scheduled discovery task	PUT	<pre><wapi_url>/discoverytask/ZG5zLmRpc2NvdmVyeV90YXNrJHNjaGVkdWxIzA:scheduled</pre> <pre>{ "mode": "ICMP", "network_view": "default", "networks": [{ "network/ZG5zLm5ldHdvcmskMTkyLjE2OC4xMS4wLzI0LzA:192.168.11.0/24/default", "network/ZG5zLm5ldHdvcmskMTcyLjAuMC4wLzI0LzA:172.0.0.0/24/default", "network/ZG5zLm5ldHdvcmskMTAuMTAuMTAwLjAvMjQvMA:10.10.100.0/24/default"], "ping_retries": 5, "ping_timeout": 1500, "scheduled_run": { "frequency": "DAILY", "hour_of_day": 6, "minutes_past_hour": 0, "repeat": "RECUR" } }</pre> <pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT 'https://grid-master/wapi/v2.12/discoverytask/ZG5zLmRpc2NvdmVyeV90YXNrJHNjaGVkdWxIzA:scheduled' -d '{ "mode": "ICMP", "network_view": "default", "networks": [{ "network/ZG5zLm5ldHdvcmskMTkyLjE2OC4xMS4wLzI0LzA:192.168.11.0/24/default", "network/ZG5zLm5ldHdvcmskMTcyLjAuMC4wLzI0LzA:172.0.0.0/24/default", "network/ZG5zLm5ldHdvcmskMTAuMTAuMTAwLjAvMjQvMA:10.10.100.0/24/default" }, {"ping_retries": 5, "ping_timeout": 1500, "scheduled_run": { "frequency": "DAILY", "hour_of_day": 6, "minutes_past_hour": 0, "repeat": "RECUR" } }] }</pre> <pre>discoverytask/ZG5zLmRpc2NvdmVyeV90YXNrJHNjaGVkdWxIzA:scheduled</pre>
Modify the current discovery task	PUT	<pre><wapi_url>/discoverytask/ZG5zLmRpc2NvdmVyeV90YXNrJGN1cnJlbnQ:current</pre> <pre>{ "mode": "ICMP", "network_view": "default", "networks": [{ "network/ZG5zLm5ldHdvcmskMTkyLjE2OC4xMS4wLzI0LzA:192.168.11.0/24/default", "network/ZG5zLm5ldHdvcmskMTcyLjAuMC4wLzI0LzA:172.0.0.0/24/default", "network/ZG5zLm5ldHdvcmskMTAuMTAuMTAwLjAvMjQvMA:10.10.100.0/24/default"], "ping_retries": 5, "ping_timeout": 1500 }</pre> <pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X PUT 'https://grid-master/wapi/v2.12/discoverytask/ZG5zLmRpc2NvdmVyeV90YXNrJGN1cnJlbnQ:current' -d '{ "mode": "ICMP", "network_view": "default", "networks": [{ "network/ZG5zLm5ldHdvcmskMTkyLjE2OC4xMS4wLzI0LzA:192.168.11.0/24/default", "network/ZG5zLm5ldHdvcmskMTcyLjAuMC4wLzI0LzA:172.0.0.0/24/default", "network/ZG5zLm5ldHdvcmskMTAuMTAuMTAwLjAvMjQvMA:10.10.100.0/24/default" }, {"ping_retries": 5, "ping_timeout": 1500}] }</pre> <pre>discoverytask/ZG5zLmRpc2NvdmVyeV90YXNrJGN1cnJlbnQ:current</pre>

Start the current discovery task	POST	<wapi_url>/discoverytask/ZG5zLmRpc2NvdmVyeV90YXNrJGN1cnJlbnQ:current?_function=network_discover_control	{ "action": "START" }
	curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/discoverytask/ZG5zLmRpc2NvdmVyeV90YXNrJGN1cnJlbnQ:current?_function=network_discovery_control" -d '{"action": "START"}'		
Fetch the discovery task to get the state	GET	<wapi_url>/discoverytask?_return_fields%2B=status,state	
	curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/discoverytask?_return_as_object=1&_return_fields%2B=status,state" {"result": [{"_ref": "discoverytask/ZG5zLmRpc2NvdmVyeV90YXNrJGN1cnJlbnQ:current", "discovery_task_oid": "current", "member_name": "infoblox.localdomain", "state": "COMPLETE", "status": "Current status: Ended\nDiscovery was started by administrator 'admin'\n\nDiscovered: 8\n Pending processing: 0\n Managed: 0\n Unmanaged: 8\n Conflicts: 0\n\n Existing objects updated with discovery data: 0"}, {"_ref": "discoverytask/ZG5zLmRpc2NvdmVyeV90YXNrJHNjaGVkdWx1ZA:scheduled", "discovery_task_oid": "scheduled", "member_name": "infoblox.localdomain", "state": "COMPLETE", "status": "Current status: Ended\n\n Discovered: 0\n Pending processing: 0\n Managed: 0\n Unmanaged: 0\n Conflicts: 0\n\n Existing objects updated with discovery data: 0"}]}		

vDiscovery

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Get vDiscovery tasks	GET	<wapi_url>/vdiscoverytask	
	curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/vdiscoverytask?_return_as_object=1"		
	{"result": [{"_ref": "vdiscoverytask/ZG5zLmNkaXNjb3ZlcnlfdGFzayRBenVyZSB2RGlzY292ZXJ5:Azure%20vDiscovery", "name": "Azure vDiscovery", "state": "WARNING"}, {"_ref": "vdiscoverytask/ZG5zLmNkaXNjb3ZlcnlfdGFzayRBV1MgdkRpc2NvdmVyeQ:AWS%20vDiscovery", "name": "AWS vDiscovery", "state": "WARNING"}, {"_ref": "vdiscoverytask/ZG5zLmNkaXNjb3ZlcnlfdGFzayRWTXdhcmUgdkRpc2NvdmVyeQ:VMware%20vDiscovery", "name": "VMware vDiscovery", "state": "WARNING"}]}		

			<pre> }, {"_ref": "vdiscoverytask/ZG5zLmNkaXNjb3ZlcnlfdGFzayRPaGVuc3RhY2sgdkRpa2NvdmVyeQ:O penstack%20vDiscovery", "name": "Openstack vDiscovery", "state": "WARNING" }}} </pre>
Create a vDiscovery Task to discover the AWS environment	POST	<wapi_url>/vdiscoverytask	<pre> {"name": "ec2.eu-west-1", "driver_type": "AWS", "fqn_or_ip": "ec2.eu-west-1.amazonaws.com", "username": "test", "password": "test", "member": "infoblox.localdomain", "port": 443, "protocol": "HTTPS", "auto_consolidate_cloud_ea": true, "auto_consolidate_managed_tenant": true, "auto_consolidate_managed_vm": true, "merge_data": true, "private_network_view": "default", "private_network_view_mapping_policy": "DIRECT", "public_network_view": "default", "public_network_view_mapping_policy": "DIRECT", "update_metadata": true, "scheduled_run": {"_struct": "setting:schedule", "frequency": "HOURLY", "repeat": "RECUR", "minutes_past_hour": 1, "disable": true}} </pre>
			<pre> curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/vdiscoverytask?_return_fields=name,driver_type&_return_as_object=1" -d '{"name": "ec2.eu-west-1", "driver_type": "AWS", "fqn_or_ip": "ec2.eu-west-1.amazonaws.com", "username": "test", "password": "test", "member": "infoblox.localdomain", "port": 443, "protocol": "HTTPS", "auto_consolidate_cloud_ea": true, "auto_consolidate_managed_tenant": true, "auto_consolidate_managed_vm": true, "merge_data": true, "private_network_view": "default", "private_network_view_mapping_policy": "DIRECT", "public_network_view": "default", "public_network_view_mapping_policy": "DIRECT", "update_metadata": true, "scheduled_run": {"_struct": "setting:schedule", "frequency": "HOURLY", "repeat": "RECUR", "minutes_past_hour": 1, "disable": true}}' </pre>
			<pre> {"result": {"_ref": "vdiscoverytask/ZG5zLmNkaXNjb3ZlcnlfdGFzayRIYzluZXUtd2VzdC0x:ec2.eu-west-1", "driver_type": "AWS", "name": "ec2.eu-west-1" }}} </pre>
Start a vDiscovery task	POST	<wapi_url>/vdiscoverytask/ZG5zLmNkaXNjb3ZlcnlfdGFzayRIYzluZXUtd2VzdC0	<pre>{"action": "START"}</pre>

	x:ec2.eu-west-1?_function=vdiscover_control
<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/vdiscoverytask/ZG5zLmNkaXNjb3ZlcnlfdGFzayRIYzluZXUtd2VzdC0x:ec2.eu-west-1?_function=vdiscovery_control" -d '{"action":"START"}'</pre>	

Permissions

Operation	REST Method	API Call
	Sample cURL Command	
	Sample Output	
Get permissions	GET	<wapi_url>/permission
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/permission?_return_as_object=1" {"result": [{"_ref": "permission/b25lMhpZXJfcVvsZSQuY29tLmluZm9ibG94LmRucy56b25lJC4uLi4uY29tLmluZm9ibG94Lm9uZS5yb2x1JEROUyBBZG1pbi4:DNS%20Admin/WRITE", "permission": "WRITE", "resource_type": "VIEW", "role": "DNS Admin" }, {"_ref": "permission/b25lMhpZXJfcVvsZSQuY29tLmluZm9ibG94LmRucy56b25lJC5zcmdfcmdcm9vdC4uLmNvbS5pbmZvYmxveC5vbmUucm9sZSRETIMgQWRtaW4u:DNS%20Admin/WRITE", "permission": "WRITE", "resource_type": "SHARED_RECORD_GROUP", "role": "DNS Admin" }, {"_ref": "permission/b25lMhpZXJfcVvsZSQuY29tLmluZm9ibG94LmRucy5uZXR3b3JrX3ZpZXdfcGFyZW50JC8uLi5jb20uaW5mb2Jsb3gub25lLnJvbGUKR3JpZCBZG1pbi5kbnMubXNfYWRfc2l0ZXNfZG9tYWlu:Grid%20Admin/WRITE", "permission": "WRITE", "resource_type": "MS_ADSITES_DOMAIN", "role": "Grid Admin" }]}</pre>	
Get permissions for a role (DHCP Admin)	GET	<wapi_url>/permission?role=DHCP%20Admin
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/permission?role=DHCP%20Admin&_return_as_object=1" {"result": [{"_ref": "permission/b25lMhpZXJfcVvsZSQuY29tLmluZm9ibG94LmRucy5uZXR3b3JrX3ZpZXdfcGFyZW50JC8uLi5jb20uaW5mb2Jsb3gub25lLnJvbGUKREhDUCBBZG1pbi4:DHCP%20Admin/WRITE", "permission": "WRITE", "resource_type": "NETWORK_VIEW", "role": "DHCP Admin" }, {"_ref": "permission/b25lMhpZXJfcVvsZSQuY29tLmluZm9ibG94LmRucy5kaGNwX21hY19ma</pre>	

	<pre>Wx0ZXJfcGFyZW50JDAuLi5jb20uaW5mb2Jsb3gub25lLnJvbGUKREhDUCBBZG1pbi4: DHCP%20Admin/WRITE", "permission": "WRITE", "resource_type": "DHCP_MAC_FILTER", "role": "DHCP Admin" }, {"_ref": "permission/b25lMhpZXJfcVsZSQuY29tLmluZm9ibG94LmRucy5jbHVzdGVyX2RoY3 BfcHJvcGVydGllcyQwLi4uY29tLmluZm9ibG94Lm9uZS5yb2xlJERlQ1AgQWRtaW4u:DH CP%20Admin/WRITE", "permission": "WRITE", "resource_type": "GRID_DHCP_PROPERTIES", "role": "DHCP Admin" }}}</pre>
Get permissions for a group	<pre>GET <wapi_url>/permission?group=cloud-api-only curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/permission?group=cloud-api-only" {"result": [{"_ref": "permission/b25lMhpZXJfcVsZSQuY29tLmluZm9ibG94LmRucy5jbHVzdGVyX2RoY3 BfcHJvcGVydGllcyQwLi4uY29tLmluZm9ibG94Lm9uZS5hZG1pbl9ncm91cCQuY2xvdW QtYXBpLW9ubHku:cloud-api-only/WRITE", "group": "cloud-api-only", "permission": "WRITE", "resource_type": "GRID_DHCP_PROPERTIES" }, {"_ref": "permission/b25lMhpZXJfcVsZSQuY29tLmluZm9ibG94LmRucy50ZW5hbnRfcGFyZW 50JGFsbC4uLmNvbS5pbmZvYmxveC5vbmUuYWRtaW5fZ3JvdXAKLmNsb3VklWFwa S1vbmX5Lg:cloud-api-only/WRITE", "group": "cloud-api-only", "permission": "WRITE", "resource_type": "TENANT" }, {"_ref": "permission/b25lMhpZXJfcVsZSQuY29tLmluZm9ibG94LmRucy5uZXR3b3JrX3ZpZXd fcGFyZW50JC8uLi5jb20uaW5mb2Jsb3gub25lMfkbWluX2dyb3VwJC5jbG91ZC1hcGkt b25seS4:cloud-api-only/WRITE", "group": "cloud-api-only", "permission": "WRITE", "resource_type": "NETWORK_VIEW" }, {"_ref": "permission/b25lMhpZXJfcVsZSQuY29tLmluZm9ibG94LmRucy5jbHVzdGVyX2Ruc19 wcm9wZXJ0aWVzJDAuLi5jb20uaW5mb2Jsb3gub25lMfkbWluX2dyb3VwJC5jbG91ZC 1hcGktb25seS4:cloud-api-only/WRITE", "group": "cloud-api-only", "permission": "WRITE", "resource_type": "GRID_DNS_PROPERTIES" }}}</pre>

Export a CSV file

When you initiate a CSV Export, you will get a URL that can be used to download the file directly, and a token for the download session. After downloading the CSV file, remember to remove the stored file using the token.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Initiate a CSV export	POST	<wapi_url>/fileop?_function=csv_export	{"_object": "record:host"}
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=csv_export" -d '{"_object": "record:host"}'</pre> <pre>{ "token": "eJylUMFuwjAMvftH4ELbFNrCbkwD2qQJJi0o9UmKbPUJkSEPz9nEnbabcdYjl+z89+ltK6O3p9lnB g7SmhD9RUbrwQmYSzKD7Ud7y6zR6cW70wHaLnZ41AO4EiRif6ExkkeEERTKCW8JcuRWcZvrmy N8xln0qRn4CrYiaqomqouVpus4VCtlZxmFz8yWjP/I0YXHvJcNGVW1pnlyjyVUBGvFnGgUSPZ3OtP JLVonD+/718O2XYiiEPmz5c3ZgFchk+HKik0SJ8XZmrX/amJok0iK/XAuCublgc13Z53Hyf1nuhA/yqiN ntlrMOVVLHvH4sk/p8pcwWZUOJNLN2u3bFo9Pu/SvIMSjE3W6p2gYHEiPKmC0KO3kOv/dtYZ9Mt p3lnDsm4S8Sr9oGsSdiGsT77AjVimUo=", "url": "https://grid-master.2/http_direct_file_io/req_id-DOWNLOAD-1001/Hostrecords.csv" }</pre>		
Download the CSV file	GET	<url_from_the_previous_output> Example: https://x.x.x.x/http_direct_file_io/req_id-DOWNLOAD-1001/Hostrecords.csv	
	<pre>curl -k -u admin:infoblox -H 'content-type: application/force-download' "https://grid-master/http_direct_file_io/req_id-DOWNLOAD-1001/Hostrecords.csv" -o "Hostrecords.csv"</pre> <p>#Hostrecords.csv file is saved in the present working directory#</p>		
Remove the stored file using the token	POST	<wapi_url>/fileop?_function=downloadcomplete	{"token": "eJylUM.o="}
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=downloadcomplete" -d '{"token": "eJylUMFuwjAMvftH4ELbFNrCbkwD2qQJJi0o9UmKbPUJkSEPz9nEnbabcdYjl+z89+ltK6O3p9lnB g7SmhD9RUbrwQmYSzKD7Ud7y6zR6cW70wHaLnZ41AO4EiRif6ExkkeEERTKCW8JcuRWcZvrmy N8xln0qRn4CrYiaqomqouVpus4VCtlZxmFz8yWjP/I0YXHvJcNGVW1pnlyjyVUBGvFnGgUSPZ3OtP JLVonD+/718O2XYiiEPmz5c3ZgFchk+HKik0SJ8XZmrX/amJok0iK/XAuCublgc13Z53Hyf1nuhA/yqiN ntlrMOVVLHvH4sk/p8pcwWZUOJNLN2u3bFo9Pu/SvIMSjE3W6p2gYHEiPKmC0KO3kOv/dtYZ9Mt p3lnDsm4S8Sr9oGsSdiGsT77AjVimUo="}'</pre>		

Please note that while downloading the CSV file (in the second step above), the *Content-Type* in the header will be *application/force-download*.

Export results of a WAPI call

You can cache the results by exporting the results of a WAPI call and save the data to disk.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Export results of a WAPI call	POST	<wapi_url>/fileop?_function=read	{"_encoding": "JSON", "_filename": "allhosts.info.com.js on", "_object": "record:host", "_return_fields": "name, extattrs", "zone": "info.com"}
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=read" -d {"_encoding": "JSON", "_filename": "allhosts.info.com.json", "_object": "record:host", "_return_fields": "na me, extattrs", "zone": "info.com"}</pre>		

The file will be in a folder called 'wapi_output' in the HTTP file distribution.

Get Lease History files

When you initiate a lease history export, you will get a URL that can be used to download the file directly, and a token for the download session. After downloading the lease history file, remember to remove the stored file using the token.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Initiate a CSV export	POST	<wapi_url>/fileop?_function=getleasehistoryfiles	{ "member": "m1.infoblox.com", "start_time": "1514764800", "end_time": "1533686400"} }
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=getleasehistoryfiles" -d '{"member": "m1.infoblox.com", "start_time": "1514764800", "end_time": "1533686400"}' {"token": "eJylUMFuwjAMvftH4ELbFNrCbkwD2qQJJi0o9UmKbPUJkSEPz9nEnbabcdYjl+z89+ItK6O3p9\nB g7SmhD9RUbrwQmYSzKD7Ud7y6zR6cW70wHaLnZ41AO4EiRif6ExkkeERTKCW8JcuRWcZvrmy N8x\n0qRn4CrYiaqomqouVpus4VctIzxmFz8yWjP/I0YXHvJcNGVW1pnlyjyVUBGvFnGgUSPZ3OtP JLVo\nD+/718O2XYiiEPmz5c3ZgFchk+HKik0SJ8XZmrX/amJok0iK/XAUcublgc13Z53Hyf1nuhA/yqiN \ntlRMOVVLHvH4sk/p8pcwWZUOJNLN2u3bFo9Pu/SvIMSjE3W6p2gYHEiPKmC0KO3kOv/dtYZ9Mt p3\nDsm4S8Sr9oGsSdiGsT77AjVimUo=\n", "url": "https://192.168.1.2/http_direct_file_io/req_id-DOWNLOAD-0202150809630902/dhcpLeaseHistory.c sv.gz" }</pre>		
Download the CSV file	GET	<url_from_the_previous_output> Example: https://x.x.x.x/http_direct_file_io/req_id-DOWNLOAD-0202150809630902/dhcpLeaseHistory.csv.gz	
	<pre>curl -k -u admin:infoblox -H 'content-type: application/force-download' "https://grid-master/http_direct_file_io/req_id-DOWNLOAD-0202150809630902/dhcpLeaseHistory.c sv.gz" -o "dhcpLeaseHistory.csv.gz" #dhcpLeaseHistory.csv.gz file is saved in the present working directory#</pre>		
Remove the stored file using the token	POST	<wapi_url>/fileop?_function=downloadcomplete	{ "token": "eJylUM..o="}
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=downloadcomplete" -d '{"token": "eJylUMFuwjAMvftH4ELbFNrCbkwD2qQJJi0o9UmKbPUJkSEPz9nEnbabcdYjl+z89+ItK6O3p9\nB g7SmhD9RUbrwQmYSzKD7Ud7y6zR6cW70wHaLnZ41AO4EiRif6ExkkeERTKCW8JcuRWcZvrmy N8x\n0qRn4CrYiaqomqouVpus4VctIzxmFz8yWjP/I0YXHvJcNGVW1pnlyjyVUBGvFnGgUSPZ3OtP JLVo\nD+/718O2XYiiEPmz5c3ZgFchk+HKik0SJ8XZmrX/amJok0iK/XAUcublgc13Z53Hyf1nuhA/yqiN \ntlRMOVVLHvH4sk/p8pcwWZUOJNLN2u3bFo9Pu/SvIMSjE3W6p2gYHEiPKmC0KO3kOv/dtYZ9Mt p3\nDsm4S8Sr9oGsSdiGsT77AjVimUo=\n"}'</pre>		

Please note that while downloading the lease history file (in the second step above), the *Content-Type* in the header will be *application/force-download*.

Import a file (Certificate)

When you initiate a file import, you will get a URL to which you can upload the file to. Once you have uploaded the file, signal to the appliance to perform an action on the uploaded file. In this example, we will upload a certificate.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Initiate file upload	POST	<wapi_url>/fileop?_function=uploadinit	
	<pre>curl -k -u admin:infoblox -H 'content-type:application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=uploadinit" {"token": "eJydUMFOWzAMvftHymVt09Fu5TY0JiGhgTY4W22SDkttYpIUbX9PMgQXbhwS2X7PL3IPSsXdPo E\n8ZLW+OBmGawDFnAjqY2H+05t0anEy6sPWY70OFBD8AVSMR+pjGQQQRFMgAv4UbxLRwzf WZyFww0\n6Qy4hp2oy3pVN1XT5GXZtmIF/pjNboxoE/nvIbC/KwqxqvKqyUVeFWmEiuLXAg40aiRb OP2BpBZv\nL0/Pm+1CIKUoaGLrvhIR6ypLKIbrqPqXHoE2UVT0EWtRRbho+nuplsw8f9eFeJHE7W RVpE5pWkV\nxe8f96lc/hlmq64rKaXt5nWDh4dd6mvw4cCiSQnGdl7ZQHpUHoNFaSfu3HVRdftksO8 YyfAc8FM7\nT9Ykr1Yn38Bt1KUqw==\n", "url": "https://172.26.1.2/http_direct_file_io/req_id-UPLOAD-1001/import_file" }</pre>		
Upload contents of a CA certificate	POST	<url_from_the_previous_output> Example: https://x.x.x.x/http_direct_file_io/req_id-UPLOAD-1001/import_file	file=@ca.cert.pem
	<pre>curl -k -u admin:infoblox -H 'content-type:multipart-formdata' "https://grid-master/http_direct_file_io/req_id-UPLOAD-1001/import_file" -F file=@ca.cert.pem</pre>		
Upload the CA Certificate	POST	<wapi_url>/fileop?_function=uploadcertificate	<pre>{"certificate_usage":"EAP_CA", "member": "infoblox.localdomain", "token":"eJydk..=="}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type:application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=uploadcertificate" -d {"certificate_usage":"EAP_CA","member": "infoblox.localdomain","token":"eJydUMFOWzAMvftHymVt09Fu5TY0JiGhgTY4W22SDkttYpIUbX9P MgQXbhwS2X7PL3IPSsXdPoE\n8ZLW+OBmGawDFnAjqY2H+05t0anEy6sPWY70OFBD8AVSM R+pjGQQQRFMgAv4UbxLRwzfWZyFww0\n6Qy4hp2oy3pVN1XT5GXZtmIF/pjNboxoE/nvIbC/Kwqx qvKqyUVeFWmEiuLXAg40aiRbOP2BpBZv\nL0/Pm+1CIKUoaGLrvhIR6ypLKIbrqPqXHoE2UVT0EWt RRbho+nuplsw8f9eFeJHE7WRVpE5pWkV\nxe8f96lc/hlmq64rKaXt5nWDh4dd6mvw4cCiSQnGdl7Z QHpUHoNFaSfu3HVRdftksO8YyfAc8FM7\nT9Ykr1Yn38Bt1KUqw==\n"}'</pre>		

Please note that while uploading the file (in the second step above), the Content-Type in the header will be *multipart/form-data*

Import a CSV file

When you need to update or create multiple records, you can store the data as fields in a CSV file and import it at once. This will be faster in comparison with updating or creating each object with a separate API call. This example assumes that the values and fields in your CSV file are comma-separated. For more information on the CSV file, you can refer to the CSV Import Reference section under Tech Docs in the [Support Site](#).

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Initiate file upload	POST	<wapi_url>/fileop?_function=uploadinit	
	<pre>curl -k -u admin:infoblox -H 'content-type:application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=uploadinit" {"token": "eJydUE1PwzAMvfuPbJe1Tbe2G7ehMQkJDbTB2WqTdfHqk5CkaPv3OENw4cYhkeP34TxLad0Vv T4D\nX9KaEP0ko/XgBMwImd52g71k1uh04tXpALs2tnjUPbgSJGI30RDJIIIiGcEtYa7cCk4zfXHkrxhp\ n1DNwFexFVVRNVddVk4l6tdyUGwin2eQHhmsWvMfowl2ei6bMyjoTWZmnFiriv0XsadBINvf6A0kt\n 3l6enre7hSiKMqfRWf/NYK8m2ZLias2uf+kM3CYrDsK1KJiVB07dnnUeR/e/qUL8eKI20ioy59Qt\n2fz+ 8ZDK5S9htOomSWvabV+3eHzYp3cFIR6dqNMKRcNgT3pQAaNFaUfX+ptqDYcUsGsdknFTxET\nA 1mTsA1jXfYFNGOU6g==\n", "url": "https://172.26.1.2/http_direct_file_io/req_id-UPLOAD-1002/import_file" }</pre>		
Upload contents of the CSV file	POST	<url_from_the_previous_output> Example: https://x.x.x.x/http_direct_file_io/req_id-UPLOAD-1002/import_file	file=@HostRecords.csv
	<pre>curl -k -u admin:infoblox -H 'content-type:multipart/form-data' "https://grid-master/ http_direct_file_io/req_id-UPLOAD-1002/import_file" -F file=@HostRecords.csv</pre>		
Upload the CSV file	POST	<wapi_url>/fileop?_function=csv_import	{ "action": "START", "on_error": "CONTINUE", "update_method": "MERGE", "token": "eJydU..==" }
	<pre>curl -k -u admin:infoblox -H 'content-type:application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=csv_import" -d {"action": "START", "on_error": "CONTINUE", "update_method": "MERGE", "token": "eJydUE1PwzAMvf uPbJe1Tbe2G7ehMQkJDbTB2WqTdfHqk5CkaPv3OENw4cYhkeP34TxLad0VvT4D\nX9KaEP0ko/X gBMwImd52g71k1uh04tXpALs2tnjUPbgSJGI30RDJIIIiGcEtYa7cCk4zfXHkrxhp\n1DNwFexFVVRNV ddVk4l6tdyUGwin2eQHhmsWvMfowl2ei6bMyjoTWZmnFiriv0XsadBINvf6A0kt\n3l6enre7hSiKMqfR Wf/NYK8m2ZLias2uf+kM3CYrDsK1KJiVB07dnnUeR/e/qUL8eKI20ioy59Qt\n2fz+8ZDK5S9htOomS WvabV+3eHzYp3cFIR6dqNMKRcNgT3pQAaNFaUfX+ptqDYcUsGsdknFTxET\nA1mTsA1jXfYFNGO U6g==\n"}</pre> <pre>{ "csv_import_task": {"_ref": "csvimporttask/b25lMnZldl9pbXBvcnRfdGFzayQ1:5", "admin_name": "admin", "file_name": "import_file", "file_size": 215, "import_id": 5, "lines_failed": 0, "lines_processed": 0, "lines_warning": 0, "on_error": "CONTINUE", "operation": "UPDATE", "separator": "COMMA",</pre>		

	<pre>"start_time": 1537512228, "status": "PENDING", "update_method": "MERGE" }} </pre>
Verify the status of the CSV import task	<pre>GET <wapi_url>/csvimporttask/b25lMnNzdl9pbXBvcnRfdGFzayQ1:5 curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/csvimporttask/b25lMnNzdl9pbXBvcnRfdGFzayQ1:5" {"_ref": "csvimporttask/b25lMnNzdl9pbXBvcnRfdGFzayQ1:5", "admin_name": "admin", "end_time": 1537512233, "file_name": "import_file", "file_size": 215, "import_id": 5, "lines_failed": 0, "lines_processed": 3, "lines_warning": 0, "on_error": "CONTINUE", "operation": "UPDATE", "separator": "COMMA", "start_time": 1537512233, "status": "COMPLETED", "update_method": "MERGE" }</pre>

Please note that while uploading the file (in the second step above), the Content-Type in the header will be *multipart/form-data*.

Generate a certificate signing request (CSR)

When you initiate a CSR, you will get a URL that can be used to download the file directly, and a token for the download session. After downloading the CSR file, remember to remove the stored file using the token.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Initiate a CSV export	POST	<wapi_url>/fileop?_function=generatecsr	<pre>{"certificate_usage": "ADMIN", "algorithm": "SHA-512", "email": "admin@api-testing.com", "cn": "API-Testing", "country": "US", "state": "California", "locality": "Santa Clara", "org": "Infoblox", "org_unit": "TME", "member": "infoblox.localdomain"}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=generatecsr" -d '{"_object": "record:host"}'</pre>		
	<pre>{"token": "eJyljrEKwjAURX+IZLZJXzSN7VapgiAtiOAYSvOsAWNrkKCI/24z6Orgei733PskeB+MeyhVLJI8\ngnQ 2nfNUCEEIzGIGMInlzZ3GiBy9H645Y5BQyFLKE0GBs0CVNg5brw7mhMr0zOFFGR2X9b7a1EUZ\ng JzzhIHkGQklqhWQtOk8HtGS068Y3Cs9tr825CzuLdfXlthfFimLXaG2y9UnClxdfE+aDpm3w/83\ngA7 OXxXyegM9j1mw\n",</pre>		

	"url": "https://10.196.205.12/http_direct_file_io/req_id-DOWNLOAD-0202172915716757/cert.pem"}	
Download the CSV file	GET	<url_from_the_previous_output> Example: https://x.x.x.x/http_direct_file_io/rreq_id-DOWNLOAD-0202172915716757/cert.pem
	curl -k -u admin:infoblox -H 'content-type: application/force-download' "https://grid-master/http_direct_file_io/req_id-DOWNLOAD-0202172915716757/cert.pem" -o "cert.pem" #cert.pem file is saved in the present working directory#	
Remove the stored file using the token	POST	<wapi_url>/fileop?_function=downloadcomplete {"token": "eJyl..w\n"}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=downloadcomplete" -d '{"token": "eJyljrEKwjAURX+IZLZJXzSN7VapgiAtiOAYSvOsAWNrjKCI/24z6Orgei733PskeB+MeyhvjLJ8\ngnQ2nfNUCEEIZGIGMlnzZ3GiBy9H645Y5BQyFLKE0GBs0CVNg5brw7mhMr0zOFFGR2X9b7a1EUZ\nJzzhIHkGQklqhWQtOK8HtGS068Y3Cs9tr825CzuLdfXlftfhFimLXaG2y9UnClxdfE+aDpm3w/83\njA7OXxXyegM9j1mw\n"}'	

Please note that while downloading the CSV file (in the second step above), the *Content-Type* in the header will be *application/force-download*.

Grid database backup and restore

When you initiate a backup, you will get a URL that can be used to download the file directly, and a token for the download session. After downloading the backup file, remember to remove the stored file using the token.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Initiate a backup	POST	<wapi_url>/fileop?_function=getgriddata	{"type": "BACKUP"}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=getgriddata" -d '{"type": "BACKUP"}' {"token": "eJydUE1PwzAMvfuPjMvaplVWjdtQmYSENmID4mi1STos2iQkGdr+PQ4SnDhxSOT4fcR+Sjl/w2DO\nnwJdyNqZwUckF8ALuFNnB9aO7Fs6afNLNmwhltzo8mgF8DQqXv9CYyCKCJpXAL+BO+yWcZubqKdww\n0WRm4CXshKxkl+W6XhWyqZayhniaXcLl6lr5byn5eF+WoqkLpoiLnMLNfFoCQcaDZlrg/IA0vP2\n8Lp/PmzbuagqUWqeqe+iKfrune2a7EyaqzUb/6VgaJNJWci1qJhXRt68O5syTf7fXwvxY4vGKqfJ\nnnnO3Zv+Hp30uF7+EyekcjhptduXLR4fd/ktlaajF6ucpGgYHMIMOMjyqNzku/CtWsm+b9l3Hsn6\nS8JPEyl5m7ENY33xBbQAlIA=\n", "url": "https://grid-master/http_direct_file_io/req_id-DOWNLOAD-1001/database.bak"}		
Download the backup	GET	<url_from_the_previous_output> Example: https://x.x.x.x/http_direct_file_io/req_id-DOWNLOAD-1001/database.bak	
	curl -k -u admin:infoblox -H 'content-type: application/force-download' "https://grid-master/http_direct_file_io/req_id-DOWNLOAD-1001/database.bak" -o "database.bak" #database.bak file is saved in the present working directory#		
Remove the stored file using the token	POST	<wapi_url>/fileop?_function=downloadcomplete	{"token": "eJydU..A="}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=downloadcomplete" -d '{"token": "eJydUE1PwzAMvfuPjMvaplVWjdtQmYSENmID4mi1STos2iQkGdr+PQ4SnDhxSOT4fcR+Sjl/w2DO\nnwJdyNqZwUckF8ALuFNnB9aO7Fs6afNLNmwhltzo8mgF8DQqXv9CYyCKCJpXAL+BO+yWcZubqK		

```
dww\n0WRm4CXshKxkl+W6XhWYqZayhniaXcLI6lR5byn5eF+WoqkLpoiLnMLNfFoCQcaDZlrg/IA0V
P2\n8Lp/PmzbuagqUWqege+iKfrune2a7EyaqzUb/6VgaJNJWci1qJhXRt68O5syTf7fXwvxY4vGKqfJ\
nnnO3Zv+Hp30uF7+EyecjchptduXLR4fd/ktlaajF6ucpGgYHMIMOMJyqNzku/CtWsM+b9l3Hsn6\nS
8JPEyl5m7ENY33xBbQAlIA=\n"}'
```

Please note that while downloading the backup (in the second step above), the *Content-Type* in the header will be *application/force-download*.

When you initiate a backup, you will get a URL to which you can upload the backup file directly, and a token for restoring the database.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Initiate a file upload	POST	<wapi_url>/fileop?_function=uploadinit	
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=uploadinit" {"token": "eJydUMFOWzAMvftHymVt09Fu5TY0JiGhgTY4W22SDkttYpIUbX9PMgQXbhws2X7PL3IPSsXdPo E\n8ZLW+OBmGawDFnAjqy2H+05t0anEy6sPWY70OFBD8AVSMR+pjGQQQRFMgAv4UbxLRwzf WZyFww0\n6Qy4hp2oy3pVN1XT5GXZtmIF/pjNboxoE/nvIbC/KwqxqvKqyUVeFWmEiuLXAg40aiRb OP2BpBZv\nL0/Pm+1CIKUoaGLrvhIR6ypLKIbrqPqXHoE2UVT0EWtRRlBho+nuplsw8f9eFeJHE7W RVpE5pWk\nxe8f96lc/hlmq64rKaXt5nWDh4dd6mVw4cCiSQnGdl7ZQHpuUHoNFaSFu3HVrDftksO8 YyfAc8FM7\nT9Ykrl1Yn38Bt1KUqw==\n", "url": "https://grid-master/http_direct_file_io/req_id-UPLOAD-1001/import_file" }</pre>		
Upload the backup file	POST	<url_from_the_previous_output> Example: https://x.x.x.x/http_direct_file_io/req_id-UPLOAD-1001/import_file	filedata=@database.bak
	<pre>curl -k -u admin:infoblox "https://grid-master/http_direct_file_io/req_id-UPLOAD-1001/import_file" -F name=database.bak -F filedata=@database.bak</pre>		
Restore the database	POST	<wapi_url>/fileop?_function=restoredatabase	{"mode":"NORMAL", "token": "eJydU..w="}
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=restoredatabase" -d {"mode":"NORMAL","token":"eJydUMFOWzAMvftHymVt09Fu5TY0JiGhgTY4W22SDkttYpIUbX9PM gQXbhws2X7PL3IPSsXdPoE\n8ZLW+OBmGawDFnAjqy2H+05t0anEy6sPWY70OFBD8AVSMR+ pjGQQQRFMgAv4UbxLRwzfWZyFww0\n6Qy4hp2oy3pVN1XT5GXZtmIF/pjNboxoE/nvIbC/KwqxqvK qyUVeFWmEiuLXAg40aiRbOP2BpBZv\nL0/Pm+1CIKUoaGLrvhIR6ypLKIbrqPqXHoE2UVT0EWtRRl Bho+nuplsw8f9eFeJHE7WRVpE5pWk\nxe8f96lc/hlmq64rKaXt5nWDh4dd6mVw4cCiSQnGdl7ZQH pUHoNFaSFu3HVrDftksO8YyfAc8FM7\nT9Ykrl1Yn38Bt1KUqw==\n"}'</pre>		

Grid upgrade

For a grid-wide upgrade, you can use the *upgrade* function. This function provides control over the Grid upgrade. The upgrade process normally is as follows:

1. Upload the upgrade file using the *set_upgrade_file* function call in object fileop.
2. Call this function with 'action' set to 'UPLOAD', this will prepare the uploaded file for deployment.
3. Call this function with 'action' set to 'DISTRIBUTION_START', which will start the Grid distribution process.
4. Call this function with 'action' set to 'UPGRADE', which will restart the appliances with the new NIOS version.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Upload the upgrade file	POST	<wapi_url>/fileop?_function=uploadinit	
	curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=uploadinit"		
	<pre>{ "token": "eJydUMFOWzAMvftHymVt09Fu5TY0JiGhgTY4W22SDkttYpIUbX9PMgQXbhwS2X7PL3IPSsXdPoE\n8ZLW+OBmGawDFnAjqy2H+05t0anEy6sPWY70OFBD8AVSMR+pjGQQRFMGAv4UbxLRwzfWZyFww0\n6Qy4hp2oy3pVN1XT5GXZtmIF/pjNboxoE/nvIbC/KwqxqvKqyUVeFWmEiuLXAg40aiRbOP2BpBZv\nL0/Pm+1CIKUoaGLrvhIR6ypLkIbrqPqXHoE2UVT0EWtRRlBho+nuplsw8f9eFeJHE7WRVpE5pWkV\nxe8f96lc/hImq64rKaXt5nWDh4dd6mvw4cCiSQnGdl7ZQHpUHoNFaSfu3HVrDftksO8YyfAc8FM7\nT9Ykr11Yn38Bt1KUqw==\n", "url": "https://grid-master/http_direct_file_io/req_id-UPLOAD-1001/import_file" }</pre>		
Upload the upgrade file	POST	<url_from_the_previous_output> Example: https://x.x.x/http_direct_file_io/req_id-UPLOAD-1001/import_file	file=@upgrade-file.bin
curl -k -u admin:infoblox "https://grid-master/http_direct_file_io/req_id-UPLOAD-1001/import_file" -F name=upgrade-file.bin -F filedata=@upgrade-file.bin			
Set it as the upgrade file	POST	<wapi_url>/fileop?_function=set_upgrade_file	{"token": "eJydU..w="}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=set_upgrade_file" -d '{"token": "eJydUMFOWzAMvftHymVt09Fu5TY0JiGhgTY4W22SDkttYpIUbX9PMgQXbhwS2X7PL3IPSsXdPoE\n8ZLW+OBmGawDFnAjqy2H+05t0anEy6sPWY70OFBD8AVSMR+pjGQQRFMGAv4UbxLRwzfWZyFww0\n6Qy4hp2oy3pVN1XT5GXZtmIF/pjNboxoE/nvIbC/KwqxqvKqyUVeFWmEiuLXAg40aiRbOP2BpBZv\nL0/Pm+1CIKUoaGLrvhIR6ypLkIbrqPqXHoE2UVT0EWtRRlBho+nuplsw8f9eFeJHE7WRVpE5pWkV\nxe8f96lc/hImq64rKaXt5nWDh4dd6mvw4cCiSQnGdl7ZQHpUHoNFaSfu3HVrDftksO8YyfAc8FM7\nT9Ykr11Yn38Bt1KUqw==\n"}'		
Call the upgrade function to "UPLOAD" the file	POST	<wapi_url>/grid/b25ILmNsdXN0ZXIkMA:Infoblox?_function=upgrade	{"action": "UPLOAD"}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/grid/b25ILmNsdXN0ZXIkMA:Infoblox?_function=upgrade" -d '{"action": "UPLOAD"}'		
Call the upgrade function to start the distribution process	POST	<wapi_url>/grid/b25ILmNsdXN0ZXIkMA:Infoblox?_function=upgrade	{"action": "DISTRIBUTION_START"}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/grid/b25ILmNsdXN0ZXIkMA:Infoblox?_function=upgrade" -d '{"action": "DISTRIBUTION_START"}'		
Call the upgrade function to start the upgrade	POST	<wapi_url>/grid/b25ILmNsdXN0ZXIkMA:Infoblox?_function=upgrade	{"action": "UPGRADE"}
	curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/grid/b25ILmNsdXN0ZXIkMA:Infoblox?_function=upgrade" -d '{"action": "UPGRADE"}'		
Check the upgrade status	GET	<wapi_url>/upgradestatus?type=GRID	
	curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/upgradestatus?type=GRID" {"_ref": "upgradestatus/Li51cGdyYWRlc3RhdHVzJHvZ3JhZGVfc3RhdHVz:Infoblox", "element_status": "WORKING",		

	<pre> "grid_state": "DEFAULT", "group_state": "GROUP_NONE", "ha_status": "NOT_CONFIGURED", "message": "", "steps_completed": 0, "steps_total": 0, "type": "GRID", "upgrade_state": "NONE", "upgrade_test_status": "NONE" }} </pre>
--	--

Traffic Capture

You must first initiate the traffic capture. To download the traffic capture file, the capture must be stopped. Either stop it manually or wait for the timer to expire. After downloading the capture file, remember to remove the stored file using the token.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Check the current capture status	POST	<wapi_url>/member/b25lLnZpcnR1YWxfbm9kZSQw:infoblox.localdomain?_function=capture_traffic_status	
	<pre> curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/member/b25lLnZpcnR1YWxfbm9kZSQw:infoblox.localdomain?_function=capture_traffic_status" </pre>		
	<pre> {"file_exists": false, "file_size": 0, "status": "STOPPED"} </pre>		
Initiate the capture	POST	<wapi_url>/member/b25lLnZpcnR1YWxfbm9kZSQw:infoblox.localdomain?_function=capture_traffic_control&action=START&interface=ALL	
	<pre> curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/member/b25lLnZpcnR1YWxfbm9kZSQw:infoblox.localdomain?_function=capture_traffic_control&action=START&interface=ALL" </pre>		
	<pre> {} </pre>		
Check the capture status	POST	<wapi_url>/member/b25lLnZpcnR1YWxfbm9kZSQw:infoblox.localdomain?_function=capture_traffic_status	
	<pre> curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/member/b25lLnZpcnR1YWxfbm9kZSQw:infoblox.localdomain?_function=capture_traffic_status" </pre>		
	<pre> {"file_exists": true, "file_size": 12288, "status": "RUNNING"} </pre>		
Stop the capture	POST	<wapi_url>/member/b25lLnZpcnR1YWxfbm9kZSQw:infoblox.localdomain?_function=capture_traffic_control&action=STOP&interface=ALL	
	<pre> curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/member/b25lLnZpcnR1YWxfbm9kZSQw:infoblox.localdomain?_function=capture_traffic_control&action=STOP&interface=ALL" </pre>		
	<pre> {} </pre>		
Generate the capture file	POST	<wapi_url>/fileop?_function=getmemberdata&member=infoblox.localdomain&type=TRAFFIC_CAPTURE_FILE	

	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=getmemberdata&member=infoblox.localdomain&type=TRAFFIC_CAPTURE_FILE"</pre> <pre>{"token": "eJy9kcFuwYAMhu+8SHsJCTRJw26dskqTqIzqj+1oJUAYpCQwQqZ2Tz9Tab3utgOW8f9bfNhSWnc D\nr3uCQdppDn6RwXriGFILM3W2HeyV2knHE25Oz6RuQgNn3RHHiQRoFzMEMMwEQZWQgbkPW yuXkstJX\nZ/wNghn1iriC7FmxzZkQvKoo5xUrBZkvq8UPqJbo/wjBzU9pyjLKREI5VtCcp7EKyiBdgM4 MGoxN\nvf4Eo5L69H48nHZ1whgTPNvkecV5IcoifYAPVjaDspABz5hAY4KRZ8kmT/IKgnRqGd3B9jQ 0nvbf\nSLKNUZhvHTXy+h7f4LhTPBnGXyK844wKbXaRjdv+Mz9osDepJWmamPVY5cz6/HmG4e htGquBkW\nl1Xv3nZwftnHe0HmcHasjltkWxQ7owc1Q7Ag7egaf++qyDFOqm0cmMktAb60n42doiZQ a+kPIMm5\nYA==\n", "url": "https://10.196.205.42/http_direct_file_io/req_id-DOWNLOAD-1119203448225965/infoblox.localdo_ 0_2019-11-19-20-34-48_tcpdumpLog.tar.gz"}</pre>	
Download the traffic capture file	GET	<pre><url_from_the_previous_output> Example: https://x.x.x.x/http_direct_file_io/req_id-DOWNLOAD-11 19203448225965/infoblox.localdo_0_2019-11-19-20-34- 48_tcpdumpLog.tar.gz</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/force-download' "https://grid-master/http_direct_file_io/req_id-DOWNLOAD-1119203448225965/infoblox.localdo_0_2 019-11-19-20-34-48_tcpdumpLog.tar.gz" -o "trafficCapture.tar.gz"</pre> <pre># trafficCapture.tar.gz file is saved in the present working directory#</pre>	
Remove the stored file using the token	POST	<pre><wapi_url>/fileop?_function=downloadcomplete {"token": "eJy9kc..A=="}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=downloadcomplete" -d '{"token": "eJy9kcFuwYAMhu+8SHsJCTRJw26dskqTqIzqj+1oJUAYpCQwQqZ2Tz9Tab3utgOW8f9bfNhSWnc D\nr3uCQdppDn6RwXriGFILM3W2HeyV2knHE25Oz6RuQgNn3RHHiQRoFzMEMMwEQZWQgbkPW yuXkstJX\nZ/wNghn1iriC7FmxzZkQvKoo5xUrBZkvq8UPqJbo/wjBzU9pyjLKREI5VtCcp7EKyiBdgM4 MGoxN\nvf4Eo5L69H48nHZ1whgTPNvkecV5IcoifYAPVjaDspABz5hAY4KRZ8kmT/IKgnRqGd3B9jQ 0nvbf\nSLKNUZhvHTXy+h7f4LhTPBnGXyK844wKbXaRjdv+Mz9osDepJWmamPVY5cz6/HmG4e htGquBkW\nl1Xv3nZwftnHe0HmcHasjltkWxQ7owc1Q7Ag7egaf++qyDFOqm0cmMktAb60n42doiZQ a+kPIMm5\nYA==\n"}'</pre>	

Please note that while downloading the capture file, the *Content-Type* in the header will be *application/force-download*.

Support Bundle

When you initiate a support bundle download, you will get a URL that can be used to download the tar.gz file directly, and a token for the download session. After downloading the support bundle, remember to remove the stored file using the token.

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Initiate the support bundle download	POST	<pre><wapi_url>/fileop?_function=get_support_bundle</pre>	<pre>{"member": "infoblox.local"}</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=get_support_bundle" -d '{"member": "infoblox.local"}'</pre> <pre>{"token": "eJytUUFuwYAQvPOR5BjSnBjvSVy11WqEimp1OPKBuwi2bAFXCv9faFSe+2IB9Cws8MsgxAW7+ DU\nSOImrPHBLSJYR5CRtdBmsP1kb9QalVa4o/Kk7UIHFzUQLIga6Bc9BW0AiNQiENyStcQdua7U DbW7\nQ9CzWhEsyZGVVV0ZVE2IF5rm4Y8dfV4qZl8yh4CwH9Q5axpqCM15TRKs9SEaSO0wU</pre>		

	Y9KRA28ypVnd9By055fT8/nfbvJWc5zXuRlw3IV57vML4jWhcNi5KR06BwdP6NJlfy0jKiOdn/dEtuaJJ DxvRGz\nPGoyH8PpRpWFGf91NMZ+rEAZYaU2Y6oW0fPwdepw+9swW5kSZSnkdv+yh8vjMZ1L4s MFGU8fwKpl\nDlpN0kOwOyMnftW1eSUUug7BG1wCfChnNfWJK6JXE+/AJH0pUU=\n", "url": "https://10.196.205.42/http_direct_file_io/req_id-DOWNLOAD-0106062059667804/supportBundle.ta r.gz"}]	
Download the support bundle	GET	<url_from_the_previous_output> Example: https://x.x.x.x/http_direct_file_io/req_id-DOWNLOAD-0106062059667804/supportBundle.tar.gz
	curl -k -u admin:infoblox -H 'content-type: application/force-download' "https://grid-master/http_direct_file_io/req_id-DOWNLOAD-0106062059667804/supportBundle.tar.g z" -o "infoblox.local_supportBundle.tar.gz" # infoblox.local_supportBundle.tar.gz file is saved in the present working directory#	
Remove the stored file using the token	POST	<wapi_url>/fileop?_function=downloadcomplete {"token": "eJytUUF..U=\n"}]
	curl -k -u admin:infoblox -H 'content-type: application/json' -X POST "https://grid-master/wapi/v2.12/fileop?_function=downloadcomplete" -d '{"token" : "eJytUUFuwyaQvPOR5BjSnBjbvSVyI1WqEimp1OPKBuwi2bAFXCv9faFSe+2IB9Cws8MsgxAW7+ DU\nSOImrPHBLSJYR5CRtdBmsP1kb9QalVa4o/Kk7UIHFzUQLIga6Bc9BW0AiNQiENyStcQdua7U DbW7\nQ9CzWhEsyZGVVV00ZVE2IFf5rm4Y8dfV4qZI8yh4CwH9Q5axpqCM15TRKs9SEaSO0wU Y9KRA28ypVnd9By055fT8/nfbvJWc5zXuRlw3IV57vML4jWhcNi5KR06BwdP6NJlfy0jKiOdn/dEtuaJJ DxvRGz\nPGoyH8PpRpWFGf91NMZ+rEAZYaU2Y6oW0fPwdepw+9swW5kSZSnkdv+yh8vjMZ1L4s MFGU8fwKpl\nDlpN0kOwOyMnftW1eSUUug7BG1wCfChnNfWJK6JXE+/AJH0pUU=\n"}'	

Please note that while downloading the capture file, the *Content-Type* in the header will be *application/force-download*.

Sample paging request

When a search result yields a large number of results, you can use paging. To start a paging request, the initial search request must have *_paging* and *_return_as_object* set to 1, and *_max_results* set to the desired page size. The returned results object will contain the *next_page_id* field and the result field set to the first page of results. Note that the *next_page_id* field only contains URL-safe characters so it can be used as is and no quotation characters are required for subsequent requests. To get the subsequent results, you can re-send GET requests to the original object and set *_page_id* to the ID string returned in the previous page of results.

The following example shows how to retrieve all host records in the environment, 4 at a time. You can change the queried network object or the number of records according to your requirement.

Operation	REST Method	API Call
	Sample cURL Command	
	Sample Output	
Fetch the first 4 host records	GET	<wapi_url>/record:host?_paging=1&_return_as_object=1&_max_results=4
	curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/record:host?_paging=1&_return_as_object=1&_max_results=4"	
	{"next_page_id": "789c55904d4ec3301085f77391744354a7296db9413615a207b0fc1b8c128f653ba2bd3d330681d858f23 7efcd7bf6ce2601b70eb3ab5b8ed207b7d82257b4a58334d0a48372eb569acba466c7f400d35e305579e6 fb083b9b8e4da6ee3237cd334c2313f6c8103d123b8131981ea498810e83b1d4bc998a19d2197686657ac 17b8fd1f55a1507afe49e8842ba8091526f61a9214a09a83f9ca990c41eaf52d09c11504d7f5983f55b614 277e7b96aa7265321261b084353470fca939634599b0841a304af4beb836a7673cb5155655c5e0d482ce 5034416a511fc931bf50343f29db97772cec1d5ad2ff7f652ce0ca9536fd87065e3a1c58ef43fe767355dad0	

	<pre> 7f014b0f819a-e4718db1318cfc3099a781c541542ccd82f4738853cf5c1a2b0b371", "result": [{"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc3Q:host.info.com/default", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRkcmVzcyQuX2RlZmF1bHQyY29tLmluZm8uaG9zdC4xMC4x MC4xMC4yMC4:10.10.10.20/host.info.com/default", "configure_for_dhcp": false, "host": "host.info.com", "ipv4addr": "10.10.10.20" }], "name": "host.info.com", "view": "default" }, {"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5kZW1vLnNlcnZlZjE:server1.demo.com/default", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRkcmVzcyQuX2RlZmF1bHQyY29tLmRlYW8uc2VydmVyMS4x LjEuMS4yNS4:1.1.1.25/server1.demo.com/default", "configure_for_dhcp": false, "host": "server1.demo.com", "ipv4addr": "1.1.1.25" }], "name": "server1.demo.com", "view": "default" }, {"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5kZW1vLm1vbml0b3I:monitor.demo.com/default", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRkcmVzcyQuX2RlZmF1bHQyY29tLmRlYW8ubW9uaXRvcj4xL jEuMS41MC4:1.1.1.50/monitor.demo.com/default", "configure_for_dhcp": false, "host": "monitor.demo.com", "ipv4addr": "1.1.1.50" }], "name": "monitor.demo.com", "view": "default" }, {"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLnRlc3Q:test.info.com/default", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRkcmVzcyQuX2RlZmF1bHQyY29tLmluZm8udGVzdC4yLjluMi 4xMTAu:2.2.2.120/test.info.com/default", "configure_for_dhcp": false, "host": "test.info.com", "ipv4addr": "2.2.2.120" }], "name": "test.info.com", "view": "default" }]] </pre>
Query the next set of records	<pre> GET <wapi_url>/record:host?_paging=1&_return_as_object=1&_page_id=789c55904d4ec3301085 f77391744354a7296db9413615a207b0fc1b8c128f653ba2bd3d330681d858f237efcd7bf6ce26 01b70eb3ab5b8ed207b7d82257b4a58334d0a48372eb569acba466c7f400d35e305579e6fb08 3b9b8e4da6ee3237cd334c2313f6c8103d123b8131981ea498810e83b1d4bc998a19d219768 </pre>

	<pre>6657ac17b8fd1f55a1507afe49e8842ba8091526f61a9214a09a83f9ca990c41eaef52d09c11504d7f5983f55b614277e7b96aa7265321261b084353470fca939634599b0841a304af4beb836a7673cb5155655c5e0d482ce5034416a511fc931bf50343f29db97772cec1d5ad2ff7f652ce0ca9536fd87065e3a1c58ef43fe767355dad07f014b0f819a-e4718db1318cfc3099a781c541542ccd82f4738853cf5c1a2b0b371</pre>
	<pre>curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/record:host?_paging=1&_return_as_object=1&_page_id=789c55904d4ec3301085f77391744354a7296db9413615a207b0fc1b8c128f653ba2bd3d330681d858f237efcd7bf6ce2601b70eb3ab5b8ed207b7d82257b4a58334d0a48372eb569acba466c7f400d35e305579e6fb083b9b8e4da6ee3237cd334c2313f6c8103d123b8131981ea498810e83b1d4bc998a19d2197686657ac17b8fd1f55a1507afe49e8842ba8091526f61a9214a09a83f9ca990c41eaef52d09c11504d7f5983f55b614277e7b96aa7265321261b084353470fca939634599b0841a304af4beb836a7673cb5155655c5e0d482ce5034416a511fc931bf50343f29db97772cec1d5ad2ff7f652ce0ca9536fd87065e3a1c58ef43fe767355dad07f014b0f819a-e4718db1318cfc3099a781c541542ccd82f4738853cf5c1a2b0b371" {"next_page_id": "789c55904b6ec3300c44f7bc88b3322cd9f9f506de0445730041d6c755619b8224a3c9ed4b0a69812ef966c82179b051c0bdc1e4ca9e36e5835b6c562bdadc4094a43490efcd4aba8a7a764c7b183bc154a799eb010e361eab4d3f54aa9e138c0393ff734938c38df1f4559ed1517da188e40c26bf689b910b9721f67a9b07924203a3006e39346cfa0d8bce5927653309128e060d8382df8687173eda4b38377ea1f89924182516adac352c2a61450b43385780fb7f21145dd5e1c690d8fe95b27cb89a7df1373d1899712e7d7414b584305971798b1a08a984309b829f43ebbaa5f61ec59b7ba687e65c73992864e3c769ffe3e226555aad987547f20075aa083dcfe0072798173-a0384f2ecdda419caa42aba69cb40f4827127cd8d59201fdd873f5e", "result": [{"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLnMx:s1.info.com/default", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWwRkcmVzcyQuX2RlZmF1bHQyY29tLmluZm8uczEuMTAuMTAuMTAuMjAu:10.10.10.20/s1.info.com/default", "configure_for_dhcp": false, "host": "s1.info.com", "ipv4addr": "10.10.10.20" }], "name": "s1.info.com", "view": "default" }, {"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmgy:h2.info.com/default", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWwRkcmVzcyQuX2RlZmF1bHQyY29tLmluZm8uZTluNS41LjUuOjAu:5.5.5.90/h2.info.com/default", "configure_for_dhcp": false, "host": "h2.info.com", "ipv4addr": "5.5.5.90" }], "name": "h2.info.com", "view": "default" }, {"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmUy:e2.info.com/default", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWwRkcmVzcyQuX2RlZmF1bHQyY29tLmluZm8uZTluOS45LjkuMTAu:9.9.9.100/e2.info.com/default", "configure_for_dhcp": false, "host": "e2.info.com", "ipv4addr": "9.9.9.100" }], }], }], }</pre>

	<pre> "name": "e2.info.com", "view": "default" }, {"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmRldnN0YWNr:devstack.info.com/default ", "ipv4adrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRkcmVzcyQuX2RlZmF1bHQyY29tLmluZm8uZGV2c3RhY2su MTcyLjI2LjEuMjAu:172.26.1.20/devstack.info.com/default", "configure_for_dhcp": false, "host": "devstack.info.com", "ipv4addr": "172.26.1.20" }], "name": "devstack.info.com", "view": "default" }} </pre>
<p>Query the next set of records</p>	<pre> GET <wapi_url>/record:host?_paging=1&_return_as_object=1&_page_id=789c55904b6ec3300c44f7bc88b3322cd9f9f506de0445730041d6c755619b8224a3c9ed4b0a69812ef966c82179b051c0bdc1e4ca9e36e5835b6c562bdadc4094a43490efcd4aba8a7a764c7b183bc154a799eb010e361eab4d3f54aa9e138c0393ff734938c38df1f4559ed1517da188e40c26fbf689b910b9721f67a9b07924203a3006e39346cfa0d8bce5927653309128e060d8382df8687173eda4b38377ea1f89924182516adac352c2a61450b43385780fb7f21145dd5e1c690d8fe95b27cb89a7df1373d1899712e7d7414b584305971798b1a08a984309b829f43ebbaa5f61ec59b7ba687e65c73992864e3c769ffe3e226555aad987547f20075aa083dcfe0072798173-a0384f2ecdda419caa42aba69cb40f4827127cd8d59201fdd873f5e curl -k -u admin:infoblox -X GET "https://grid-master/wapi/v2.12/record:host?_paging=1&_return_as_object=1&_page_id=789c55904b6ec3300c44f7bc88b3322cd9f9f506de0445730041d6c755619b8224a3c9ed4b0a69812ef966c82179b051c0bdc1e4ca9e36e5835b6c562bdadc4094a43490efcd4aba8a7a764c7b183bc154a799eb010e361eab4d3f54aa9e138c0393ff734938c38df1f4559ed1517da188e40c26fbf689b910b9721f67a9b07924203a3006e39346cfa0d8bce5927653309128e060d8382df8687173eda4b38377ea1f89924182516adac352c2a61450b43385780fb7f21145dd5e1c690d8fe95b27cb89a7df1373d1899712e7d7414b584305971798b1a08a984309b829f43ebbaa5f61ec59b7ba687e65c73992864e3c769ffe3e226555aad987547f20075aa083dcfe0072798173-a0384f2ecdda419caa42aba69cb40f4827127cd8d59201fdd873f5e" {"result": [{"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmRldnN0YWNr:router.info.com/default", "ipv4adrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRkcmVzcyQuX2RlZmF1bHQyY29tLmluZm8uZGV2c3RhY2su MTcyLjI2LjEuMjAu:100.10.10.1/router.info.com/default", "configure_for_dhcp": false, "host": "router.info.com", "ipv4addr": "100.10.10.1" }], "name": "router.info.com", "view": "default" }} </pre>

Multiple Object Body Feature using /request

The *request* object allows the control of WAPI through a single-entry point. You can either have Single Object Body Requests or Multiple Object Body Requests.

Single object body requests can be used for any supported WAPI operations, including scheduling and approval. Only HTTP methods (GET, PUT, DELETE and POST) are valid methods for the single object body

Multiple object body requests are composed of a list of single requests. While programming this enables to make multiple requests with one API call, thus simplifying an operation, and reducing the number of API calls to be made. In addition to the standard HTTP methods (GET, PUT, POST, and DELETE), single request inside a multiple object body request can be set to these values:

Method	Description
STATE:ASSIGN	Copy fields in the data object to the state object.
STATE:DISPLAY	Added the state object to the returned result list.

Note: The Multiple Object Body Feature is only available NIOS 7.1 onwards (WAPI v2.1 onwards)

Get records of multiple record types

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
Sample Output			
Get Host/A/PTR records	POST	<wapi_url>/request	<pre> [{"method": "GET", "object": "record:host", "data": {}, "args":{"_return_fields":"name,dns_name,aliases,dns_aliases,ipv4addrs,configure_for_dns"}}, {"method": "GET", "object": "record:a", "data": {}, "args": {}}, {"method": "GET", "object": "record:ptr", "data": {}, "args": {}} </pre>
	<pre> curl -k -u admin:infoblox -H 'content-type:application/json' -X POST "https://grid-master/wapi/v2.12/request" -d '{"method":"GET","object":"record:host","data":{},"args":{"_return_fields":"name,dns_name,aliases,dns_aliases,ipv4addrs,configure_for_dns"}},{"method": "GET","object": "record:a","data": {}, "args": {}}, {"method": "GET","object": "record:ptr","data": {}, "args": {}}' </pre>		
	<pre> [[{"_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS50ZXN0Lmhvc3Qx:host1.test.com/default", "configure_for_dns": true, "dns_name": "host1.test.com", "ipv4addrs": [{"_ref": "record:host_ipv4addr/ZG5zLmhvc3RfYWRkcmVzcyQuX2RlZmF1bHQuY29tLnRlc3QuaG9zdDEuMTcyLjI2LjEuMjE1:172.26.1.21/host1.test.com/default", "configure_for_dhcp": false, "host": "host1.test.com", </pre>		

		<pre>"assign_state": {"host_ref": "_ref"}, "enable_substitution": true,"discard": true}, {"method": "DELETE", "object": "##STATE:host_ref:##", "enable_substitution": true,"discard": true}, {"method": "STATE:DISPLAY"}]</pre>
<pre>curl -k -u admin:infoblox -H 'content-type:application/json' -X POST "https://grid-master/wapi/v2.12/request" -d '{"method": "STATE:ASSIGN","data":{"host_name":"host1.test.com"}},{"method":"GET","object": "record:host","data":{"name":"##STATE:host_name:##"},"assign_state":{"host_ref": "_ref"},"enable_substitution": true,"discard": true},{"method": "DELETE", "object": "##STATE:host_ref:##","enable_substitution": true,"discard": true},{"method": "STATE:DISPLAY"}]'</pre>		
<pre>[{"host_name": "host1.test.com", "host_ref": "record:host/ZG5zLmhvc3QkLl9kZWZhdWx0LmNvbS50ZXN0Lmhvc3Qx:host1.test.com/default" }]</pre>		

Get next available IP address

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Get next available IP address from an IPv4 subnet	POST	<wapi_url>/request	<pre>[{"method": "GET", "object": "network", "data": {"network": "192.168.1.0/24"}, "assign_state": {"netw_ref": "_ref"}, "discard": true}, {"method": "POST", "object": "##STATE:netw_ref:##", "args": {"_function": "next_available_ip"}, "enable_substitution": true}]</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type:application/json' -X POST "https://grid-master/wapi/v2.12/request" -d '{"method": "GET","object": "network","data": {"network": "192.168.1.0/24"},"assign_state": {"netw_ref": "_ref"},"discard": true},{"method": "POST","object": "##STATE:netw_ref:##","args": {"_function": "next_available_ip"},"enable_substitution": true}]'</pre>		
	<pre>[{"ips": ["192.168.1.1"]}]</pre>		
Get next available IP address from an IPv6 subnet	POST	<wapi_url>/request	<pre>[{"method": "POST", "object": "record:host", "data": {"configure_for_dns": false, "ipv6addrs": [{"configure_for_dhcp": false, "ipv6addr": {"_object_function":"next_available_ip", "_result_field":"ips", "_object": "ipv6network", "_object_parameters": {"network":"2600:6801:1106:f00:f00/120", "network_view":"sandbox"}]}}, "name": "CPE_1", "network_view": "sandbox"}, "args": {"_return_fields": "name" }]</pre>

```
curl -k -u admin:infoblox -H 'content-type:application/json' -X POST
"https://grid-master/wapi/v2.12/request" -d [{"method": "POST", "object": "record:host", "data":
{"configure_for_dns": false, "ipv6addrs": [{"configure_for_dhcp": false,
"ipv6addr": {"_object_function": "next_available_ip", "_result_field": "ips", "_object":
"ipv6network", "_object_parameters": {"network": "2600:6801:1106:f00::f00/120",
"network_view": "sandbox"}}, {"name": "host.demo.com", "network_view": "sandbox"}, "args":
{"_return_fields": "name"}]}]}
[{"_ref":
"record:host/ZG5zLmhvc3QkLm5vbl9ETINfaG9zdF9yb290MS4wLjE1NzQxOTEwMTc2NzUuY29tLm
RlbW8uaG9zdA:host.demo.com/%20%20",
"name": "host.demo.com"}]]
```

Pre-provision a Grid member

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Pre-provision a grid member	POST	<wapi_url>/request	<pre>[{"method": "POST", "object": "member", "data": {"host_name": "autojoin01.localdomain", "vip_setting": {"address": "172.16.0.160", "gateway": "172.16.0.1", "subnet_mask": "255.255.255.0"}, "config_addr_type": "IPV4", "platform": "VNIOS"}, "assign_state": {"member_ref": "_ref"}, "enable_substitution": true, "discard": true}, {"method": "PUT", "object": "##STATE:member_ref:##", "enable_substitution": true, "data": {"pre_provisioning": {"hardware_info": [{"hwmodel": "IB-VM-820", "hwtype": "IB-VNIOS"}], "licenses": ["dhcp", "dns", "enterprise", "vnios", "rpz"]}], {"method": "STATE:DISPLAY"}]</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type:application/json' -X POST "https://grid-master/wapi/v2.12/request" -d [{"method": "POST", "object": "member", "data": {"host_name": "autojoin01.localdomain", "vip_setting": {"address": "172.16.0.160", "gateway": "172.16.0.1", "subnet_mask": "255.255.255.0"}, "config_addr_type": "IPV4", "platform": "VNIOS"}, "assign_state": {"member_ref": "_ref"}, "enable_substitution": true, "discard": true}, {"method": "PUT", "object": "##STATE:member_ref:##", "enable_substitution": true, "data": {"pre_provisioning": {"hardware_info": [{"hwmodel": "IB-VM-820", "hwtype": "IB-VNIOS"}], "licenses": ["dhcp", "dns", "enterprise", "vnios", "rpz"]}], {"method": "STATE:DISPLAY"}]</pre>		
	<pre>[{"member/b25lLnZpcnR1YWxfbm9kZSQy:autojoin01.infoblox", {"member_ref": "member/b25lLnZpcnR1YWxfbm9kZSQy:autojoin01.infoblox"}]</pre>		
Pre-provision an IB-FLEX member	POST	<wapi_url>/request	<pre>[{"method": "POST", "object": "member", "data": {"host_name": "flex-member1.localdomain", "vip_setting": {"address": "172.16.0.200", "gateway": "172.16.0.1",</pre>

		<pre> "subnet_mask": "255.255.255.0"}, "config_addr_type": "IPV4", "platform": "VNIOS"}, "assign_state": {"member_ref": "_ref"}, "enable_substitution": true, "discard": true}, {"method": "PUT", "object": "##STATE:member_ref:##", "enable_substitution": true, "data": {"pre_provisioning":{"hardware_info": [{"hwtype": "IB-FLEX"}]}, "licenses": []}}, {"method": "STATE:DISPLAY"} </pre>
		<pre> curl -k -u admin:infoblox -H 'content-type:application/json' -X POST "https://grid-master/wapi/v2.12/request" -d [{"method": "POST","object": "member","data": {"host_name": "flex-member1.localdomain","vip_setting": {"address": "172.16.0.200","gateway": "172.16.0.1","subnet_mask": "255.255.255.0"},"config_addr_type": "IPV4","platform": "VNIOS"},"assign_state": {"member_ref": "_ref"},"enable_substitution": true,"discard": true}, {"method": "PUT","object": "##STATE:member_ref:##","enable_substitution": true,"data": {"pre_provisioning":{"hardware_info": [{"hwtype": "IB-FLEX"}],"licenses": []}},{"method": "STATE:DISPLAY"}] </pre>
		<pre> ["member/b25lLnZpcnR1YWxfbm9kZSQ5:flex-member1.localdomain", {"member_ref": "member/b25lLnZpcnR1YWxfbm9kZSQ5:flex-member1.localdomain"}] </pre>

Enable DHCP service on a member

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Enable the DHCP service on a member	POST	<wapi_url>/request	<pre> [{"method": "STATE:ASSIGN", "data":{"member_name":"member1.localdomain"}}, {"method":"GET", "object": "member:dhcpproperties", "data": {"host_name":"##STATE:member_name:##"}, "assign_state": {"host_ref": "_ref"}, "enable_substitution": true, "discard": true}, {"method": "PUT", "object": "##STATE:host_ref:##", "enable_substitution": true, "data": {"enable_dhcp":true}}, {"method": "STATE:DISPLAY"}] </pre>
			<pre> curl -k -u admin:infoblox -H 'content-type:application/json' -X POST "https://grid-master/wapi/v2.12/request" -d [{"method": "STATE:ASSIGN","data":{"member_name":"member1.localdomain"}},{"method":"GET","object": "member:dhcpproperties","data": {"host_name":"##STATE:member_name:##"},"assign_state": {"host_ref": "_ref"},"enable_substitution": true,"discard": true},{ "method": "PUT", "object": "##STATE:host_ref:##","enable_substitution": true,"data": {"enable_dhcp":true}},{"method": "STATE:DISPLAY"}] </pre>
			<pre> ["member:dhcpproperties/ZG5zLm1lbWJlcl9kaGNwX3Byb3BlcnRpZXMkMQ:member1.localdomain", {"host_ref": "member:dhcpproperties/ZG5zLm1lbWJlcl9kaGNwX3Byb3BlcnRpZXMkMQ:member1.localdomain", "member_name": "member1.localdomain"}] </pre>

Get permissions for an object

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Get permissions for an object	POST	<wapi_url>/request	<pre>{ "method": "STATE:ASSIGN", "data": { "zone_name": "test.org" }, "method": "GET", "object": "zone_auth", "data": { "fqdn": "##STATE:zone_name:##" }, "assign_state": { "zone_ref": "_ref" }, "enable_substitution": true, "discard": true, "method": "GET", "object": "permission", "enable_substitution": true, "method": "STATE:DISPLAY" }</pre>
	<pre>curl -k -u admin:infoblox -H 'content-type:application/json' -X POST "https://grid-master/wapi/v2.12/request" -d [{"method": "STATE:ASSIGN", "data": { "zone_name": "test.org"}}, {"method": "GET", "object": "zone_auth", "data": { "fqdn": "##STATE:zone_name:##"}, {"assign_state": {"zone_ref": "_ref"}, "enable_substitution": true, "discard": true}, {"method": "GET", "object": "permission", "enable_substitution": true }, {"method": "STATE:DISPLAY"}]</pre>		
	<pre>{ "_ref": "permission/b25lMhpZXJfcvVsZSQuY29tLmluZm9ibG94LmRucy56b25lJC4uLi4uY29tLmluZm9ibG94Lm9uZS5yb2x1JEROUyBBZG1pbi4:DNS%20Admin/WRITE", "permission": "WRITE", "resource_type": "VIEW", "role": "DNS Admin" }, ... { "_ref": "permission/b25lMhpZXJfcvVsZSQuY29tLmluZm9ibG94LmRucy5jbHVzdGVyX2Ruc19wcm9wZXJ0aWVzJDAuLi5jb20uaW5mb2Jsb3gub25lLmFkbWluX2dyb3VwJC5jbG91ZC1hcGktb25seS4:cloud-api-only/WRITE", "group": "cloud-api-only", "permission": "WRITE", "resource_type": "GRID_DNS_PROPERTIES" }}, { "zone_name": "test.org", "zone_ref": "zone_auth/ZG5zLnpvbmUkLjEub3JnLnRlc3Q:test.org/default.test" } }</pre>		
	<pre>{ "host_name": "host1.test.com", "host_ref": "record:host/ZG5zLmhvc3QkLl9kZWZhdWx0LmNvbS50ZXN0Lmhvc3Qx:host1.test.com/default" }</pre>		

Add multiple subnets

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Create multiple subnets	POST	<wapi_url>/request	<pre>{ "method": "POST", "object": "network", "data": { "network": "10.10.10.0/24" } }</pre>

			<pre>{ "method": "POST", "object": "network", "data": { "network": "10.10.20.0/24" } }, { "method": "POST", "object": "network", "data": { "network": "10.10.30.0/24" } }]</pre>
			<pre>curl -k -u admin:infoblox -H 'content-type:application/json' -X POST "https://grid-master/wapi/v2.12/request" -d [{"method": "POST", "object": "network", "data": {"network": "10.10.10.0/24"}}, {"method": "POST", "object": "network", "data": {"network": "10.10.20.0/24"}}, {"method": "POST", "object": "network", "data": {"network": "10.10.30.0/24"}}]</pre>
			<pre>["network/ZG5zLm5ldHdvcmskMTAuMTAuMTAuMC8yNC8w:10.10.10.0/24/default", "network/ZG5zLm5ldHdvcmskMTAuMTAuMjAuMC8yNC8w:10.10.20.0/24/default", "network/ZG5zLm5ldHdvcmskMTAuMTAuMzAuMC8yNC8w:10.10.30.0/24/default"]</pre>

Add multiple host record

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Create multiple host records	POST	<wapi_url>/request	<pre>{ "method": "POST", "object": "record:host", "data": { "name": "host-1.info.com", "ipv4addrs": [{"ipv4addr": "10.10.10.21"}], "assign_state": {"host1_ref": "_ref"}, "enable_substitution": true, "discard": true } }, { "method": "POST", "object": "record:host", "data": { "name": "host-2.info.com", "ipv4addrs": [{"ipv4addr": "10.10.10.22"}], "assign_state": {"host2_ref": "_ref"}, "enable_substitution": true, "discard": true } }, {"method": "STATE: DISPLAY"}]</pre>
			<pre>curl -k -u admin:infoblox -H 'content-type:application/json' -X POST "https://grid-master/wapi/v2.12/request" -d [{"method": "POST", "object": "record:host", "data": {"name": "host-1.info.com", "ipv4addrs": [{"ipv4addr": "10.10.10.21"}], "assign_state": {"host1_ref": "_ref"}, "enable_substitution": true, "discard": true}, {"method": "POST", "object": "record:host", "data": {"name": "host-2.info.com", "ipv4addrs": [{"ipv4addr": "10.10.10.22"}], "assign_state": {"host2_ref": "_ref"}, "enable_substitution": true, "discard": true}, {"method": "STATE: DISPLAY"}]</pre>
			<pre>[{"host1_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc3QtMQ:host-1.info.com/default", "host2_ref": "record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc3QtMg:host-2.info.com/default"}]</pre>

Add network using next available network

Operation	REST Method	API Call	Sample Body
	Sample cURL Command		
	Sample Output		
Create network using the next available network	POST	<wapi_url>/request	<pre>{ "method": "GET", "object": "networkcontainer", "data": {"*Site": "test"},</pre>

function within a network container with the EA Site set to "test"			<pre>"assign_state": {"netw_ref": "_ref"}, "discard": true, {"method": "POST", "object": "network", "data":{ "network": {"_object_function": "next_available_network", "_result_field": "networks", "_parameters":{ "cidr":24 }, "_object_ref": "##STATE:netw_ref:##" } }, "enable_substitution": true}, {"method": "STATE: DISPLAY"}]</pre> <pre>curl -k -u admin:infoblox -H 'content-type:application/json' -X POST "https://grid-master/wapi/v2.12/request" -d '{"method": "GET","object": "networkcontainer", "data": {"*Site": "test"}, "assign_state": {"netw_ref": "_ref"},"discard": true, {"method": "POST","object": "network","data":{"network":{"_object_function": "next_available_network","_result_field": "networks","_parameters":{"cidr":24},"_object_ref": "##STATE:netw_ref:##"}}, "enable_substitution": true}, {"method": "STATE: DISPLAY"}]'</pre> <pre>["network/ZG5zLm5ldHdvcmskMTkyLjE2OC4xLjAvMjQvMA:192.168.1.0/24/default"]</pre>
--	--	--	---

Sample Codes

This section covers sample API calls in different programming/scripting languages

Python

These examples use the *requests* module. For more details on the requests module, please refer <http://docs.python-requests.org>

Network Object	REST Operation	Sample Python Programme
HOST record	GET	<pre>import requests requests.packages.urllib3.disable_warnings() # Disable SSL warnings in requests # url = "https://grid-master/wapi/v2.12/record:host?_return_as_object=1" response = requests.request("GET", url, auth=('admin', 'Infoblox'), verify=False) print(response.text)</pre>
	GET	<pre>#This example demonstrates the use of cookies(ibapauth)# import requests import copy requests.packages.urllib3.disable_warnings() # Disable SSL warnings in requests # url = "https://grid-master/wapi/v2.12/record:host?_return_as_object=1" response = requests.request("GET", url, auth=('admin', 'Infoblox'), verify=False) authcookie = copy.copy(response.cookies['ibapauth']) print(authcookie) print(response.text) #You can re-use the authcookie in subsequent API calls# response_using_cookie = requests.request("GET", url, cookies=authcookie, verify=False) print(response_using_cookie.text)</pre>
	GET	<pre>#This example demonstrates how you can work with large results using paging# import requests requests.packages.urllib3.disable_warnings() # Disable SSL warnings in requests # url = "https://grid-master/wapi/v2.12/record:host?_return_as_object=1"</pre>

		<pre> querystring = {"_max_results": "20", "_paging": "1", "_return_as_object": "1"} response = requests.request("GET", url, auth=('admin', 'Infoblox'), params=querystring, verify=False) print(response.text) next_page_id = response.json()["next_page_id"] while next_page_id: query = {"_page_id": next_page_id} newresponse = requests.request("GET", url, auth=('admin', 'infoblox'), params=query, verify=False) print(newresponse.text) try: next_page_id = newresponse.json()["next_page_id"] except Exception: next_page_id = 0 </pre>
	POST	<pre> import requests requests.packages.urllib3.disable_warnings() # Disable SSL warnings in requests # url = "https://grid-master/wapi/v2.12/record:host?_return_as_object=1" payload = '{"name": "host.info.com", "ipv4addrs": [{"ipv4addr": "172.26.1.20"}]}' headers = {'content-type': "application/json"} response = requests.request("POST", url, auth=('admin', 'Infoblox'), data=payload, headers=headers, verify=False) print(response.text) </pre>
	POST (using the 'session' method that automatically handles the session cookies, etc when you perform multiple POST/GET)	<pre> import requests import getpass requests.packages.urllib3.disable_warnings() # Disable SSL warnings in requests # url = "https://grid-master/wapi/v2.12" # Get username and password for auth # user = input('Username: ') passwd = getpass.getpass('Password: ') wapi_session = requests.session() wapi_session.auth = ('user', 'passwd') payload = '{"name": "host.info.com", "ipv4addrs": [{"ipv4addr": "172.26.1.20"}]}' headers = {'content-type': "application/json"} # WAPI call POST /record:host # response = wapi_session.post(wapi_url+"/record:host?_return_as_object=1", data=payload, headers=headers, auth=(user, passwd), verify=False) # Error handling # if response.status_code == 201: print("Success.") else: print("Failed.") print(response.text) </pre>
	PUT	<pre> import requests requests.packages.urllib3.disable_warnings() # Disable SSL warnings in requests # url = "https://grid-master/wapi/v2.12/record:host/ZG5zLmhvc3QkLl9kZWZhdWx0LmNvbS5pbmZ vLmhvc3Qx:host.info.com/default?_return_as_object=1" payload = '{"name": "host1.info.com"}' headers = {'content-type': "application/json"} response = requests.request("PUT", url, auth=('admin', 'Infoblox'), data=payload, headers=headers, verify=False) print(response.text) </pre>
	DELETE	<pre> import requests requests.packages.urllib3.disable_warnings() # Disable SSL warnings in requests # url = </pre>

		<pre>"https://grid-master/wapi/v2.12/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc3Qx:host.info.com/default?_return_as_object=1" headers = {'content-type': "application/json"} response = requests.request("DELETE", url, auth=('admin', 'Infoblox'), headers=headers, verify=False) print(response.text)</pre>
--	--	--

Powershell

The following examples use the following function to avoid SSL Certificate issue while using HTTPS.

Function Description	Function Contents
Function to ignore Self-Signed Certificates	<pre>function Ignore-SelfSignedCerts { try { Write-Host "Adding TrustAllCertsPolicy type." -ForegroundColor White Add-Type -TypeDefinition @" using System.Net; using System.Security.Cryptography.X509Certificates; public class TrustAllCertsPolicy : ICertificatePolicy { public bool CheckValidationResult(ServicePoint srvPoint, X509Certificate certificate, WebRequest request, int certificateProblem) { return true; } } "@ Write-Host "TrustAllCertsPolicy type added." -ForegroundColor White } catch { Write-Host \$_ -ForegroundColor "Yellow" } [System.Net.ServicePointManager]::CertificatePolicy = New-Object TrustAllCertsPolicy }</pre>

Network Object	REST Operation	Sample Powershell Code
HOST record	GET	<pre>Ignore-SelfSignedCerts \$url = "https://grid-master/wapi/v2.12/record:host?_return_as_object=1" \$pwd = ConvertTo-SecureString "Infoblox" -AsPlainText -Force \$creds = New-Object Management.Automation.PSCredential ('admin', \$pwd) Invoke-RestMethod -Uri \$url -Method GET -Credential \$creds</pre>
	GET	<pre>#This example demonstrates the use of cookies(ibapauth)# Ignore-SelfSignedCerts \$url = "https://grid-master/wapi/v2.12/record:host?_return_as_object=1" \$pwd = ConvertTo-SecureString "Infoblox" -AsPlainText -Force \$creds = New-Object Management.Automation.PSCredential ('admin', \$pwd) Invoke-RestMethod -Uri \$url -Method GET -Credential \$creds -SessionVariable authcookie #You can re-use the authcookie in subsequent API calls# Invoke-RestMethod -Uri \$url -Method GET -WebSession \$authcookie</pre>

	POST	<pre>Ignore-SelfSignedCerts \$url = "https://grid-master/wapi/v2.12/record:host?_return_as_object=1" \$pwd = ConvertTo-SecureString "Infoblox" -AsPlainText -Force \$creds = New-Object Management.Automation.PSCredential ('admin', \$pwd) \$host_details = @{ name="host.info.com" ipv4addrs=@(@{ipv4addr="172.26.1.20"}) } \$body = \$host_details ConvertTo-Json Invoke-RestMethod -Uri \$url -Method POST -Credential \$creds -ContentType 'application/json' -Body \$body</pre>
	PUT	<pre>Ignore-SelfSignedCerts \$url = "https://grid-master/wapi/v2.12/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvL mhvc3Qx:host.info.com/default?_return_as_object=1" \$pwd = ConvertTo-SecureString "Infoblox" -AsPlainText -Force \$creds = New-Object Management.Automation.PSCredential ('admin', \$pwd) \$host_details = @{ name="host1.info.com" } \$body = \$host_details ConvertTo-Json Invoke-RestMethod -Uri \$url -Method PUT -Credential \$creds -ContentType 'application/json' -Body \$body</pre>
	DELETE	<pre>Ignore-SelfSignedCerts \$url = "https://grid-master/wapi/v2.12/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvL mhvc3Qx:host.info.com/default?_return_as_object=1" \$pwd = ConvertTo-SecureString "Infoblox" -AsPlainText -Force \$creds = New-Object Management.Automation.PSCredential ('admin', \$pwd) Invoke-RestMethod -Uri \$url -Method DELETE -Credential \$creds</pre>

Java

Using Java Unirest

Network Object	REST Operation	Sample Java Unirest Code
HOST record	GET	<pre>HttpResponse<JsonNode> response = Unirest.get("https://grid-master/wapi/v2.12/record:host?_return_as_object=1") .header("authorization", "Basic YWRtaW46aW5mb2Js3g=") .header("accept", "application/json") .asJson();</pre>
	POST	<pre>HttpResponse<JsonNode> response = Unirest.post("https://grid-master/wapi/v2.12/record:host?_return_as_object=1") .header("authorization", "Basic YWRtaW46aW5mb2Js3g=") .header("accept", "application/json") .header("content-type", "application/json") .body("{\"name\":\"host.info.com\",\"ipv4addrs\": [{\"ipv4addr\":\"172.26.1.20\"}]}") .asJson();</pre>
	PUT	<pre>HttpResponse<JsonNode> response = Unirest.put("https://grid-master/wapi/v2.12/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc3Qx:host.info.com/default?_return_as_object=1") .header("authorization", "Basic YWRtaW46aW5mb2Js3g=") .header("accept", "application/json") .header("content-type", "application/json") .body("{\"name\":\"host1.info.com\"}") .asJson();</pre>

	DELETE	<pre> HttpResponse<JsonNode> response = Unirest.delete("https://grid-master/wapi/v2.12/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc3Qx:host.info.com/default?_return_as_object=1") .header("authorization", "Basic YWRtaW46aW5mb2Jsb3g=") .header("accept", "application/json") .header("content-type", "application/json") .body("{\"name\":\"host1.info.com\"}") .asJson(); </pre>
--	--------	---

Using Java OkHttpClient

Network Object	REST Operation	Sample Java OkHttpClient Code
HOST record	GET	<pre> OkHttpClient client = new OkHttpClient(); Request request = new Request.Builder() .url("https://grid-master/wapi/v2.12/record:host?_return_as_object=1") .get() .addHeader("authorization", "Basic YWRtaW46aW5mb2Jsb3g=") .build(); Response response = client.newCall(request).execute(); </pre>
	POST	<pre> OkHttpClient client = new OkHttpClient(); MediaType mediaType = MediaType.parse("application/json"); RequestBody body = RequestBody.create(mediaType, "{\"name\":\"host.info.com\",\"ipv4addr\":[{\"ipv4addr\":\"172.26.1.20\"}]"); Request request = new Request.Builder() .url("https://grid-master/wapi/v2.12/record:host?_return_as_object=1") .post(body) .addHeader("authorization", "Basic YWRtaW46aW5mb2Jsb3g=") .addHeader("content-type", "application/json") .build(); Response response = client.newCall(request).execute(); </pre>
	PUT	<pre> OkHttpClient client = new OkHttpClient(); MediaType mediaType = MediaType.parse("application/json"); RequestBody body = RequestBody.create(mediaType, "{\"name\":\"host1.info.com\"}"); Request request = new Request.Builder() .url("https://grid-master/wapi/v2.12/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc3Qx:host.info.com/default?_return_as_object=1") .put(body) .addHeader("authorization", "Basic YWRtaW46aW5mb2Jsb3g=") .addHeader("content-type", "application/json") .build(); Response response = client.newCall(request).execute(); </pre>
	DELETE	<pre> OkHttpClient client = new OkHttpClient(); Request request = new Request.Builder() .url("https://grid-master/wapi/v2.12/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc3Qx:host.info.com/default?_return_as_object=1") .delete(null) .addHeader("authorization", "Basic YWRtaW46aW5mb2Jsb3g=") .addHeader("content-type", "application/json") .build(); Response response = client.newCall(request).execute(); </pre>

C# (CSharp)

These examples use the *RestSharp* library.

Network Object	REST Operation	Sample C# Scripts
HOST record	GET	<pre>ServicePointManager.ServerCertificateValidationCallback +=(sender, certificate, chain, sslPolicyErrors) =>true; //Disable SSL Warnings// var client = new RestClient("grid-master"); var request = new RestRequest("wapi/v2.12/record:host?_return_as_object=1",Method.GET); request.AddHeader("authorization", "Basic YWRtaW46aW5mb2Jsb3g="); IRestResponse response = client.Execute(request); var results = response.Data;</pre>
	POST	<pre>ServicePointManager.ServerCertificateValidationCallback +=(sender, certificate, chain, sslPolicyErrors) =>true; //Disable SSL Warnings// var client = new RestClient("grid-master"); var request = new RestRequest("wapi/v2.12/record:host?_return_as_object=1",Method.POST); request.AddHeader("authorization", "Basic YWRtaW46aW5mb2Jsb3g="); request.AddHeader("content-type", "application/json"); request.AddParameter("application/json", "{\name\": \"host.info.com\", \"ipv4addr\": [{\ipv4addr\": \"172.26.1.20\"}]}", ParameterType.RequestBody); IRestResponse response = client.Execute(request); var results = response.Data;</pre>
	PUT	<pre>ServicePointManager.ServerCertificateValidationCallback +=(sender, certificate, chain, sslPolicyErrors) =>true; //Disable SSL Warnings// var client = new RestClient("grid-master"); var request = new RestRequest("wapi/v2.12/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc 3Qx:host.info.com/default?_return_as_object=1",Method.PUT); request.AddHeader("authorization", "Basic YWRtaW46aW5mb2Jsb3g="); request.AddHeader("content-type", "application/json"); request.AddParameter("application/json", "{\name\": \"host1.info.com\"}", ParameterType.RequestBody); IRestResponse response = client.Execute(request); var results = response.Data;</pre>
	DELETE	<pre>ServicePointManager.ServerCertificateValidationCallback +=(sender, certificate, chain, sslPolicyErrors) =>true; //Disable SSL Warnings// var client = new RestClient("grid-master"); var request = new RestRequest("wapi/v2.12/record:host/ZG5zLmhvc3QkLI9kZWZhdWx0LmNvbS5pbmZvLmhvc 3Qx:host.info.com/default?_return_as_object=1",Method.DELETE); request.AddHeader("authorization", "Basic YWRtaW46aW5mb2Jsb3g="); request.AddHeader("content-type", "application/json"); IRestResponse response = client.Execute(request); var results = response.Data;</pre>

References

[Infoblox Community: Definitive List of REST Examples](#)

[Youtube Channel: WAPI Bytes](#)

[Infoblox Community: Why use Infoblox WAPIs](#)

[Infoblox Community: Getting Started with WAPIs using POSTMAN](#)

[Infoblox Community: Getting Started with WAPIs using Insomnia](#)

[Infoblox Community: Get more value out of Infoblox APIs](#)

[Infoblox Community: Consolidate your WAPIs using the Request Object](#)

Infoblox is the leader in modern, cloud-first networking and security services. Through extensive integrations, its solutions empower organizations to realize the full advantages of cloud networking today, while maximizing their existing infrastructure investments. Infoblox has over 12,000 customers, including 70 percent of the Fortune 500.

Corporate Headquarters | 2390 Mission College Boulevard, Ste. 501 | Santa Clara, CA | 95054
+1.408.986.4000 | info@infoblox.com | www.infoblox.com

© 2021 Infoblox, Inc. All rights reserved. Infoblox logo, and other marks appearing herein are property of Infoblox, Inc. All other marks are the property of their respective owner(s).