
Micro Focus Security
ArcSight ESM Service Layer
Software Version: 7.2 Service Pack 1

API Reference Vol. 1: Core-Client Services

Document Release Date: April 2020
Software Release Date: April 2020

Legal Notices
Copyright Notice
© Copyright 2001-2020 Micro Focus or one of its affiliates

Confidential computer software. Valid license from Micro Focus required for possession, use or copying. The
information contained herein is subject to change without notice.

The only warranties for Micro Focus products and services are set forth in the express warranty statements
accompanying such products and services. Nothing herein should be construed as constituting an
additional warranty. Micro Focus shall not be liable for technical or editorial errors or omissions contained
herein.

No portion of this product's documentation may be reproduced or transmitted in any form or by any means,
electronic or mechanical, including photocopying, recording, or information storage and retrieval systems,
for any purpose other than the purchaser's internal use, without the express written permission of Micro
Focus.

Notwithstanding anything to the contrary in your license agreement for Micro Focus ArcSight software, you
may reverse engineer and modify certain open source components of the software in accordance with the
license terms for those particular components. See below for the applicable terms.

U.S. Governmental Rights. For purposes of your license to Micro Focus ArcSight software, “commercial
computer software” is defined at FAR 2.101. If acquired by or on behalf of a civilian agency, the U.S.
Government acquires this commercial computer software and/or commercial computer software
documentation and other technical data subject to the terms of the Agreement as specified in 48 C.F.R.
12.212 (Computer Software) and 12.211 (Technical Data) of the Federal Acquisition Regulation (“FAR”) and
its successors. If acquired by or on behalf of any agency within the Department of Defense (“DOD”), the U.S.
Government acquires this commercial computer software and/or commercial computer software
documentation subject to the terms of the Agreement as specified in 48 C.F.R. 227.7202-3 of the DOD FAR
Supplement (“DFARS”) and its successors. This U.S. Government Rights Section 18.11 is in lieu of, and
supersedes, any other FAR, DFARS, or other clause or provision that addresses government rights in
computer software or technical data.

Trademark Notices
Adobe™ is a trademark of Adobe Systems Incorporated.

Microsoft® and Windows® are U.S. registered trademarks of Microsoft Corporation.

UNIX® is a registered trademark of The Open Group.

Support

Phone A list of phone numbers is available on the TechnicalSupport
Page: https://softwaresupport.softwaregrp.com/support-contact-
information

Support Web Site https://softwaresupport.softwaregrp.com/

ArcSight Product Documentation https://community.softwaregrp.com/t5/ArcSight-Product-
Documentation/ct-p/productdocs

Contact Information

API Reference Vol. 1: Core-Client Services

Micro Focus ESM Service Layer 7.2 Service Pack 1 Page 2 of 2

ESM Service Layer: Core Services 2.0 Page 2

Package

com.arcsight.coma.bridge

ESM Service Layer: Core Services 2.0 Page 3

com.arcsight.coma.bridge
Class AuthenticationException
java.lang.Object
 |
 +-java.lang.Throwable
 |
 +-java.lang.Exception
 |
 +-com.arcsight.coma.bridge.AuthenticationException

public class AuthenticationException
extends Exception

All Implemented Interfaces:
Serializable

Constructor Summary
public AuthenticationException(String message)

public AuthenticationException(String service, String method)

Methods inherited from class java.lang.Throwable

addSuppressed, fillInStackTrace, getCause, getLocalizedMessage, getMessage,
getStackTrace, getSuppressed, initCause, printStackTrace, printStackTrace,
printStackTrace, setStackTrace, toString

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

AuthenticationException
public AuthenticationException(String message)

AuthenticationException
public AuthenticationException(String service,
 String method)

ESM Service Layer: Core Services 2.0 Page 4

com.arcsight.coma.bridge.AuthenticationException

com.arcsight.coma.bridge
Class AuthorizationException
java.lang.Object
 |
 +-java.lang.Throwable
 |
 +-java.lang.Exception
 |
 +-com.arcsight.coma.bridge.AuthorizationException

public class AuthorizationException
extends Exception

All Implemented Interfaces:
Serializable

Constructor Summary
public AuthorizationException(String message)

public AuthorizationException(String service, String method, boolean
classRequiresAuthentication, boolean methodRequiresAuthentication,
String[] classRequiredRights, String[] methodRequiredRights)

Methods inherited from class java.lang.Throwable

addSuppressed, fillInStackTrace, getCause, getLocalizedMessage, getMessage,
getStackTrace, getSuppressed, initCause, printStackTrace, printStackTrace,
printStackTrace, setStackTrace, toString

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

AuthorizationException
public AuthorizationException(String message)

(continued on next page)

ESM Service Layer: Core Services 2.0 Page 5

com.arcsight.coma.bridge.AuthorizationException

(continued from last page)

AuthorizationException
public AuthorizationException(String service,
 String method,
 boolean classRequiresAuthentication,
 boolean methodRequiresAuthentication,
 String[] classRequiredRights,
 String[] methodRequiredRights)

ESM Service Layer: Core Services 2.0 Page 6

com.arcsight.coma.bridge.AuthorizationException

Package

com.arcsight.coma.client.gwt

ESM Service Layer: Core Services 2.0 Page 7

com.arcsight.coma.client.gwt
Class RemoteServiceException
java.lang.Object
 |
 +-java.lang.Throwable
 |
 +-java.lang.Exception
 |
 +-com.arcsight.coma.client.gwt.RemoteServiceException

public class RemoteServiceException
extends Exception
implements Serializable, Serializable

Copyright (c) 2001-2018 Micro Focus or one of its affiliates. Confidential commercial computer software. Valid license required.

All Implemented Interfaces:
Serializable, Serializable

Field Summary
public static final ERROR_UNKNOWN

Value: -54188

Constructor Summary
public RemoteServiceException()

public RemoteServiceException(String message, Throwable cause)

public RemoteServiceException(String message)

public RemoteServiceException(Throwable cause)

Method Summary
int getErrorCode()

String getRemoteStacktrace()

void setErrorCode(int errorCode)

void setRemoteStacktrace(String remoteStacktrace)

Methods inherited from class java.lang.Throwable

ESM Service Layer: Core Services 2.0 Page 8

com.arcsight.coma.client.gwt.RemoteServiceException

addSuppressed, fillInStackTrace, getCause, getLocalizedMessage, getMessage,
getStackTrace, getSuppressed, initCause, printStackTrace, printStackTrace,
printStackTrace, setStackTrace, toString

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Fields

ERROR_UNKNOWN
public static final int ERROR_UNKNOWN

Constant value: -54188

Constructors

RemoteServiceException
public RemoteServiceException()

RemoteServiceException
public RemoteServiceException(String message,
 Throwable cause)

RemoteServiceException
public RemoteServiceException(String message)

RemoteServiceException
public RemoteServiceException(Throwable cause)

Methods

getRemoteStacktrace
public String getRemoteStacktrace()

ESM Service Layer: Core Services 2.0 Page 9

com.arcsight.coma.client.gwt.RemoteServiceException

setRemoteStacktrace
public void setRemoteStacktrace(String remoteStacktrace)

getErrorCode
public int getErrorCode()

setErrorCode
public void setErrorCode(int errorCode)

ESM Service Layer: Core Services 2.0 Page 10

com.arcsight.coma.client.gwt.RemoteServiceException

Package

com.arcsight.product.core.service.v1.axis2.
jaxws

ESM Service Layer: Core Services 2.0 Page 11

com.arcsight.product.core.service.v1.axis2.jaxws
Class AuthenticationExceptionBean
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.AuthenticationExceptionBean

public class AuthenticationExceptionBean
extends Object

This class was generated by the JAX-WS RI. JAX-WS RI 2.3.0 Generated source version: 2.3.0

Constructor Summary
public AuthenticationExceptionBean()

Method Summary
String getMessage()

void setMessage(String message)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

AuthenticationExceptionBean
public AuthenticationExceptionBean()

Methods

getMessage
public String getMessage()

Returns:
returns String

ESM Service Layer: Core Services 2.0 Page 12

com.arcsight.product.core.service.v1.axis2.jaxws.AuthenticationExceptionBean

(continued from last page)

setMessage
public void setMessage(String message)

Parameters:
message - the value for the message property

ESM Service Layer: Core Services 2.0 Page 13

com.arcsight.product.core.service.v1.axis2.jaxws.AuthenticationExceptionBean

com.arcsight.product.core.service.v1.axis2.jaxws
Class AuthorizationExceptionBean
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.AuthorizationExceptionBean

public class AuthorizationExceptionBean
extends Object

This class was generated by the JAX-WS RI. JAX-WS RI 2.3.0 Generated source version: 2.3.0

Constructor Summary
public AuthorizationExceptionBean()

Method Summary
String getMessage()

void setMessage(String message)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

AuthorizationExceptionBean
public AuthorizationExceptionBean()

Methods

getMessage
public String getMessage()

Returns:
returns String

ESM Service Layer: Core Services 2.0 Page 14

com.arcsight.product.core.service.v1.axis2.jaxws.AuthorizationExceptionBean

(continued from last page)

setMessage
public void setMessage(String message)

Parameters:
message - the value for the message property

ESM Service Layer: Core Services 2.0 Page 15

com.arcsight.product.core.service.v1.axis2.jaxws.AuthorizationExceptionBean

com.arcsight.product.core.service.v1.axis2.jaxws
Class GetAllRightsByGroupTypeResponse
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.GetAllRightsByGroupTypeResponse

public class GetAllRightsByGroupTypeResponse
extends Object

Constructor Summary
public GetAllRightsByGroupTypeResponse()

Method Summary
HashMap getReturn()

void setReturn(HashMap _return)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

GetAllRightsByGroupTypeResponse
public GetAllRightsByGroupTypeResponse()

Methods

getReturn
public HashMap getReturn()

Returns:
returns HashMap>

ESM Service Layer: Core Services 2.0 Page 16

com.arcsight.product.core.service.v1.axis2.jaxws.GetAllRightsByGroupTypeResponse

(continued from last page)

setReturn
public void setReturn(HashMap _return)

Parameters:
_return - the value for the _return property

ESM Service Layer: Core Services 2.0 Page 17

com.arcsight.product.core.service.v1.axis2.jaxws.GetAllRightsByGroupTypeResponse

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceAuthenticate
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceAuthenticate

public class LoginServiceAuthenticate
extends Object

Constructor Summary
public LoginServiceAuthenticate()

Method Summary
AuthContext getAuthContext()

String getAuthToken()

PasswordCredential getCred()

void setAuthContext(AuthContext authContext)

void setAuthToken(String authToken)

void setCred(PasswordCredential cred)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceAuthenticate
public LoginServiceAuthenticate()

Methods

ESM Service Layer: Core Services 2.0 Page 18

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceAuthenticate

(continued from last page)

getAuthToken
public String getAuthToken()

Returns:
returns String

setAuthToken
public void setAuthToken(String authToken)

Parameters:
authToken - the value for the authToken property

getCred
public PasswordCredential getCred()

Returns:
returns PasswordCredential

setCred
public void setCred(PasswordCredential cred)

Parameters:
cred - the value for the cred property

getAuthContext
public AuthContext getAuthContext()

Returns:
returns AuthContext

setAuthContext
public void setAuthContext(AuthContext authContext)

Parameters:
authContext - the value for the authContext property

ESM Service Layer: Core Services 2.0 Page 19

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceAuthenticate

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceAuthenticateOSPCredential
java.lang.Object
 |
 +-
com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceAuthenticateOSPCredential

public class LoginServiceAuthenticateOSPCredential
extends Object

Constructor Summary
public LoginServiceAuthenticateOSPCredential()

Method Summary
String getAuthToken()

void setAuthToken(String authToken)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceAuthenticateOSPCredential
public LoginServiceAuthenticateOSPCredential()

Methods

getAuthToken
public String getAuthToken()

Returns:
returns String

ESM Service Layer: Core Services 2.0 Page 20

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceAuthenticateOSPCredential

(continued from last page)

setAuthToken
public void setAuthToken(String authToken)

Parameters:
authToken - the value for the authToken property

ESM Service Layer: Core Services 2.0 Page 21

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceAuthenticateOSPCredential

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceAuthenticateOSPCredentialResponse
java.lang.Object
 |
 +-
com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceAuthenticateOSPCredentialResp
onse

public class LoginServiceAuthenticateOSPCredentialResponse
extends Object

Constructor Summary
public LoginServiceAuthenticateOSPCredentialResponse()

Method Summary
AuthResponse getReturn()

void setReturn(AuthResponse _return)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceAuthenticateOSPCredentialResponse
public LoginServiceAuthenticateOSPCredentialResponse()

Methods

getReturn
public AuthResponse getReturn()

Returns:
returns AuthResponse

ESM Service Layer: Core Services 2.0 Page 22

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceAuthenticateOSPCredentialResponse

(continued from last page)

setReturn
public void setReturn(AuthResponse _return)

Parameters:
_return - the value for the _return property

ESM Service Layer: Core Services 2.0 Page 23

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceAuthenticateOSPCredentialResponse

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceAuthenticateResponse
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceAuthenticateResponse

public class LoginServiceAuthenticateResponse
extends Object

Constructor Summary
public LoginServiceAuthenticateResponse()

Method Summary
AuthResponse getReturn()

void setReturn(AuthResponse _return)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceAuthenticateResponse
public LoginServiceAuthenticateResponse()

Methods

getReturn
public AuthResponse getReturn()

Returns:
returns AuthResponse

ESM Service Layer: Core Services 2.0 Page 24

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceAuthenticateResponse

(continued from last page)

setReturn
public void setReturn(AuthResponse _return)

Parameters:
_return - the value for the _return property

ESM Service Layer: Core Services 2.0 Page 25

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceAuthenticateResponse

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceGetAuthenticationMethod
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetAuthenticationMethod

public class LoginServiceGetAuthenticationMethod
extends Object

Constructor Summary
public LoginServiceGetAuthenticationMethod()

Method Summary
String getAuthToken()

void setAuthToken(String authToken)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceGetAuthenticationMethod
public LoginServiceGetAuthenticationMethod()

Methods

getAuthToken
public String getAuthToken()

Returns:
returns String

ESM Service Layer: Core Services 2.0 Page 26

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetAuthenticationMethod

(continued from last page)

setAuthToken
public void setAuthToken(String authToken)

Parameters:
authToken - the value for the authToken property

ESM Service Layer: Core Services 2.0 Page 27

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetAuthenticationMethod

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceGetAuthenticationMethodResponse
java.lang.Object
 |
 +-
com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetAuthenticationMethodRespon
se

public class LoginServiceGetAuthenticationMethodResponse
extends Object

Constructor Summary
public LoginServiceGetAuthenticationMethodResponse()

Method Summary
AuthMethod getReturn()

void setReturn(AuthMethod _return)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceGetAuthenticationMethodResponse
public LoginServiceGetAuthenticationMethodResponse()

Methods

getReturn
public AuthMethod getReturn()

Returns:
returns AuthMethod

ESM Service Layer: Core Services 2.0 Page 28

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetAuthenticationMethodResponse

(continued from last page)

setReturn
public void setReturn(AuthMethod _return)

Parameters:
_return - the value for the _return property

ESM Service Layer: Core Services 2.0 Page 29

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetAuthenticationMethodResponse

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceGetCurrentUser
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetCurrentUser

public class LoginServiceGetCurrentUser
extends Object

Constructor Summary
public LoginServiceGetCurrentUser()

Method Summary
String getAuthToken()

void setAuthToken(String authToken)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceGetCurrentUser
public LoginServiceGetCurrentUser()

Methods

getAuthToken
public String getAuthToken()

Returns:
returns String

ESM Service Layer: Core Services 2.0 Page 30

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetCurrentUser

(continued from last page)

setAuthToken
public void setAuthToken(String authToken)

Parameters:
authToken - the value for the authToken property

ESM Service Layer: Core Services 2.0 Page 31

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetCurrentUser

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceGetCurrentUserResponse
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetCurrentUserResponse

public class LoginServiceGetCurrentUserResponse
extends Object

Constructor Summary
public LoginServiceGetCurrentUserResponse()

Method Summary
User getReturn()

void setReturn(User _return)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceGetCurrentUserResponse
public LoginServiceGetCurrentUserResponse()

Methods

getReturn
public User getReturn()

Returns:
returns User

ESM Service Layer: Core Services 2.0 Page 32

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetCurrentUserResponse

(continued from last page)

setReturn
public void setReturn(User _return)

Parameters:
_return - the value for the _return property

ESM Service Layer: Core Services 2.0 Page 33

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetCurrentUserResponse

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceGetOSPSettings
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetOSPSettings

public class LoginServiceGetOSPSettings
extends Object

Constructor Summary
public LoginServiceGetOSPSettings()

Method Summary
String getAuthToken()

void setAuthToken(String authToken)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceGetOSPSettings
public LoginServiceGetOSPSettings()

Methods

getAuthToken
public String getAuthToken()

Returns:
returns String

ESM Service Layer: Core Services 2.0 Page 34

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetOSPSettings

(continued from last page)

setAuthToken
public void setAuthToken(String authToken)

Parameters:
authToken - the value for the authToken property

ESM Service Layer: Core Services 2.0 Page 35

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetOSPSettings

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceGetOSPSettingsResponse
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetOSPSettingsResponse

public class LoginServiceGetOSPSettingsResponse
extends Object

Constructor Summary
public LoginServiceGetOSPSettingsResponse()

Method Summary
String getReturn()

void setReturn(String _return)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceGetOSPSettingsResponse
public LoginServiceGetOSPSettingsResponse()

Methods

getReturn
public String getReturn()

Returns:
returns String

ESM Service Layer: Core Services 2.0 Page 36

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetOSPSettingsResponse

(continued from last page)

setReturn
public void setReturn(String _return)

Parameters:
_return - the value for the _return property

ESM Service Layer: Core Services 2.0 Page 37

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetOSPSettingsResponse

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceGetServiceMajorVersion
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetServiceMajorVersion

public class LoginServiceGetServiceMajorVersion
extends Object

Constructor Summary
public LoginServiceGetServiceMajorVersion()

Method Summary
String getAuthToken()

void setAuthToken(String authToken)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceGetServiceMajorVersion
public LoginServiceGetServiceMajorVersion()

Methods

getAuthToken
public String getAuthToken()

Returns:
returns String

ESM Service Layer: Core Services 2.0 Page 38

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetServiceMajorVersion

(continued from last page)

setAuthToken
public void setAuthToken(String authToken)

Parameters:
authToken - the value for the authToken property

ESM Service Layer: Core Services 2.0 Page 39

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetServiceMajorVersion

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceGetServiceMajorVersionResponse
java.lang.Object
 |
 +-
com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetServiceMajorVersionRespons
e

public class LoginServiceGetServiceMajorVersionResponse
extends Object

Constructor Summary
public LoginServiceGetServiceMajorVersionResponse()

Method Summary
int getReturn()

void setReturn(int _return)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceGetServiceMajorVersionResponse
public LoginServiceGetServiceMajorVersionResponse()

Methods

getReturn
public int getReturn()

Returns:
returns int

ESM Service Layer: Core Services 2.0 Page 40

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetServiceMajorVersionResponse

(continued from last page)

setReturn
public void setReturn(int _return)

Parameters:
_return - the value for the _return property

ESM Service Layer: Core Services 2.0 Page 41

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetServiceMajorVersionResponse

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceGetServiceMinorVersion
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetServiceMinorVersion

public class LoginServiceGetServiceMinorVersion
extends Object

Constructor Summary
public LoginServiceGetServiceMinorVersion()

Method Summary
String getAuthToken()

void setAuthToken(String authToken)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceGetServiceMinorVersion
public LoginServiceGetServiceMinorVersion()

Methods

getAuthToken
public String getAuthToken()

Returns:
returns String

ESM Service Layer: Core Services 2.0 Page 42

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetServiceMinorVersion

(continued from last page)

setAuthToken
public void setAuthToken(String authToken)

Parameters:
authToken - the value for the authToken property

ESM Service Layer: Core Services 2.0 Page 43

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetServiceMinorVersion

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceGetServiceMinorVersionResponse
java.lang.Object
 |
 +-
com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetServiceMinorVersionRespons
e

public class LoginServiceGetServiceMinorVersionResponse
extends Object

Constructor Summary
public LoginServiceGetServiceMinorVersionResponse()

Method Summary
int getReturn()

void setReturn(int _return)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceGetServiceMinorVersionResponse
public LoginServiceGetServiceMinorVersionResponse()

Methods

getReturn
public int getReturn()

Returns:
returns int

ESM Service Layer: Core Services 2.0 Page 44

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetServiceMinorVersionResponse

(continued from last page)

setReturn
public void setReturn(int _return)

Parameters:
_return - the value for the _return property

ESM Service Layer: Core Services 2.0 Page 45

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetServiceMinorVersionResponse

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceGetSession
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetSession

public class LoginServiceGetSession
extends Object

Constructor Summary
public LoginServiceGetSession()

Method Summary
String getAuthToken()

void setAuthToken(String authToken)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceGetSession
public LoginServiceGetSession()

Methods

getAuthToken
public String getAuthToken()

Returns:
returns String

ESM Service Layer: Core Services 2.0 Page 46

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetSession

(continued from last page)

setAuthToken
public void setAuthToken(String authToken)

Parameters:
authToken - the value for the authToken property

ESM Service Layer: Core Services 2.0 Page 47

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetSession

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceGetSessionResponse
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetSessionResponse

public class LoginServiceGetSessionResponse
extends Object

Constructor Summary
public LoginServiceGetSessionResponse()

Method Summary
Session getReturn()

void setReturn(Session _return)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceGetSessionResponse
public LoginServiceGetSessionResponse()

Methods

getReturn
public Session getReturn()

Returns:
returns Session

ESM Service Layer: Core Services 2.0 Page 48

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetSessionResponse

(continued from last page)

setReturn
public void setReturn(Session _return)

Parameters:
_return - the value for the _return property

ESM Service Layer: Core Services 2.0 Page 49

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceGetSessionResponse

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceIsCASAuth
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceIsCASAuth

public class LoginServiceIsCASAuth
extends Object

Constructor Summary
public LoginServiceIsCASAuth()

Method Summary
String getAuthToken()

void setAuthToken(String authToken)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceIsCASAuth
public LoginServiceIsCASAuth()

Methods

getAuthToken
public String getAuthToken()

Returns:
returns String

ESM Service Layer: Core Services 2.0 Page 50

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceIsCASAuth

(continued from last page)

setAuthToken
public void setAuthToken(String authToken)

Parameters:
authToken - the value for the authToken property

ESM Service Layer: Core Services 2.0 Page 51

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceIsCASAuth

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceIsCASAuthResponse
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceIsCASAuthResponse

public class LoginServiceIsCASAuthResponse
extends Object

Constructor Summary
public LoginServiceIsCASAuthResponse()

Method Summary
boolean isReturn()

void setReturn(boolean _return)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceIsCASAuthResponse
public LoginServiceIsCASAuthResponse()

Methods

isReturn
public boolean isReturn()

Returns:
returns boolean

ESM Service Layer: Core Services 2.0 Page 52

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceIsCASAuthResponse

(continued from last page)

setReturn
public void setReturn(boolean _return)

Parameters:
_return - the value for the _return property

ESM Service Layer: Core Services 2.0 Page 53

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceIsCASAuthResponse

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceLogin
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceLogin

public class LoginServiceLogin
extends Object

Constructor Summary
public LoginServiceLogin()

Method Summary
String getAuthToken()

String getLogin()

String getPassword()

void setAuthToken(String authToken)

void setLogin(String login)

void setPassword(String password)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceLogin
public LoginServiceLogin()

Methods

ESM Service Layer: Core Services 2.0 Page 54

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceLogin

(continued from last page)

getAuthToken
public String getAuthToken()

Returns:
returns String

setAuthToken
public void setAuthToken(String authToken)

Parameters:
authToken - the value for the authToken property

getLogin
public String getLogin()

Returns:
returns String

setLogin
public void setLogin(String login)

Parameters:
login - the value for the login property

getPassword
public String getPassword()

Returns:
returns String

setPassword
public void setPassword(String password)

Parameters:
password - the value for the password property

ESM Service Layer: Core Services 2.0 Page 55

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceLogin

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceLoginForOneTimeUse
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceLoginForOneTimeUse

public class LoginServiceLoginForOneTimeUse
extends Object

Constructor Summary
public LoginServiceLoginForOneTimeUse()

Method Summary
String getAuthToken()

String getLogin()

String getPassword()

void setAuthToken(String authToken)

void setLogin(String login)

void setPassword(String password)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceLoginForOneTimeUse
public LoginServiceLoginForOneTimeUse()

Methods

ESM Service Layer: Core Services 2.0 Page 56

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceLoginForOneTimeUse

(continued from last page)

getAuthToken
public String getAuthToken()

Returns:
returns String

setAuthToken
public void setAuthToken(String authToken)

Parameters:
authToken - the value for the authToken property

getLogin
public String getLogin()

Returns:
returns String

setLogin
public void setLogin(String login)

Parameters:
login - the value for the login property

getPassword
public String getPassword()

Returns:
returns String

setPassword
public void setPassword(String password)

Parameters:
password - the value for the password property

ESM Service Layer: Core Services 2.0 Page 57

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceLoginForOneTimeUse

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceLoginForOneTimeUseResponse
java.lang.Object
 |
 +-
com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceLoginForOneTimeUseResponse

public class LoginServiceLoginForOneTimeUseResponse
extends Object

Constructor Summary
public LoginServiceLoginForOneTimeUseResponse()

Method Summary
String getReturn()

void setReturn(String _return)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceLoginForOneTimeUseResponse
public LoginServiceLoginForOneTimeUseResponse()

Methods

getReturn
public String getReturn()

Returns:
returns String

ESM Service Layer: Core Services 2.0 Page 58

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceLoginForOneTimeUseResponse

(continued from last page)

setReturn
public void setReturn(String _return)

Parameters:
_return - the value for the _return property

ESM Service Layer: Core Services 2.0 Page 59

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceLoginForOneTimeUseResponse

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceLoginResponse
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceLoginResponse

public class LoginServiceLoginResponse
extends Object

Constructor Summary
public LoginServiceLoginResponse()

Method Summary
String getReturn()

void setReturn(String _return)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceLoginResponse
public LoginServiceLoginResponse()

Methods

getReturn
public String getReturn()

Returns:
returns String

ESM Service Layer: Core Services 2.0 Page 60

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceLoginResponse

(continued from last page)

setReturn
public void setReturn(String _return)

Parameters:
_return - the value for the _return property

ESM Service Layer: Core Services 2.0 Page 61

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceLoginResponse

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceLogout
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceLogout

public class LoginServiceLogout
extends Object

Constructor Summary
public LoginServiceLogout()

Method Summary
String getAuthToken()

void setAuthToken(String authToken)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceLogout
public LoginServiceLogout()

Methods

getAuthToken
public String getAuthToken()

Returns:
returns String

ESM Service Layer: Core Services 2.0 Page 62

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceLogout

(continued from last page)

setAuthToken
public void setAuthToken(String authToken)

Parameters:
authToken - the value for the authToken property

ESM Service Layer: Core Services 2.0 Page 63

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceLogout

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceLogoutResponse
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceLogoutResponse

public class LoginServiceLogoutResponse
extends Object

Constructor Summary
public LoginServiceLogoutResponse()

Method Summary
Void getReturn()

void setReturn(Void _return)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceLogoutResponse
public LoginServiceLogoutResponse()

Methods

getReturn
public Void getReturn()

Returns:
returns Void

ESM Service Layer: Core Services 2.0 Page 64

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceLogoutResponse

(continued from last page)

setReturn
public void setReturn(Void _return)

Parameters:
_return - the value for the _return property

ESM Service Layer: Core Services 2.0 Page 65

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceLogoutResponse

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceResetPassword
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceResetPassword

public class LoginServiceResetPassword
extends Object

Constructor Summary
public LoginServiceResetPassword()

Method Summary
String getAuthToken()

String getLogin()

void setAuthToken(String authToken)

void setLogin(String login)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceResetPassword
public LoginServiceResetPassword()

Methods

getAuthToken
public String getAuthToken()

Returns:

ESM Service Layer: Core Services 2.0 Page 66

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceResetPassword

(continued from last page)

returns String

setAuthToken
public void setAuthToken(String authToken)

Parameters:
authToken - the value for the authToken property

getLogin
public String getLogin()

Returns:
returns String

setLogin
public void setLogin(String login)

Parameters:
login - the value for the login property

ESM Service Layer: Core Services 2.0 Page 67

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceResetPassword

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceResetPasswordResponse
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceResetPasswordResponse

public class LoginServiceResetPasswordResponse
extends Object

Constructor Summary
public LoginServiceResetPasswordResponse()

Method Summary
Void getReturn()

void setReturn(Void _return)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceResetPasswordResponse
public LoginServiceResetPasswordResponse()

Methods

getReturn
public Void getReturn()

Returns:
returns Void

ESM Service Layer: Core Services 2.0 Page 68

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceResetPasswordResponse

(continued from last page)

setReturn
public void setReturn(Void _return)

Parameters:
_return - the value for the _return property

ESM Service Layer: Core Services 2.0 Page 69

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceResetPasswordResponse

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceSendAuthChallengeResponse
java.lang.Object
 |
 +-
com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceSendAuthChallengeResponse

public class LoginServiceSendAuthChallengeResponse
extends Object

Constructor Summary
public LoginServiceSendAuthChallengeResponse()

Method Summary
String getAuthToken()

int getChallengeId()

String getResp()

void setAuthToken(String authToken)

void setChallengeId(int challengeId)

void setResp(String resp)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceSendAuthChallengeResponse
public LoginServiceSendAuthChallengeResponse()

Methods

ESM Service Layer: Core Services 2.0 Page 70

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceSendAuthChallengeResponse

(continued from last page)

getAuthToken
public String getAuthToken()

Returns:
returns String

setAuthToken
public void setAuthToken(String authToken)

Parameters:
authToken - the value for the authToken property

getChallengeId
public int getChallengeId()

Returns:
returns int

setChallengeId
public void setChallengeId(int challengeId)

Parameters:
challengeId - the value for the challengeId property

getResp
public String getResp()

Returns:
returns String

setResp
public void setResp(String resp)

Parameters:
resp - the value for the resp property

ESM Service Layer: Core Services 2.0 Page 71

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceSendAuthChallengeResponse

com.arcsight.product.core.service.v1.axis2.jaxws
Class LoginServiceSendAuthChallengeResponseResponse
java.lang.Object
 |
 +-
com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceSendAuthChallengeResponseResp
onse

public class LoginServiceSendAuthChallengeResponseResponse
extends Object

Constructor Summary
public LoginServiceSendAuthChallengeResponseResponse()

Method Summary
AuthResponse getReturn()

void setReturn(AuthResponse _return)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceSendAuthChallengeResponseResponse
public LoginServiceSendAuthChallengeResponseResponse()

Methods

getReturn
public AuthResponse getReturn()

Returns:
returns AuthResponse

ESM Service Layer: Core Services 2.0 Page 72

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceSendAuthChallengeResponseResponse

(continued from last page)

setReturn
public void setReturn(AuthResponse _return)

Parameters:
_return - the value for the _return property

ESM Service Layer: Core Services 2.0 Page 73

com.arcsight.product.core.service.v1.axis2.jaxws.LoginServiceSendAuthChallengeResponseResponse

com.arcsight.product.core.service.v1.axis2.jaxws
Class ModelLoader
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.ModelLoader

public final class ModelLoader
extends Object

Constructor Summary
public ModelLoader()

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

ModelLoader
public ModelLoader()

ESM Service Layer: Core Services 2.0 Page 74

com.arcsight.product.core.service.v1.axis2.jaxws.ModelLoader

com.arcsight.product.core.service.v1.axis2.jaxws
Class ObjectFactory
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.ObjectFactory

public final class ObjectFactory
extends Object

Constructor Summary
public ObjectFactory()

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

ObjectFactory
public ObjectFactory()

ESM Service Layer: Core Services 2.0 Page 75

com.arcsight.product.core.service.v1.axis2.jaxws.ObjectFactory

com.arcsight.product.core.service.v1.axis2.jaxws
Class ServiceExceptionBean
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.axis2.jaxws.ServiceExceptionBean

public class ServiceExceptionBean
extends Object

This class was generated by the JAX-WS RI. JAX-WS RI 2.3.0 Generated source version: 2.3.0

Constructor Summary
public ServiceExceptionBean()

Method Summary
int getErrorCode()

String getMessage()

void setErrorCode(int errorCode)

void setMessage(String message)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

ServiceExceptionBean
public ServiceExceptionBean()

Methods

getErrorCode
public int getErrorCode()

ESM Service Layer: Core Services 2.0 Page 76

com.arcsight.product.core.service.v1.axis2.jaxws.ServiceExceptionBean

(continued from last page)

Returns:
returns int

setErrorCode
public void setErrorCode(int errorCode)

Parameters:
errorCode - the value for the errorCode property

getMessage
public String getMessage()

Returns:
returns String

setMessage
public void setMessage(String message)

Parameters:
message - the value for the message property

ESM Service Layer: Core Services 2.0 Page 77

com.arcsight.product.core.service.v1.axis2.jaxws.ServiceExceptionBean

Package

com.arcsight.product.core.service.v1.mode
l

ESM Service Layer: Core Services 2.0 Page 78

com.arcsight.product.core.service.v1.model
Class AuthContext
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.model.AuthContext

public class AuthContext
extends Object

Constructor Summary
public AuthContext()

Constructor

Method Summary
Boolean getFallback()

Tests whether this authContext is fallen back or not.

void setFallback(Boolean fallback)

Sets whether this authContext is fallen back.

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

AuthContext
public AuthContext()

Constructor

Methods

getFallback
public Boolean getFallback()

Tests whether this authContext is fallen back or not.

Returns:
True if this authContext is fallen back.

ESM Service Layer: Core Services 2.0 Page 79

com.arcsight.product.core.service.v1.model.AuthContext

(continued from last page)

setFallback
public void setFallback(Boolean fallback)

Sets whether this authContext is fallen back.

Parameters:
fallback - If true, this authContext is fallen back.

ESM Service Layer: Core Services 2.0 Page 80

com.arcsight.product.core.service.v1.model.AuthContext

com.arcsight.product.core.service.v1.model
Class AuthMethod
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.model.AuthMethod

public class AuthMethod
extends Object

Description of authentication method. Available methods are provided to the user, so that he/she could decide which method to use
to connect to the server.

JSON prototype

Field Summary
public static final BUILTIN

public static final OSP

public static final PKI

public static final PKI_AND_LOCAL_PASSWORD

public static final PKI_WITH_PASSWORD_BACKUP

public static final RADIUS

public static final RADIUS_WITH_PASSWORD_BACKUP

Constructor Summary
public AuthMethod()

Constructor

public AuthMethod(boolean localPassword, boolean externalUserId)

Method Summary
boolean isExternalUserId()

Tests whether this authMethod has external user Id.

boolean isLocalPassword()

Tests whether this AuthMethod has local password.

ESM Service Layer: Core Services 2.0 Page 81

com.arcsight.product.core.service.v1.model.AuthMethod

void setExternalUserId(boolean externalUserId)

Sets whether this authMethod has external user Id.

void setLocalPassword(boolean localPassword)

Sets whether this AuthMethod has local password.

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Fields

BUILTIN
public static final com.arcsight.product.core.service.v1.model.AuthMethod BUILTIN

PKI
public static final com.arcsight.product.core.service.v1.model.AuthMethod PKI

RADIUS
public static final com.arcsight.product.core.service.v1.model.AuthMethod RADIUS

PKI_AND_LOCAL_PASSWORD
public static final com.arcsight.product.core.service.v1.model.AuthMethod
PKI_AND_LOCAL_PASSWORD

PKI_WITH_PASSWORD_BACKUP
public static final com.arcsight.product.core.service.v1.model.AuthMethod
PKI_WITH_PASSWORD_BACKUP

RADIUS_WITH_PASSWORD_BACKUP
public static final com.arcsight.product.core.service.v1.model.AuthMethod
RADIUS_WITH_PASSWORD_BACKUP

ESM Service Layer: Core Services 2.0 Page 82

com.arcsight.product.core.service.v1.model.AuthMethod

(continued from last page)

OSP
public static final com.arcsight.product.core.service.v1.model.AuthMethod OSP

Constructors

AuthMethod
public AuthMethod()

Constructor

AuthMethod
public AuthMethod(boolean localPassword,
 boolean externalUserId)

Methods

isLocalPassword
public boolean isLocalPassword()

Tests whether this AuthMethod has local password.

Returns:
True if this AuthMethod has local password.

setLocalPassword
public void setLocalPassword(boolean localPassword)

Sets whether this AuthMethod has local password.

Parameters:
localPassword - the localPassword to set

isExternalUserId
public boolean isExternalUserId()

Tests whether this authMethod has external user Id.

Returns:
True if this authMethod has external user Id.

setExternalUserId
public void setExternalUserId(boolean externalUserId)

ESM Service Layer: Core Services 2.0 Page 83

com.arcsight.product.core.service.v1.model.AuthMethod

(continued from last page)

Sets whether this authMethod has external user Id.

Parameters:
externalUserId - IF true, this authMethod has external user Id.

ESM Service Layer: Core Services 2.0 Page 84

com.arcsight.product.core.service.v1.model.AuthMethod

com.arcsight.product.core.service.v1.model
Class AuthResponse
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.model.AuthResponse

public class AuthResponse
extends Object

Constructor Summary
public AuthResponse()

Constructor

public AuthResponse(String authToken)

Constructor

Method Summary
String getAuthToken()

Gets the string value of authToken.

User getUser()

Returns the user being authenticated.

boolean isPasswordChangeRequired()

Gets whether or not the user must change their password.

boolean isPasswordExpiring()

Notifies user that password is expiring soon.

void setAuthToken(String authToken)

Sets the string value of authToken.

void setPasswordExpiring(boolean passwordExpiring)

Sets whether password is expiring soon.

void setUser(User user)

Sets the user being authenticated.

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

ESM Service Layer: Core Services 2.0 Page 85

com.arcsight.product.core.service.v1.model.AuthResponse

(continued from last page)

AuthResponse
public AuthResponse()

Constructor

AuthResponse
public AuthResponse(String authToken)

Constructor

Parameters:
authToken - The string value of authToken.

Methods

getAuthToken
public String getAuthToken()

Gets the string value of authToken.

Returns:
The string value of authToken.

setAuthToken
public void setAuthToken(String authToken)

Sets the string value of authToken.

Parameters:
authToken - the string value authToken to set

getUser
public User getUser()

Returns the user being authenticated.

Returns:
User being authenticated.

setUser
public void setUser(User user)

Sets the user being authenticated.

Parameters:
user - The user being authenticated.

ESM Service Layer: Core Services 2.0 Page 86

com.arcsight.product.core.service.v1.model.AuthResponse

isPasswordExpiring
public boolean isPasswordExpiring()

Notifies user that password is expiring soon.

Returns:
True if password is expiring soon.

setPasswordExpiring
public void setPasswordExpiring(boolean passwordExpiring)

Sets whether password is expiring soon.

Parameters:
passwordExpiring - If true, password is expiring soon.

isPasswordChangeRequired
public boolean isPasswordChangeRequired()

Gets whether or not the user must change their password.

Returns:
True if the user must change their password.

ESM Service Layer: Core Services 2.0 Page 87

com.arcsight.product.core.service.v1.model.AuthResponse

com.arcsight.product.core.service.v1.model
Class Credential
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.model.Credential

public class Credential
extends Object

Direct Known Subclasses:
PasswordCredential

Constructor Summary
public Credential()

Method Summary
String getUserName()

void setUserName(String userName)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

Credential
public Credential()

Methods

getUserName
public String getUserName()

Returns:
the userName

ESM Service Layer: Core Services 2.0 Page 88

com.arcsight.product.core.service.v1.model.Credential

setUserName
public void setUserName(String userName)

Parameters:
userName - the userName to set

ESM Service Layer: Core Services 2.0 Page 89

com.arcsight.product.core.service.v1.model.Credential

com.arcsight.product.core.service.v1.model
Class Group
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.model.Group

public class Group
extends Object

Description of a Group of Users.

JSON prototype

Constructor Summary
public Group()

Method Summary
String getDescription()

long getId()

boolean getIsDefault()

String getName()

Long[] getRightIds()

GroupType getType()

Long[] getUserIds()

void setDescription(String description)

void setId(long id)

void setIsDefault(boolean isDefault)

void setName(String name)

void setRightIds(Long[] rightIds)

ESM Service Layer: Core Services 2.0 Page 90

com.arcsight.product.core.service.v1.model.Group

void setType(GroupType type)

void setUserIds(Long[] userIds)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

Group
public Group()

Methods

getId
public long getId()

getRightIds
public Long[] getRightIds()

setRightIds
public void setRightIds(Long[] rightIds)

getUserIds
public Long[] getUserIds()

setUserIds
public void setUserIds(Long[] userIds)

ESM Service Layer: Core Services 2.0 Page 91

com.arcsight.product.core.service.v1.model.Group

(continued from last page)

setId
public void setId(long id)

getType
public GroupType getType()

setType
public void setType(GroupType type)

getName
public String getName()

setName
public void setName(String name)

getDescription
public String getDescription()

setDescription
public void setDescription(String description)

getIsDefault
public boolean getIsDefault()

setIsDefault
public void setIsDefault(boolean isDefault)

ESM Service Layer: Core Services 2.0 Page 92

com.arcsight.product.core.service.v1.model.Group

com.arcsight.product.core.service.v1.model
Class GroupType
java.lang.Object
 |
 +-java.lang.Enum
 |
 +-com.arcsight.product.core.service.v1.model.GroupType

public final class GroupType
extends Enum

Different types of groups that can be created.

All Implemented Interfaces:
Serializable, Comparable

Field Summary
public static final CONAPP_RIGHTS

public static final LOGGER_REPORT

public static final LOGGER_RIGHTS

public static final LOGGER_SEARCH

public static final SYSTEM_ADMIN

Method Summary
String getDbName()

static GroupType valueOf(String name)

static GroupType[] values()

Methods inherited from class java.lang.Enum

compareTo, equals, getDeclaringClass, hashCode, name, ordinal, toString, valueOf

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Methods inherited from interface java.lang.Comparable

ESM Service Layer: Core Services 2.0 Page 93

com.arcsight.product.core.service.v1.model.GroupType

compareTo

Fields

SYSTEM_ADMIN
public static final com.arcsight.product.core.service.v1.model.GroupType SYSTEM_ADMIN

LOGGER_RIGHTS
public static final com.arcsight.product.core.service.v1.model.GroupType LOGGER_RIGHTS

LOGGER_REPORT
public static final com.arcsight.product.core.service.v1.model.GroupType LOGGER_REPORT

LOGGER_SEARCH
public static final com.arcsight.product.core.service.v1.model.GroupType LOGGER_SEARCH

CONAPP_RIGHTS
public static final com.arcsight.product.core.service.v1.model.GroupType CONAPP_RIGHTS

Methods

values
public static GroupType[] values()

valueOf
public static GroupType valueOf(String name)

ESM Service Layer: Core Services 2.0 Page 94

com.arcsight.product.core.service.v1.model.GroupType

(continued from last page)

getDbName
public String getDbName()

ESM Service Layer: Core Services 2.0 Page 95

com.arcsight.product.core.service.v1.model.GroupType

com.arcsight.product.core.service.v1.model
Class LoginCookieType
java.lang.Object
 |
 +-java.lang.Enum
 |
 +-com.arcsight.product.core.service.v1.model.LoginCookieType

public final class LoginCookieType
extends Enum

All Implemented Interfaces:
Serializable, Comparable

Field Summary
public static final ESM

public static final PLATFORM

Method Summary
static

LoginCookieType
valueOf(String name)

static
LoginCookieType[]

values()

Methods inherited from class java.lang.Enum

compareTo, equals, getDeclaringClass, hashCode, name, ordinal, toString, valueOf

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Methods inherited from interface java.lang.Comparable

compareTo

Fields

ESM
public static final com.arcsight.product.core.service.v1.model.LoginCookieType ESM

ESM Service Layer: Core Services 2.0 Page 96

com.arcsight.product.core.service.v1.model.LoginCookieType

(continued from last page)

PLATFORM
public static final com.arcsight.product.core.service.v1.model.LoginCookieType PLATFORM

Methods

values
public static LoginCookieType[] values()

valueOf
public static LoginCookieType valueOf(String name)

ESM Service Layer: Core Services 2.0 Page 97

com.arcsight.product.core.service.v1.model.LoginCookieType

com.arcsight.product.core.service.v1.model
Class PasswordComplexityRequirement
java.lang.Object
 |
 +-java.lang.Enum
 |
 +-com.arcsight.product.core.service.v1.model.PasswordComplexityRequirement

public final class PasswordComplexityRequirement
extends Enum

Different types of complexity requirements that may be imposed when a user is changing their password.

All Implemented Interfaces:
Serializable, Comparable

Field Summary
public static final MAXIMUM_LENGTH

...

public static final MINIMUM_DIFFERENCE

...

public static final MINIMUM_LENGTH

is the password at least a minimum length ...

public static final MINIMUM_LOWER_CASE

...

public static final MINIMUM_NUMERIC

...

public static final MINIMUM_SPECIAL_CHARACTERS

...

public static final MINIMUM_UPPER_CASE

...

Method Summary
static

PasswordComplexityReq
uirement

valueOf(String name)

static
PasswordComplexityReq

uirement[]

values()

Methods inherited from class java.lang.Enum

compareTo, equals, getDeclaringClass, hashCode, name, ordinal, toString, valueOf

ESM Service Layer: Core Services 2.0 Page 98

com.arcsight.product.core.service.v1.model.PasswordComplexityRequirement

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Methods inherited from interface java.lang.Comparable

compareTo

Fields

MINIMUM_LENGTH
public static final
com.arcsight.product.core.service.v1.model.PasswordComplexityRequirement MINIMUM_LENGTH

is the password at least a minimum length ...

MAXIMUM_LENGTH
public static final
com.arcsight.product.core.service.v1.model.PasswordComplexityRequirement MAXIMUM_LENGTH

... at most a maximum length ...

MINIMUM_NUMERIC
public static final
com.arcsight.product.core.service.v1.model.PasswordComplexityRequirement MINIMUM_NUMERIC

... have a minimum number of numeric characters ...

MINIMUM_UPPER_CASE
public static final
com.arcsight.product.core.service.v1.model.PasswordComplexityRequirement
MINIMUM_UPPER_CASE

... have a minimum number of upper-case characters ...

MINIMUM_LOWER_CASE
public static final
com.arcsight.product.core.service.v1.model.PasswordComplexityRequirement
MINIMUM_LOWER_CASE

... have a minimum number of lower-case characters ...

MINIMUM_SPECIAL_CHARACTERS
public static final
com.arcsight.product.core.service.v1.model.PasswordComplexityRequirement
MINIMUM_SPECIAL_CHARACTERS

ESM Service Layer: Core Services 2.0 Page 99

com.arcsight.product.core.service.v1.model.PasswordComplexityRequirement

(continued from last page)

... have a minimum number of special characters ...

MINIMUM_DIFFERENCE
public static final
com.arcsight.product.core.service.v1.model.PasswordComplexityRequirement
MINIMUM_DIFFERENCE

... at least a certain number of characters different from the old password

Methods

values
public static PasswordComplexityRequirement[] values()

valueOf
public static PasswordComplexityRequirement valueOf(String name)

ESM Service Layer: Core Services 2.0 Page 100

com.arcsight.product.core.service.v1.model.PasswordComplexityRequirement

com.arcsight.product.core.service.v1.model
Class PasswordCredential
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.model.Credential
 |
 +-com.arcsight.product.core.service.v1.model.PasswordCredential

public class PasswordCredential
extends Credential

Constructor Summary
public PasswordCredential()

Constructor.

public PasswordCredential(String userName, String password)

Constructor.

Method Summary
String getPassword()

Gets the password of the login user.

void setPassword(String password)

Sets the password for the login user.

Methods inherited from class com.arcsight.product.core.service.v1.model.Credential

getUserName, setUserName

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

PasswordCredential
public PasswordCredential()

Constructor.

ESM Service Layer: Core Services 2.0 Page 101

com.arcsight.product.core.service.v1.model.PasswordCredential

(continued from last page)

PasswordCredential
public PasswordCredential(String userName,
 String password)

Constructor.

Parameters:
userName - The login name of the login user.
password - The password of the login user.

Methods

getPassword
public String getPassword()

Gets the password of the login user.

Returns:
the password

setPassword
public void setPassword(String password)

Sets the password for the login user.

Parameters:
password - The password to set.

ESM Service Layer: Core Services 2.0 Page 102

com.arcsight.product.core.service.v1.model.PasswordCredential

com.arcsight.product.core.service.v1.model
Class PasswordRequirement
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.model.PasswordRequirement

public class PasswordRequirement
extends Object

Requirements for new passwords.

JSON prototype

Constructor Summary
public PasswordRequirement()

Method Summary
PasswordComplexityReq

uirement
getRequirement()

Integer getValue()

void setRequirement(PasswordComplexityRequirement requirement)

void setValue(Integer value)

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

PasswordRequirement
public PasswordRequirement()

Methods

getRequirement
public PasswordComplexityRequirement getRequirement()

ESM Service Layer: Core Services 2.0 Page 103

com.arcsight.product.core.service.v1.model.PasswordRequirement

(continued from last page)

setRequirement
public void setRequirement(PasswordComplexityRequirement requirement)

getValue
public Integer getValue()

setValue
public void setValue(Integer value)

ESM Service Layer: Core Services 2.0 Page 104

com.arcsight.product.core.service.v1.model.PasswordRequirement

com.arcsight.product.core.service.v1.model
Class Right
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.model.Right

public class Right
extends Object

DESCRIBE ME

JSON prototype

Constructor Summary
public Right()

Method Summary
String getCategory()

String getDescription()

long getId()

String getModule()

String getName()

String getType()

void setCategory(String category)

void setDescription(String description)

void setId(long id)

void setModule(String module)

void setName(String name)

void setType(String type)

Methods inherited from class java.lang.Object

ESM Service Layer: Core Services 2.0 Page 105

com.arcsight.product.core.service.v1.model.Right

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

Right
public Right()

Methods

getId
public long getId()

setId
public void setId(long id)

getType
public String getType()

setType
public void setType(String type)

getModule
public String getModule()

setModule
public void setModule(String module)

ESM Service Layer: Core Services 2.0 Page 106

com.arcsight.product.core.service.v1.model.Right

(continued from last page)

getName
public String getName()

setName
public void setName(String name)

getDescription
public String getDescription()

setDescription
public void setDescription(String description)

getCategory
public String getCategory()

setCategory
public void setCategory(String category)

ESM Service Layer: Core Services 2.0 Page 107

com.arcsight.product.core.service.v1.model.Right

com.arcsight.product.core.service.v1.model
Class ScheduledWorkPeriod
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.model.ScheduledWorkPeriod

public class ScheduledWorkPeriod
extends Object

Description of scheduled work period.

JSON prototype

Constructor Summary
public ScheduledWorkPeriod()

Method Summary
Workday getDayOfWeek()

Get the dayOfWeek.

Time getEndTime()

Get the endTime.

Long getId()

Get the id.

Time getStartTime()

Get the startTime.

void setDayOfWeek(Workday dayOfWeek)

Set the dayOfWeek.

void setEndTime(Time endTime)

Set the endTime.

void setId(Long id)

Set the id.

void setStartTime(Time startTime)

Set the startTime.

String toString()

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

ESM Service Layer: Core Services 2.0 Page 108

com.arcsight.product.core.service.v1.model.ScheduledWorkPeriod

Constructors

ScheduledWorkPeriod
public ScheduledWorkPeriod()

Methods

getId
public Long getId()

Get the id.

Returns:
the id

setId
public void setId(Long id)

Set the id.

Parameters:
id - the id to set

getDayOfWeek
public Workday getDayOfWeek()

Get the dayOfWeek.

Returns:
the dayOfWeek

setDayOfWeek
public void setDayOfWeek(Workday dayOfWeek)

Set the dayOfWeek.

Parameters:
dayOfWeek - the dayOfWeek to set

getStartTime
public Time getStartTime()

Get the startTime.

ESM Service Layer: Core Services 2.0 Page 109

com.arcsight.product.core.service.v1.model.ScheduledWorkPeriod

(continued from last page)

Returns:
the startTime

setStartTime
public void setStartTime(Time startTime)

Set the startTime.

Parameters:
startTime - the startTime to set

getEndTime
public Time getEndTime()

Get the endTime.

Returns:
the endTime

setEndTime
public void setEndTime(Time endTime)

Set the endTime.

Parameters:
endTime - the endTime to set

toString
public String toString()

ESM Service Layer: Core Services 2.0 Page 110

com.arcsight.product.core.service.v1.model.ScheduledWorkPeriod

com.arcsight.product.core.service.v1.model
Class Session
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.model.Session

public class Session
extends Object

DESCRIBE ME

JSON prototype

Constructor Summary
public Session()

Method Summary
String getAuthToken()

Gets the string value of authToken.

long getCreationMillis()

Gets the long value of creation time in millisecond of this session.

long getExpirationMillis()

Gets the long value of expiration time in millisecond of this session.

long getUserId()

Gets the ID of the login user in this session.

void setAuthToken(String authToken)

Sets the string value of authToken.

void setCreationMillis(long creationMillis)

Sets the long value of creation time in millisecond of this session.

void setExpirationMillis(long expirationMillis)

Sets the long value of expiration time in millisecond of this session.

void setUserId(long userId)

Sets the ID of the login user in this session.

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

ESM Service Layer: Core Services 2.0 Page 111

com.arcsight.product.core.service.v1.model.Session

(continued from last page)

Constructors

Session
public Session()

Methods

getAuthToken
public String getAuthToken()

Gets the string value of authToken.

Returns:
The string value of authToken.

setAuthToken
public void setAuthToken(String authToken)

Sets the string value of authToken.

Parameters:
authToken - The string value of authToken.

getUserId
public long getUserId()

Gets the ID of the login user in this session.

Returns:
The ID of the login user.

setUserId
public void setUserId(long userId)

Sets the ID of the login user in this session.

Parameters:
userId - The ID of login user.

getCreationMillis
public long getCreationMillis()

Gets the long value of creation time in millisecond of this session.

Returns:

ESM Service Layer: Core Services 2.0 Page 112

com.arcsight.product.core.service.v1.model.Session

(continued from last page)

The long value of creation time in millisecond of this session.

setCreationMillis
public void setCreationMillis(long creationMillis)

Sets the long value of creation time in millisecond of this session.

Parameters:
creationMillis - The long value of creation time in millisecond of this session.

getExpirationMillis
public long getExpirationMillis()

Gets the long value of expiration time in millisecond of this session.

Returns:
The long value of expiration time in millisecond of this session.

setExpirationMillis
public void setExpirationMillis(long expirationMillis)

Sets the long value of expiration time in millisecond of this session.

Parameters:
expirationMillis - The long value of expiration time in millisecond of this session.

ESM Service Layer: Core Services 2.0 Page 113

com.arcsight.product.core.service.v1.model.Session

com.arcsight.product.core.service.v1.model
Class Time
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.model.Time

public class Time
extends Object

DESCRIBE ME

JSON prototype

Constructor Summary
public Time()

Method Summary
int getHour()

Get the hour.

int getMinutes()

Get the minutes.

void setHour(int hour)

Set the hour.

void setMinutes(int minutes)

Set the minutes.

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

Time
public Time()

Methods

ESM Service Layer: Core Services 2.0 Page 114

com.arcsight.product.core.service.v1.model.Time

(continued from last page)

getHour
public int getHour()

Get the hour.

Returns:
the hour

setHour
public void setHour(int hour)

Set the hour.

Parameters:
hour - the hour to set

getMinutes
public int getMinutes()

Get the minutes.

Returns:
the minutes

setMinutes
public void setMinutes(int minutes)

Set the minutes.

Parameters:
minutes - the minutes to set

ESM Service Layer: Core Services 2.0 Page 115

com.arcsight.product.core.service.v1.model.Time

com.arcsight.product.core.service.v1.model
Class User
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.model.User

public class User
extends Object

DESCRIBE ME

JSON prototype

Constructor Summary
public User()

Constructor

Method Summary
String getDepartment()

Gets the department of this user.

String getEmail()

Gets the email of this user.

String getExternalLoginId()

Get the external login Id of this user.

String getFax()

Gets the fax information of this user.

String getFirstName()

Gets the first name of this user.

String[] getGroupIds()

Gets the IDs of the groups which this user is/was in.

Long getId()

Gets the ID of this user.

Boolean getIsActive()

Tests whether this user is active.

boolean getIsDefault()

String getLastName()

Gets the last name of this user.

ESM Service Layer: Core Services 2.0 Page 116

com.arcsight.product.core.service.v1.model.User

String getLogin()

Gets the login name of this user.

boolean getMustChangePassword()

Tests whether the password is required to change.

String getNotes()

Gets the notes of this user.

String getPagerNumber()

Gets the pager number of this user.

String getPassword()

Gets the password of this user.

String getPhone()

Gets the phone number of this user.

List getScheduledWorkPeriods()

Gets the list of scheduled work periods for this user.

String getTitle()

Gets the title of this user.

boolean isLocked()

Tests whether this user is locked.

void setDepartment(String department)

Sets the department of this user.

void setEmail(String email)

Sets the email of this user.

void setExternalLoginId(String externalLoginId)

Set the external login Id of this user.

void setFax(String fax)

Sets the fax information of this user.

void setFirstName(String firstName)

Sets the first name of this user.

void setGroupIds(String[] groupIds)

Sets the ID of the group which this user is in.

void setId(Long id)

Sets the ID of this user.

void setIsActive(Boolean isActive)

Sets whether this user is active.

void setIsDefault(boolean isDefault)

void setLastName(String lastName)

Sets the last name of this user.

ESM Service Layer: Core Services 2.0 Page 117

com.arcsight.product.core.service.v1.model.User

void setLocked(boolean locked)

Sets whether this user is locked.

void setLogin(String login)

Sets the login name of this user.

void setMustChangePassword(boolean mustChangePassword)

Sets whether the password is required to change.

void setNotes(String notes)

Sets the notes of this user.

void setPagerNumber(String pagerNumber)

Sets the pager number of this user.

void setPassword(String password)

Sets the password of this user.

void setPhone(String phone)

Sets the phone number of this user.

void setScheduledWorkPeriods(List scheduledWorkPeriods)

Set the list of scheduled work periods.

void setTitle(String title)

Sets the title of this user.

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

User
public User()

Constructor

Methods

getId
public Long getId()

Gets the ID of this user.

Returns:
ID of this user.

ESM Service Layer: Core Services 2.0 Page 118

com.arcsight.product.core.service.v1.model.User

(continued from last page)

setId
public void setId(Long id)

Sets the ID of this user.

Parameters:
id - of this user.

getGroupIds
public String[] getGroupIds()

Gets the IDs of the groups which this user is/was in.

Returns:
IDs of the groups which this user is/was in.

setGroupIds
public void setGroupIds(String[] groupIds)

Sets the ID of the group which this user is in.

Parameters:
groupIds - ID of the group which this user is in.

getLogin
public String getLogin()

Gets the login name of this user.

Returns:
The login name of this user.

setLogin
public void setLogin(String login)

Sets the login name of this user.

Parameters:
login - The login name of this user.

getFirstName
public String getFirstName()

Gets the first name of this user.

Returns:
The first name of this user.

ESM Service Layer: Core Services 2.0 Page 119

com.arcsight.product.core.service.v1.model.User

setFirstName
public void setFirstName(String firstName)

Sets the first name of this user.

Parameters:
firstName - The first name of this user.

getLastName
public String getLastName()

Gets the last name of this user.

Returns:
The last name of this user.

setLastName
public void setLastName(String lastName)

Sets the last name of this user.

Parameters:
lastName - The last name of this user.

getEmail
public String getEmail()

Gets the email of this user.

Returns:
The email of this user.

setEmail
public void setEmail(String email)

Sets the email of this user.

Parameters:
email - The email of this user.

setPassword
public void setPassword(String password)

Sets the password of this user.

Parameters:
password - The password of this user.

ESM Service Layer: Core Services 2.0 Page 120

com.arcsight.product.core.service.v1.model.User

getIsActive
public Boolean getIsActive()

Tests whether this user is active.

Returns:
True if this user is active.

setIsActive
public void setIsActive(Boolean isActive)

Sets whether this user is active.

Parameters:
isActive - If true, this user is active.

getPhone
public String getPhone()

Gets the phone number of this user.

Returns:
The phone number of this user.

setPhone
public void setPhone(String phone)

Sets the phone number of this user.

Parameters:
phone - The phone number of this user.

getIsDefault
public boolean getIsDefault()

setIsDefault
public void setIsDefault(boolean isDefault)

getPassword
public String getPassword()

Gets the password of this user. NOTE: for API - business layer mapping only; not expected to be used by clients.

ESM Service Layer: Core Services 2.0 Page 121

com.arcsight.product.core.service.v1.model.User

(continued from last page)

Returns:
The password of this user.

getExternalLoginId
public String getExternalLoginId()

Get the external login Id of this user.

Returns:
The external login Id of this user.

setExternalLoginId
public void setExternalLoginId(String externalLoginId)

Set the external login Id of this user.

Parameters:
externalLoginId - The external login Id to set for this user.

getMustChangePassword
public boolean getMustChangePassword()

Tests whether the password is required to change.

Returns:
True if the password is required to change.

setMustChangePassword
public void setMustChangePassword(boolean mustChangePassword)

Sets whether the password is required to change.

Parameters:
mustChangePassword - If true, the password is required to change.

getScheduledWorkPeriods
public List getScheduledWorkPeriods()

Gets the list of scheduled work periods for this user.

Returns:
The list of scheduled work periods.

setScheduledWorkPeriods
public void setScheduledWorkPeriods(List scheduledWorkPeriods)

Set the list of scheduled work periods.

ESM Service Layer: Core Services 2.0 Page 122

com.arcsight.product.core.service.v1.model.User

(continued from last page)

Parameters:
scheduledWorkPeriods - The list of scheduled work periods to set

getTitle
public String getTitle()

Gets the title of this user.

Returns:
The title of this user.

setTitle
public void setTitle(String title)

Sets the title of this user.

Parameters:
title - The title of this user.

getDepartment
public String getDepartment()

Gets the department of this user.

Returns:
The department of this user.

setDepartment
public void setDepartment(String department)

Sets the department of this user.

Parameters:
department - The department of this user.

getFax
public String getFax()

Gets the fax information of this user.

Returns:
The fax information of this user.

setFax
public void setFax(String fax)

Sets the fax information of this user.

ESM Service Layer: Core Services 2.0 Page 123

com.arcsight.product.core.service.v1.model.User

(continued from last page)

Parameters:
fax - The fax information of this user.

getPagerNumber
public String getPagerNumber()

Gets the pager number of this user.

Returns:
The pager number of this user.

setPagerNumber
public void setPagerNumber(String pagerNumber)

Sets the pager number of this user.

Parameters:
pagerNumber - The pager number of this user.

getNotes
public String getNotes()

Gets the notes of this user.

Returns:
The notes of this user.

setNotes
public void setNotes(String notes)

Sets the notes of this user.

Parameters:
notes - The notes of this user.

isLocked
public boolean isLocked()

Tests whether this user is locked.

Returns:
True if this user is locked.

setLocked
public void setLocked(boolean locked)

Sets whether this user is locked.

ESM Service Layer: Core Services 2.0 Page 124

com.arcsight.product.core.service.v1.model.User

(continued from last page)

Parameters:
locked - If true, this user is locked.

ESM Service Layer: Core Services 2.0 Page 125

com.arcsight.product.core.service.v1.model.User

com.arcsight.product.core.service.v1.model
Class Workday
java.lang.Object
 |
 +-java.lang.Enum
 |
 +-com.arcsight.product.core.service.v1.model.Workday

public final class Workday
extends Enum

All Implemented Interfaces:
Serializable, Comparable

Field Summary
public static final Friday

public static final Monday

public static final Saturday

public static final Sunday

public static final Thursday

public static final Tuesday

public static final Wednesday

Method Summary
static Workday valueOf(String name)

static Workday[] values()

Methods inherited from class java.lang.Enum

compareTo, equals, getDeclaringClass, hashCode, name, ordinal, toString, valueOf

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Methods inherited from interface java.lang.Comparable

ESM Service Layer: Core Services 2.0 Page 126

com.arcsight.product.core.service.v1.model.Workday

compareTo

Fields

Sunday
public static final com.arcsight.product.core.service.v1.model.Workday Sunday

Monday
public static final com.arcsight.product.core.service.v1.model.Workday Monday

Tuesday
public static final com.arcsight.product.core.service.v1.model.Workday Tuesday

Wednesday
public static final com.arcsight.product.core.service.v1.model.Workday Wednesday

Thursday
public static final com.arcsight.product.core.service.v1.model.Workday Thursday

Friday
public static final com.arcsight.product.core.service.v1.model.Workday Friday

Saturday
public static final com.arcsight.product.core.service.v1.model.Workday Saturday

Methods

ESM Service Layer: Core Services 2.0 Page 127

com.arcsight.product.core.service.v1.model.Workday

(continued from last page)

values
public static Workday[] values()

valueOf
public static Workday valueOf(String name)

ESM Service Layer: Core Services 2.0 Page 128

com.arcsight.product.core.service.v1.model.Workday

Package

com.arcsight.product.core.service.v1.mode
l.jaxb

ESM Service Layer: Core Services 2.0 Page 129

com.arcsight.product.core.service.v1.model.jaxb
Class HashMapOfRightListResponse
java.lang.Object
 |
 +-<any>
 |
 +-com.arcsight.product.core.service.v1.model.jaxb.HashMapOfRightListResponse

public class HashMapOfRightListResponse
extends <any>

Class to be used with JAXB for return types like HashMap>.

Constructor Summary
public HashMapOfRightListResponse()

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

HashMapOfRightListResponse
public HashMapOfRightListResponse()

ESM Service Layer: Core Services 2.0 Page 130

com.arcsight.product.core.service.v1.model.jaxb.HashMapOfRightListResponse

com.arcsight.product.core.service.v1.model.jaxb
Class ObjectFactory
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.model.jaxb.ObjectFactory

public final class ObjectFactory
extends Object

Constructor Summary
public ObjectFactory()

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

ObjectFactory
public ObjectFactory()

ESM Service Layer: Core Services 2.0 Page 131

com.arcsight.product.core.service.v1.model.jaxb.ObjectFactory

Package

com.arcsight.product.core.service.v1.rest

ESM Service Layer: Core Services 2.0 Page 132

com.arcsight.product.core.service.v1.rest
Class LoginServiceImpl
java.lang.Object
 |
 +-com.arcsight.product.core.service.v1.rest.LoginServiceImpl

public class LoginServiceImpl
extends Object

Implementation of the login service interface.

Constructor Summary
public LoginServiceImpl()

Method Summary
LoginServiceAuthentic

ateResponse
authenticate(LoginServiceAuthenticate value)

Authenticates the user with the given credentials.

LoginServiceAuthentic
ateOSPCredentialRespo

nse

authenticateOSPCredential(HttpHeaders hh)

OSP has authenticated the user, this method verifies the user is valid in the system and
processes accordingly Note: It is expected that the OSPCredential has been stashed in a
ThreadLocal variable which is known to the OSPCredential class.

LoginServiceAuthentic
ateOSPCredentialRespo

nse

authenticateOSPCredentialPost(HttpHeaders hh)

OSP has authenticated the user, this method verifies the user is valid in the system and
processes accordingly Note: It is expected that the OSPCredential has been stashed in a
ThreadLocal variable which is known to the OSPCredential class.

LoginServiceGetAuthen
ticationMethodRespons

e

getAuthenticationMethod(HttpHeaders hh)

Gets the method that applications should use to authenticate users.

LoginServiceGetAuthen
ticationMethodRespons

e

getAuthenticationMethodPost(HttpHeaders hh)

Gets the method that applications should use to authenticate users.

LoginServiceGetCurren
tUserResponse

getCurrentUser(LoginServiceGetCurrentUser value)

Returns the login user for the current session.

LoginServiceGetCurren
tUserResponse

getCurrentUser(String authToken, HttpHeaders hh)

Returns the login user for the current session.

LoginServiceGetCurren
tUserResponse

getCurrentUserPost(String authToken, HttpHeaders hh)

Returns the login user for the current session.

LoginServiceGetOSPSet
tingsResponse

getOSPSettings(HttpHeaders hh)

Gets the OSP settings from the jaas.config file.

ESM Service Layer: Core Services 2.0 Page 133

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

LoginServiceGetOSPSet
tingsResponse

getOSPSettingsPost(HttpHeaders hh)

Gets the OSP settings from the jaas.config file.

LoginServiceGetServic
eMajorVersionResponse

getServiceMajorVersion(LoginServiceGetServiceMajorVersion value)

The major version of this service.

LoginServiceGetServic
eMajorVersionResponse

getServiceMajorVersion(String authToken, HttpHeaders hh)

The major version of this service.

LoginServiceGetServic
eMajorVersionResponse

getServiceMajorVersionPost(String authToken, HttpHeaders hh)

The major version of this service.

LoginServiceGetServic
eMinorVersionResponse

getServiceMinorVersion(LoginServiceGetServiceMinorVersion value)

The minor version of this service.

LoginServiceGetServic
eMinorVersionResponse

getServiceMinorVersion(String authToken, HttpHeaders hh)

The minor version of this service.

LoginServiceGetServic
eMinorVersionResponse

getServiceMinorVersionPost(String authToken, HttpHeaders hh)

The minor version of this service.

LoginServiceGetSessio
nResponse

getSession(LoginServiceGetSession value)

Returns the current session.

LoginServiceGetSessio
nResponse

getSession(String authToken, HttpHeaders hh)

Returns the current session.

LoginServiceGetSessio
nResponse

getSessionPost(String authToken, HttpHeaders hh)

Returns the current session.

LoginServiceIsCASAuth
Response

isCASAuth(HttpHeaders hh)

Is authentication configured via CAS (Common Access Service).

LoginServiceIsCASAuth
Response

isCASAuthPost(HttpHeaders hh)

Is authentication configured via CAS (Common Access Service).

LoginServiceLoginResp
onse

login(LoginServiceLogin value)

Establishes a session using the specified login and password, and gets the string value of the
auth-token which is valid throughout the life of the session.

LoginServiceLoginResp
onse

login(String login, String password, HttpHeaders hh)

Establishes a session using the specified login and password, and gets the string value of the
auth-token which is valid throughout the life of the session.

LoginServiceLoginForO
neTimeUseResponse

loginForOneTimeUse(LoginServiceLoginForOneTimeUse value)

Establishes a session which can only be used once subsequent to its creation, and gets the
string value of auth-token which is valid throughout the life of the session.

LoginServiceLoginForO
neTimeUseResponse

loginForOneTimeUse(String login, String password, HttpHeaders hh)

Establishes a session which can only be used once subsequent to its creation, and gets the
string value of auth-token which is valid throughout the life of the session.

LoginServiceLoginForO
neTimeUseResponse

loginForOneTimeUsePost(String login, String password, HttpHeaders hh)

Establishes a session which can only be used once subsequent to its creation, and gets the
string value of auth-token which is valid throughout the life of the session.

ESM Service Layer: Core Services 2.0 Page 134

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

LoginServiceLoginResp
onse

loginPost(String login, String password, HttpHeaders hh)

Establishes a session using the specified login and password, and gets the string value of the
auth-token which is valid throughout the life of the session.

Void logout(LoginServiceLogout value)

Drops the current session and its bound auth-token.

Void logout(String authToken, HttpHeaders hh)

Drops the current session and its bound auth-token.

Void logoutPost(String authToken, HttpHeaders hh)

Drops the current session and its bound auth-token.

Void resetPassword(LoginServiceResetPassword value)

Resets the password for the user specified by the login userName.

Void resetPassword(String login, HttpHeaders hh)

Resets the password for the user specified by the login userName.

Void resetPasswordPost(String login, HttpHeaders hh)

Resets the password for the user specified by the login userName.

LoginServiceSendAuthC
hallengeResponseRespo

nse

sendAuthChallengeResponse(int challengeId, String resp, HttpHeaders hh)

Sends a response for the requested challenge back to JAAS CallbackHandler, which initiates
that challenge.

LoginServiceSendAuthC
hallengeResponseRespo

nse

sendAuthChallengeResponse(LoginServiceSendAuthChallengeResponse value)

Sends a response for the requested challenge back to JAAS CallbackHandler, which initiates
that challenge.

LoginServiceSendAuthC
hallengeResponseRespo

nse

sendAuthChallengeResponsePost(int challengeId, String resp, HttpHeaders
hh)

Sends a response for the requested challenge back to JAAS CallbackHandler, which initiates
that challenge.

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

LoginServiceImpl
public LoginServiceImpl()

Methods

ESM Service Layer: Core Services 2.0 Page 135

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

(continued from last page)

login
public LoginServiceLoginResponse login(String login,
 String password,
 HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Establishes a session using the specified login and password, and gets the string value of the auth-token which is valid
throughout the life of the session.
 If the provided information is enough to authenticate the user, the server sends back the authentication token. Otherwise
this method throws an ServiceException. Check the error code of the exception to determine whether authentication failed
or the server requested additional challenge if the error code equals to RuntimeLoginException.LOGIN_CHALLENGE.
The ID of the additional challenge and key for the prompt string could be retrieved from exception's message that is
prepared as String.format("prompt=%s&id=%s", challengePromptKey, Integer.toString(challengeId)).
The client application is responsible for requesting additional information from the user for the challenge ID and sending the
response back via another method sendAuthChallengeResponse.

Parameters:
login - The login user name
password - The password of the login user
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Returns:
The string value of auth-token to use for further calls otherwise

Throws:
ServiceException - if authentication failed or the server challenges with additional question
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

loginPost
public LoginServiceLoginResponse loginPost(String login,
 String password,
 HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Establishes a session using the specified login and password, and gets the string value of the auth-token which is valid
throughout the life of the session.
 If the provided information is enough to authenticate the user, the server sends back the authentication token. Otherwise
this method throws an ServiceException. Check the error code of the exception to determine whether authentication failed
or the server requested additional challenge if the error code equals to RuntimeLoginException.LOGIN_CHALLENGE.
The ID of the additional challenge and key for the prompt string could be retrieved from exception's message that is
prepared as String.format("prompt=%s&id=%s", challengePromptKey, Integer.toString(challengeId)).
The client application is responsible for requesting additional information from the user for the challenge ID and sending the
response back via another method sendAuthChallengeResponse.

Parameters:
login - The login user name
password - The password of the login user
authToken - Authentication token created for the current session

ESM Service Layer: Core Services 2.0 Page 136

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

(continued from last page)

hh - HTTP headers from http request

Returns:
The string value of auth-token to use for further calls otherwise

Throws:
ServiceException - if authentication failed or the server challenges with additional question
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated

login
public LoginServiceLoginResponse login(LoginServiceLogin value)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Establishes a session using the specified login and password, and gets the string value of the auth-token which is valid
throughout the life of the session.
 If the provided information is enough to authenticate the user, the server sends back the authentication token. Otherwise
this method throws an ServiceException. Check the error code of the exception to determine whether authentication failed
or the server requested additional challenge if the error code equals to RuntimeLoginException.LOGIN_CHALLENGE.
The ID of the additional challenge and key for the prompt string could be retrieved from exception's message that is
prepared as String.format("prompt=%s&id=%s", challengePromptKey, Integer.toString(challengeId)).
The client application is responsible for requesting additional information from the user for the challenge ID and sending the
response back via another method sendAuthChallengeResponse.

Parameters:
value - Model object containing request body

Returns:
The string value of auth-token to use for further calls otherwise

Throws:
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

logout
public Void logout(String authToken,
 HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Drops the current session and its bound auth-token.

Parameters:
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Throws:
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

ESM Service Layer: Core Services 2.0 Page 137

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

logoutPost
public Void logoutPost(String authToken,
 HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Drops the current session and its bound auth-token.

Parameters:
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Throws:
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated

logout
public Void logout(LoginServiceLogout value)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Drops the current session and its bound auth-token.

Parameters:
value - Model object containing request body

Throws:
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

getCurrentUser
public LoginServiceGetCurrentUserResponse getCurrentUser(String authToken,
 HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Returns the login user for the current session. If there is no User associated with the current session this method returns
null.

Parameters:
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Returns:
The login user for the current session or null

Throws:
ServiceException

ESM Service Layer: Core Services 2.0 Page 138

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

(continued from last page)

com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

getCurrentUserPost
public LoginServiceGetCurrentUserResponse getCurrentUserPost(String authToken,
 HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Returns the login user for the current session. If there is no User associated with the current session this method returns
null.

Parameters:
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Returns:
The login user for the current session or null

Throws:
ServiceException

com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated

getCurrentUser
public LoginServiceGetCurrentUserResponse getCurrentUser(LoginServiceGetCurrentUser
value)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Returns the login user for the current session. If there is no User associated with the current session this method returns
null.

Parameters:
value - Model object containing request body

Returns:
The login user for the current session or null

Throws:
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

ESM Service Layer: Core Services 2.0 Page 139

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

(continued from last page)

getSession
public LoginServiceGetSessionResponse getSession(String authToken,
 HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Returns the current session.

Parameters:
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Returns:
The current session.

Throws:
ServiceException

com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

getSessionPost
public LoginServiceGetSessionResponse getSessionPost(String authToken,
 HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Returns the current session.

Parameters:
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Returns:
The current session.

Throws:
ServiceException

com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated

getSession
public LoginServiceGetSessionResponse getSession(LoginServiceGetSession value)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Returns the current session.

Parameters:
value - Model object containing request body

ESM Service Layer: Core Services 2.0 Page 140

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

(continued from last page)

Returns:
The current session.

Throws:
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

isCASAuth
public LoginServiceIsCASAuthResponse isCASAuth(HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Is authentication configured via CAS (Common Access Service).

Parameters:
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Returns:
True if authentication via CAS is enabled.

Throws:
ServiceException

com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

isCASAuthPost
public LoginServiceIsCASAuthResponse isCASAuthPost(HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Is authentication configured via CAS (Common Access Service).

Parameters:
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Returns:
True if authentication via CAS is enabled.

Throws:
ServiceException

com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated

ESM Service Layer: Core Services 2.0 Page 141

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

(continued from last page)

authenticate
public LoginServiceAuthenticateResponse authenticate(LoginServiceAuthenticate value)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Authenticates the user with the given credentials. If this is a multi-step authentication, the authContext needs to be passed
to indicate the session.
 If the provided information is enough to authenticate the user, the server sends back an instance of AuthResponse
containing the authentication token. Otherwise this method throws an ServiceException. Check the error code of the
exception to determine whether authentication failed or the server requested additional challenge if the error code equals
to RuntimeLoginException.LOGIN_CHALLENGE. The ID of the additional challenge and key for the prompt string could
be retrieved from exception's message that is prepared as String.format("prompt=%s&id=%s",
challengePromptKey, Integer.toString(challengeId)). The client application is responsible for requesting
additional information from the user for the challenge ID and sending the response back via another method
sendAuthChallengeResponse.

Parameters:
value - Model object containing request body

Returns:
The response from the server, used to indicate if it was successful or more steps are required. Also contains the
authToken to be used in further operations

Throws:
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

authenticateOSPCredential
public LoginServiceAuthenticateOSPCredentialResponse
authenticateOSPCredential(HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

OSP has authenticated the user, this method verifies the user is valid in the system and processes accordingly Note: It is
expected that the OSPCredential has been stashed in a ThreadLocal variable which is known to the OSPCredential class.
 If the provided information is enough to identify the user in the service and the user account is accessible, the server sends
back an instance of AuthResponse containing the authentication token. Otherwise this method throws an ServiceException.
Check the error code of the exception to determine what failed.

Parameters:
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Returns:
The response from the server, used to indicate if it was successful or more steps are required. Also contains the
authToken to be used in further operations

Throws:
ServiceException - if authentication failed
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

ESM Service Layer: Core Services 2.0 Page 142

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

authenticateOSPCredentialPost
public LoginServiceAuthenticateOSPCredentialResponse
authenticateOSPCredentialPost(HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

OSP has authenticated the user, this method verifies the user is valid in the system and processes accordingly Note: It is
expected that the OSPCredential has been stashed in a ThreadLocal variable which is known to the OSPCredential class.
 If the provided information is enough to identify the user in the service and the user account is accessible, the server sends
back an instance of AuthResponse containing the authentication token. Otherwise this method throws an ServiceException.
Check the error code of the exception to determine what failed.

Parameters:
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Returns:
The response from the server, used to indicate if it was successful or more steps are required. Also contains the
authToken to be used in further operations

Throws:
ServiceException - if authentication failed
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated

sendAuthChallengeResponse
public LoginServiceSendAuthChallengeResponseResponse sendAuthChallengeResponse(int
challengeId,
 String resp,
 HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Sends a response for the requested challenge back to JAAS CallbackHandler, which initiates that challenge. This method is
to be called on behalf of a client (e.g. ArcSight Console) after the client receives the challenge challengeId and the user
provides the response.
 If the provided response is enough to authenticate the user, the server sends back an instance of AuthResponse containing
the authentication token. Otherwise this method throws an ServiceException. Check the error code of the exception to
determine whether the server requested another challenge if the error code equals to
RuntimeLoginException.LOGIN_CHALLENGE or authentication failed. The ID of the additional challenge and key for the
prompt string could be retrieved from exception's message that is prepared as String.format("prompt=%s&id=%s",
challengePromptKey, Integer.toString(challengeId)).

Parameters:
challengeId - Identifier of a challenge send by JAAS authenticator
response - User response to the challenge
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Returns:
Authentication response which includes the authentication token

Throws:
ServiceException - if authentication failed or the server challenges with another question

ESM Service Layer: Core Services 2.0 Page 143

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

(continued from last page)

com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

sendAuthChallengeResponsePost
public LoginServiceSendAuthChallengeResponseResponse sendAuthChallengeResponsePost(int
challengeId,
 String resp,
 HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Sends a response for the requested challenge back to JAAS CallbackHandler, which initiates that challenge. This method is
to be called on behalf of a client (e.g. ArcSight Console) after the client receives the challenge challengeId and the user
provides the response.
 If the provided response is enough to authenticate the user, the server sends back an instance of AuthResponse containing
the authentication token. Otherwise this method throws an ServiceException. Check the error code of the exception to
determine whether the server requested another challenge if the error code equals to
RuntimeLoginException.LOGIN_CHALLENGE or authentication failed. The ID of the additional challenge and key for the
prompt string could be retrieved from exception's message that is prepared as String.format("prompt=%s&id=%s",
challengePromptKey, Integer.toString(challengeId)).

Parameters:
challengeId - Identifier of a challenge send by JAAS authenticator
response - User response to the challenge
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Returns:
Authentication response which includes the authentication token

Throws:
ServiceException - if authentication failed or the server challenges with another question
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated

sendAuthChallengeResponse
public LoginServiceSendAuthChallengeResponseResponse
sendAuthChallengeResponse(LoginServiceSendAuthChallengeResponse value)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Sends a response for the requested challenge back to JAAS CallbackHandler, which initiates that challenge. This method is
to be called on behalf of a client (e.g. ArcSight Console) after the client receives the challenge challengeId and the user
provides the response.
 If the provided response is enough to authenticate the user, the server sends back an instance of AuthResponse containing
the authentication token. Otherwise this method throws an ServiceException. Check the error code of the exception to
determine whether the server requested another challenge if the error code equals to
RuntimeLoginException.LOGIN_CHALLENGE or authentication failed. The ID of the additional challenge and key for the
prompt string could be retrieved from exception's message that is prepared as String.format("prompt=%s&id=%s",
challengePromptKey, Integer.toString(challengeId)).

Parameters:
value - Model object containing request body

ESM Service Layer: Core Services 2.0 Page 144

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

(continued from last page)

Returns:
Authentication response which includes the authentication token

Throws:
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

getAuthenticationMethod
public LoginServiceGetAuthenticationMethodResponse getAuthenticationMethod(HttpHeaders
hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Gets the method that applications should use to authenticate users.

Parameters:
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Returns:
The Auth

Throws:
ServiceException

com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

getAuthenticationMethodPost
public LoginServiceGetAuthenticationMethodResponse
getAuthenticationMethodPost(HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Gets the method that applications should use to authenticate users.

Parameters:
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Returns:
The Auth

Throws:
ServiceException

com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated

ESM Service Layer: Core Services 2.0 Page 145

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

loginForOneTimeUse
public LoginServiceLoginForOneTimeUseResponse loginForOneTimeUse(String login,
 String password,
 HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Establishes a session which can only be used once subsequent to its creation, and gets the string value of auth-token which
is valid throughout the life of the session.
 If the provided information is enough to authenticate the user, the server sends back the authentication token. Otherwise
this method throws an ServiceException. Check the error code of the exception to determine whether authentication failed
or the server requested additional challenge if the error code equals to RuntimeLoginException.LOGIN_CHALLENGE.
The ID of the additional challenge and key for the prompt string could be retrieved from exception's message that is
prepared as String.format("prompt=%s&id=%s", challengePromptKey, Integer.toString(challengeId)).
The client application is responsible for requesting additional information from the user for the challenge ID and sending the
response back via another method sendAuthChallengeResponse.

Parameters:
login - The login user name.
password - The password of the login user.
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Returns:
The string value of auth-token to use for further calls otherwise.

Throws:
ServiceException - if authentication failed or the server challenges with additional question
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

loginForOneTimeUsePost
public LoginServiceLoginForOneTimeUseResponse loginForOneTimeUsePost(String login,
 String password,
 HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Establishes a session which can only be used once subsequent to its creation, and gets the string value of auth-token which
is valid throughout the life of the session.
 If the provided information is enough to authenticate the user, the server sends back the authentication token. Otherwise
this method throws an ServiceException. Check the error code of the exception to determine whether authentication failed
or the server requested additional challenge if the error code equals to RuntimeLoginException.LOGIN_CHALLENGE.
The ID of the additional challenge and key for the prompt string could be retrieved from exception's message that is
prepared as String.format("prompt=%s&id=%s", challengePromptKey, Integer.toString(challengeId)).
The client application is responsible for requesting additional information from the user for the challenge ID and sending the
response back via another method sendAuthChallengeResponse.

Parameters:
login - The login user name.
password - The password of the login user.
authToken - Authentication token created for the current session

ESM Service Layer: Core Services 2.0 Page 146

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

(continued from last page)

hh - HTTP headers from http request

Returns:
The string value of auth-token to use for further calls otherwise.

Throws:
ServiceException - if authentication failed or the server challenges with additional question
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated

loginForOneTimeUse
public LoginServiceLoginForOneTimeUseResponse
loginForOneTimeUse(LoginServiceLoginForOneTimeUse value)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Establishes a session which can only be used once subsequent to its creation, and gets the string value of auth-token which
is valid throughout the life of the session.
 If the provided information is enough to authenticate the user, the server sends back the authentication token. Otherwise
this method throws an ServiceException. Check the error code of the exception to determine whether authentication failed
or the server requested additional challenge if the error code equals to RuntimeLoginException.LOGIN_CHALLENGE.
The ID of the additional challenge and key for the prompt string could be retrieved from exception's message that is
prepared as String.format("prompt=%s&id=%s", challengePromptKey, Integer.toString(challengeId)).
The client application is responsible for requesting additional information from the user for the challenge ID and sending the
response back via another method sendAuthChallengeResponse.

Parameters:
value - Model object containing request body

Returns:
The string value of auth-token to use for further calls otherwise.

Throws:
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

getOSPSettings
public LoginServiceGetOSPSettingsResponse getOSPSettings(HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Gets the OSP settings from the jaas.config file.

Parameters:
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Throws:
ServiceException

com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated

ESM Service Layer: Core Services 2.0 Page 147

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

(continued from last page)

com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

getOSPSettingsPost
public LoginServiceGetOSPSettingsResponse getOSPSettingsPost(HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Gets the OSP settings from the jaas.config file.

Parameters:
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Throws:
ServiceException

com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated

resetPassword
public Void resetPassword(String login,
 HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Resets the password for the user specified by the login userName. The ArcSight Manager assigns a new random password (8
characters, including numbers and letters) and sends it to the selected user's assigned e-mail address. Please note that this
feature needs to be configured as per ESM User's guide.

Parameters:
login - User name associated with the account.
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Throws:
ServiceException

com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

resetPasswordPost
public Void resetPasswordPost(String login,
 HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Resets the password for the user specified by the login userName. The ArcSight Manager assigns a new random password (8
characters, including numbers and letters) and sends it to the selected user's assigned e-mail address. Please note that this
feature needs to be configured as per ESM User's guide.

Parameters:

ESM Service Layer: Core Services 2.0 Page 148

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

(continued from last page)

login - User name associated with the account.
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Throws:
ServiceException

com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated

resetPassword
public Void resetPassword(LoginServiceResetPassword value)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

Resets the password for the user specified by the login userName. The ArcSight Manager assigns a new random password (8
characters, including numbers and letters) and sends it to the selected user's assigned e-mail address. Please note that this
feature needs to be configured as per ESM User's guide.

Parameters:
value - Model object containing request body

Throws:
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

getServiceMajorVersion
public LoginServiceGetServiceMajorVersionResponse getServiceMajorVersion(String
authToken,
 HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

The major version of this service.

Parameters:
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Throws:
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

ESM Service Layer: Core Services 2.0 Page 149

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

(continued from last page)

getServiceMajorVersionPost
public LoginServiceGetServiceMajorVersionResponse getServiceMajorVersionPost(String
authToken,
 HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

The major version of this service.

Parameters:
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Throws:
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated

getServiceMajorVersion
public LoginServiceGetServiceMajorVersionResponse
getServiceMajorVersion(LoginServiceGetServiceMajorVersion value)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

The major version of this service.

Parameters:
value - Model object containing request body

Throws:
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

getServiceMinorVersion
public LoginServiceGetServiceMinorVersionResponse getServiceMinorVersion(String
authToken,
 HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

The minor version of this service.

Parameters:
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Throws:
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

ESM Service Layer: Core Services 2.0 Page 150

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

getServiceMinorVersionPost
public LoginServiceGetServiceMinorVersionResponse getServiceMinorVersionPost(String
authToken,
 HttpHeaders hh)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

The minor version of this service.

Parameters:
authToken - Authentication token created for the current session
hh - HTTP headers from http request

Throws:
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated

getServiceMinorVersion
public LoginServiceGetServiceMinorVersionResponse
getServiceMinorVersion(LoginServiceGetServiceMinorVersion value)
 throws ServiceException,
 AuthorizationException,
 AuthenticationException

The minor version of this service.

Parameters:
value - Model object containing request body

Throws:
com.arcsight.coma.bridge.AuthorizationException - If the user is not authorized to perform this operation
com.arcsight.coma.bridge.AuthenticationException - If the user is not authenticated
com.arcsight.tools.coma.service.ServiceException - For any errors happened during execution of this
operation

ESM Service Layer: Core Services 2.0 Page 151

com.arcsight.product.core.service.v1.rest.LoginServiceImpl

Package

com.arcsight.tools.coma.service

ESM Service Layer: Core Services 2.0 Page 152

com.arcsight.tools.coma.service
Class RuntimeCodedException
java.lang.Object
 |
 +-java.lang.Throwable
 |
 +-java.lang.Exception
 |
 +-java.lang.RuntimeException
 |
 +-com.arcsight.tools.coma.service.RuntimeCodedException

public class RuntimeCodedException
extends RuntimeException

Base class for various internal runtime exceptions that may happen while communicating from service layer with internal ESM
classes.

All Implemented Interfaces:
Serializable

Direct Known Subclasses:
RuntimeLoginException

Constructor Summary
public RuntimeCodedException()

Constructs a new runtime exception with null as its detail message.

public RuntimeCodedException(String message)

Constructs a new runtime exception with the specified detail message.

public RuntimeCodedException(Throwable cause)

Constructs a new runtime exception with the specified cause and a detail message of
(cause==null ? null : cause.toString()) (which typically contains the class and detail message
of cause).

public RuntimeCodedException(String message, Throwable cause)

Constructs a new runtime exception with the specified detail message and cause.

public RuntimeCodedException(int errorCode)

Constructs a new exception with the specified error code

Method Summary
int getErrorCode()

Returns the error code associated with this exception.

void setErrorCode(int errorCode)

Associates the error code with the exception.

Methods inherited from class java.lang.Throwable

ESM Service Layer: Core Services 2.0 Page 153

com.arcsight.tools.coma.service.RuntimeCodedException

addSuppressed, fillInStackTrace, getCause, getLocalizedMessage, getMessage,
getStackTrace, getSuppressed, initCause, printStackTrace, printStackTrace,
printStackTrace, setStackTrace, toString

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

RuntimeCodedException
public RuntimeCodedException()

Constructs a new runtime exception with null as its detail message.

RuntimeCodedException
public RuntimeCodedException(String message)

Constructs a new runtime exception with the specified detail message.

Parameters:
message - the detail message.

RuntimeCodedException
public RuntimeCodedException(Throwable cause)

Constructs a new runtime exception with the specified cause and a detail message of (cause==null ? null : cause.toString())
(which typically contains the class and detail message of cause). This constructor is useful for runtime exceptions that are
little more than wrappers for other throwables.

Parameters:
cause - the cause (which is saved for later retrieval by the Throwable.getCause() method). (A null value is
permitted, and indicates that the cause is nonexistent or unknown.)

RuntimeCodedException
public RuntimeCodedException(String message,
 Throwable cause)

Constructs a new runtime exception with the specified detail message and cause.

Note that the detail message associated with cause is not automatically incorporated in this runtime exception's detail
message.

Parameters:
message - the detail message (which is saved for later retrieval by the Throwable.getMessage() method).
cause - the cause (which is saved for later retrieval by the Throwable.getCause() method). (A null value is
permitted, and indicates that the cause is nonexistent or unknown.)

ESM Service Layer: Core Services 2.0 Page 154

com.arcsight.tools.coma.service.RuntimeCodedException

(continued from last page)

RuntimeCodedException
public RuntimeCodedException(int errorCode)

Constructs a new exception with the specified error code

Parameters:
errorCode - error code identifying the exceptional case

Methods

getErrorCode
public int getErrorCode()

Returns the error code associated with this exception. The error code is set when the exception thrown and it indicates the
failure or irregular situation.

Returns:
the errorCode

setErrorCode
public void setErrorCode(int errorCode)

Associates the error code with the exception.

Parameters:
errorCode - The errorCode to set

ESM Service Layer: Core Services 2.0 Page 155

com.arcsight.tools.coma.service.RuntimeCodedException

com.arcsight.tools.coma.service
Class RuntimeLoginException
java.lang.Object
 |
 +-java.lang.Throwable
 |
 +-java.lang.Exception
 |
 +-java.lang.RuntimeException
 |
 +-com.arcsight.tools.coma.service.RuntimeCodedException
 |
 +-com.arcsight.tools.coma.service.RuntimeLoginException

public class RuntimeLoginException
extends RuntimeCodedException

Exception thrown for authentication issues. It doesn't necessarily means failure. The exception could indicate a request for
additional information (challenge).
 This is internal exception not returned by API calls. To report related exceptional cases to the clients API converts this exception to
ServiceLoginException

All Implemented Interfaces:
Serializable

Field Summary
public static final LOGIN_CHALLENGE

Indicates additional challenge requested by the server.
Value: -4

public static final LOGIN_ERROR_FAILURE

Indicates login failure.
Value: 0

public static final LOGIN_ERROR_LICENSE_EXPIRED

Indicates an expired license.
Value: -1

public static final LOGIN_ERROR_PASSWORD_EXPIRED

Indicates expired password.
Value: -3

public static final LOGIN_ERROR_USER_DISABLED

Indicates the fact that user account was disabled.
Value: -2

public static final LOGIN_ERROR_USER_NOT_ALLOWED

Indicates that the user doesn't have permission to access the component.
Value: -5

ESM Service Layer: Core Services 2.0 Page 156

com.arcsight.tools.coma.service.RuntimeLoginException

Constructor Summary
public RuntimeLoginException()

Constructs a new runtime exception with null as its detail message.

public RuntimeLoginException(String message)

Constructs a new runtime exception with the specified detail message.

public RuntimeLoginException(Throwable cause)

Constructs a new runtime exception with the specified cause and a detail message of
(cause==null ? null : cause.toString()) (which typically contains the class and detail message
of cause).

public RuntimeLoginException(String message, Throwable cause)

Constructs a new runtime exception with the specified detail message and cause.

public RuntimeLoginException(int errorCode)

Methods inherited from class com.arcsight.tools.coma.service.RuntimeCodedException

getErrorCode, setErrorCode

Methods inherited from class java.lang.Throwable

addSuppressed, fillInStackTrace, getCause, getLocalizedMessage, getMessage,
getStackTrace, getSuppressed, initCause, printStackTrace, printStackTrace,
printStackTrace, setStackTrace, toString

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Fields

LOGIN_ERROR_FAILURE
public static final int LOGIN_ERROR_FAILURE

Indicates login failure.
Constant value: 0

LOGIN_ERROR_LICENSE_EXPIRED
public static final int LOGIN_ERROR_LICENSE_EXPIRED

Indicates an expired license.
Constant value: -1

LOGIN_ERROR_USER_DISABLED
public static final int LOGIN_ERROR_USER_DISABLED

ESM Service Layer: Core Services 2.0 Page 157

com.arcsight.tools.coma.service.RuntimeLoginException

(continued from last page)

Indicates the fact that user account was disabled.
Constant value: -2

LOGIN_ERROR_PASSWORD_EXPIRED
public static final int LOGIN_ERROR_PASSWORD_EXPIRED

Indicates expired password.
Constant value: -3

LOGIN_CHALLENGE
public static final int LOGIN_CHALLENGE

Indicates additional challenge requested by the server. Login cannot be completed until the user to meet the challenge.
Constant value: -4

LOGIN_ERROR_USER_NOT_ALLOWED
public static final int LOGIN_ERROR_USER_NOT_ALLOWED

Indicates that the user doesn't have permission to access the component.
Constant value: -5

Constructors

RuntimeLoginException
public RuntimeLoginException()

Constructs a new runtime exception with null as its detail message.

RuntimeLoginException
public RuntimeLoginException(String message)

Constructs a new runtime exception with the specified detail message.

Parameters:
message - the detail message.

RuntimeLoginException
public RuntimeLoginException(Throwable cause)

Constructs a new runtime exception with the specified cause and a detail message of (cause==null ? null : cause.toString())
(which typically contains the class and detail message of cause). This constructor is useful for runtime exceptions that are
little more than wrappers for other throwables.

Parameters:
cause - the cause (which is saved for later retrieval by the Throwable.getCause() method). (A null value is
permitted, and indicates that the cause is nonexistent or unknown.)

ESM Service Layer: Core Services 2.0 Page 158

com.arcsight.tools.coma.service.RuntimeLoginException

(continued from last page)

RuntimeLoginException
public RuntimeLoginException(String message,
 Throwable cause)

Constructs a new runtime exception with the specified detail message and cause.

Note that the detail message associated with cause is not automatically incorporated in this runtime exception's detail
message.

Parameters:
message - the detail message (which is saved for later retrieval by the Throwable.getMessage() method).
cause - the cause (which is saved for later retrieval by the Throwable.getCause() method). (A null value is
permitted, and indicates that the cause is nonexistent or unknown.)

RuntimeLoginException
public RuntimeLoginException(int errorCode)

ESM Service Layer: Core Services 2.0 Page 159

com.arcsight.tools.coma.service.RuntimeLoginException

com.arcsight.tools.coma.service
Interface Service

public interface Service
extends

Copyright (c) 2001-2018 Micro Focus or one of its affiliates. Confidential commercial computer software. Valid license required.
Base interface for services.

All Known Implementing Classes:
ServiceBase

Method Summary
abstract int getServiceMajorVersion()

The major version of this service.

abstract int getServiceMinorVersion()

The minor version of this service.

Methods

getServiceMajorVersion
public abstract int getServiceMajorVersion()

The major version of this service.

Returns:
The major version of this service.

getServiceMinorVersion
public abstract int getServiceMinorVersion()

The minor version of this service.

Returns:
The minor version of this service.

ESM Service Layer: Core Services 2.0 Page 160

com.arcsight.tools.coma.service.Service

com.arcsight.tools.coma.service
Class ServiceBase
java.lang.Object
 |
 +-com.arcsight.tools.coma.service.ServiceBase

public abstract class ServiceBase
extends Object
implements Service

Copyright (c) 2001-2018 Micro Focus or one of its affiliates. Confidential commercial computer software. Valid license required.
Base service implementation.

All Implemented Interfaces:
Service

Constructor Summary
public ServiceBase()

Method Summary
int getServiceMajorVersion()

int getServiceMinorVersion()

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Methods inherited from interface com.arcsight.tools.coma.service.Service

getServiceMajorVersion, getServiceMinorVersion

Constructors

ServiceBase
public ServiceBase()

Methods

ESM Service Layer: Core Services 2.0 Page 161

com.arcsight.tools.coma.service.ServiceBase

(continued from last page)

getServiceMajorVersion
public int getServiceMajorVersion()

getServiceMinorVersion
public int getServiceMinorVersion()

ESM Service Layer: Core Services 2.0 Page 162

com.arcsight.tools.coma.service.ServiceBase

com.arcsight.tools.coma.service
Class ServiceException
java.lang.Object
 |
 +-java.lang.Throwable
 |
 +-java.lang.Exception
 |
 +-com.arcsight.tools.coma.service.ServiceException

public class ServiceException
extends Exception
implements Serializable, Serializable

This is exception for kahuna/coma service. There are several reasons to have special exception impl: 1. Make it serializable so all
service binding can marshal it 2. Due to the known GWT marshaling issue, parent message can not be marshaled we have to
duplicated parent instance variables in this class.

All Implemented Interfaces:
Serializable, Serializable

Direct Known Subclasses:
ValidationException, ServiceLoginException

Field Summary
public static final ERROR_UNKNOWN

Value: -54188

Constructor Summary
public ServiceException()

Constructs a new exception with null as its detail message.

public ServiceException(String message)

Constructs a new exception with the specified detail message.

public ServiceException(Throwable cause)

Constructs a new exception with the specified cause and a detail message of (cause==null ?
null : cause.toString()) (which typically contains the class and detail message of cause).

public ServiceException(String message, Throwable cause)

Constructs a new exception with the specified detail message and cause.

Method Summary
static String buildExceptionStackTraceString(Throwable e)

It builds a string for stack trace of an exception.

ESM Service Layer: Core Services 2.0 Page 163

com.arcsight.tools.coma.service.ServiceException

static
ServiceException

createServiceException(Throwable e)

It creates an exception which is serializable.

int getErrorCode()

Returns the error code associated with this exception.

void setErrorCode(int errorCode)

Associates the error code with the exception.

Methods inherited from class java.lang.Throwable

addSuppressed, fillInStackTrace, getCause, getLocalizedMessage, getMessage,
getStackTrace, getSuppressed, initCause, printStackTrace, printStackTrace,
printStackTrace, setStackTrace, toString

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Fields

ERROR_UNKNOWN
public static final int ERROR_UNKNOWN

Constant value: -54188

Constructors

ServiceException
public ServiceException()

Constructs a new exception with null as its detail message. The cause is not initialized, and may subsequently be initialized
by a call to Throwable.initCause(java.lang.Throwable).

ServiceException
public ServiceException(String message)

Constructs a new exception with the specified detail message. The cause is not initialized, and may subsequently be
initialized by a call to Throwable.initCause(java.lang.Throwable).

Parameters:
message - the detail message. The detail message is saved for later retrieval by the Throwable.getMessage()
method.

ServiceException
public ServiceException(Throwable cause)

ESM Service Layer: Core Services 2.0 Page 164

com.arcsight.tools.coma.service.ServiceException

(continued from last page)

Constructs a new exception with the specified cause and a detail message of (cause==null ? null : cause.toString()) (which
typically contains the class and detail message of cause). This constructor is useful for exceptions that are little more than
wrappers for other throwables (for example, java.security.PrivilegedActionException).

Parameters:
cause - the cause (which is saved for later retrieval by the Throwable.getCause() method). (A null value is
permitted, and indicates that the cause is nonexistent or unknown.)

ServiceException
public ServiceException(String message,
 Throwable cause)

Constructs a new exception with the specified detail message and cause.

Note that the detail message associated with cause is not automatically incorporated in this exception's detail message.

Parameters:
message - the detail message (which is saved for later retrieval by the Throwable.getMessage() method).
cause - the cause (which is saved for later retrieval by the Throwable.getCause() method). (A null value is
permitted, and indicates that the cause is nonexistent or unknown.)

Methods

buildExceptionStackTraceString
public static String buildExceptionStackTraceString(Throwable e)

It builds a string for stack trace of an exception. It is used for debugging log.

Parameters:
e

Returns:

createServiceException
public static ServiceException createServiceException(Throwable e)

It creates an exception which is serializable. Some of the throwables, such as NullPointerException, are not serializable.
They will cause serialization error when they are wrapped in service exception. This approach wraps all stack traces as string
in service exception.

Parameters:
e

Returns:

getErrorCode
public int getErrorCode()

Returns the error code associated with this exception. The error code is set when the exception thrown and it indicates the
failure or irregular situation.

ESM Service Layer: Core Services 2.0 Page 165

com.arcsight.tools.coma.service.ServiceException

(continued from last page)

Returns:
the errorCode

setErrorCode
public void setErrorCode(int errorCode)

Associates the error code with the exception.

Parameters:
errorCode - The errorCode to set

ESM Service Layer: Core Services 2.0 Page 166

com.arcsight.tools.coma.service.ServiceException

com.arcsight.tools.coma.service
Class ServiceLoginException
java.lang.Object
 |
 +-java.lang.Throwable
 |
 +-java.lang.Exception
 |
 +-com.arcsight.tools.coma.service.ServiceException
 |
 +-com.arcsight.tools.coma.service.ServiceLoginException

public class ServiceLoginException
extends ServiceException

Exception thrown for authentication issues. It doesn't necessarily means failure. The exception could indicate a request for
additional information (challenge).

All Implemented Interfaces:
Serializable, Serializable

Field Summary
public static final LOGIN_ERROR_FAILURE

Indicates login failure.
Value: 0

public static final LOGIN_ERROR_LICENSE_EXPIRED

Indicates an expired license.
Value: -1

public static final LOGIN_ERROR_USER_DISABLED

Indicates the fact that user account was disabled.
Value: -2

public static final LOGIN_ERROR_USER_NOT_ALLOWED

Indicates that the user doesn't have permission to access the component.
Value: -5

Fields inherited from class com.arcsight.tools.coma.service.ServiceException

ERROR_UNKNOWN

Constructor Summary
public ServiceLoginException()

Constructs a new exception with null as its detail message.

public ServiceLoginException(String message)

Constructs a new exception with the specified detail message.

ESM Service Layer: Core Services 2.0 Page 167

com.arcsight.tools.coma.service.ServiceLoginException

public ServiceLoginException(Throwable cause)

Constructs a new exception with the specified cause and a detail message of (cause==null ?
null : cause.toString()) (which typically contains the class and detail message of cause).

public ServiceLoginException(String message, Throwable cause)

Constructs a new exception with the specified detail message and cause.

public ServiceLoginException(int errorCode)

Constructs a new exception with the specified error code

Methods inherited from class com.arcsight.tools.coma.service.ServiceException

buildExceptionStackTraceString, createServiceException, getErrorCode, setErrorCode

Methods inherited from class java.lang.Throwable

addSuppressed, fillInStackTrace, getCause, getLocalizedMessage, getMessage,
getStackTrace, getSuppressed, initCause, printStackTrace, printStackTrace,
printStackTrace, setStackTrace, toString

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Fields

LOGIN_ERROR_FAILURE
public static final int LOGIN_ERROR_FAILURE

Indicates login failure.
Constant value: 0

LOGIN_ERROR_LICENSE_EXPIRED
public static final int LOGIN_ERROR_LICENSE_EXPIRED

Indicates an expired license.
Constant value: -1

LOGIN_ERROR_USER_DISABLED
public static final int LOGIN_ERROR_USER_DISABLED

Indicates the fact that user account was disabled.
Constant value: -2

LOGIN_ERROR_USER_NOT_ALLOWED
public static final int LOGIN_ERROR_USER_NOT_ALLOWED

Indicates that the user doesn't have permission to access the component.

ESM Service Layer: Core Services 2.0 Page 168

com.arcsight.tools.coma.service.ServiceLoginException

(continued from last page)

Constant value: -5

Constructors

ServiceLoginException
public ServiceLoginException()

Constructs a new exception with null as its detail message. The cause is not initialized, and may subsequently be initialized
by a call to Throwable.initCause(java.lang.Throwable).

ServiceLoginException
public ServiceLoginException(String message)

Constructs a new exception with the specified detail message. The cause is not initialized, and may subsequently be
initialized by a call to Throwable.initCause(java.lang.Throwable).

Parameters:
message - the detail message. The detail message is saved for later retrieval by the Throwable.getMessage()
method.

ServiceLoginException
public ServiceLoginException(Throwable cause)

Constructs a new exception with the specified cause and a detail message of (cause==null ? null : cause.toString()) (which
typically contains the class and detail message of cause). This constructor is useful for exceptions that are little more than
wrappers for other throwables (for example, java.security.PrivilegedActionException).

Parameters:
cause - the cause (which is saved for later retrieval by the Throwable.getCause() method). (A null value is
permitted, and indicates that the cause is nonexistent or unknown.)

ServiceLoginException
public ServiceLoginException(String message,
 Throwable cause)

Constructs a new exception with the specified detail message and cause.

Note that the detail message associated with cause is not automatically incorporated in this exception's detail message.

Parameters:
message - the detail message (which is saved for later retrieval by the Throwable.getMessage() method).
cause - the cause (which is saved for later retrieval by the Throwable.getCause() method). (A null value is
permitted, and indicates that the cause is nonexistent or unknown.)

ServiceLoginException
public ServiceLoginException(int errorCode)

Constructs a new exception with the specified error code

Parameters:
errorCode - error code identifying the exceptional case

ESM Service Layer: Core Services 2.0 Page 169

com.arcsight.tools.coma.service.ServiceLoginException

com.arcsight.tools.coma.service
Class ValidationException
java.lang.Object
 |
 +-java.lang.Throwable
 |
 +-java.lang.Exception
 |
 +-com.arcsight.tools.coma.service.ServiceException
 |
 +-com.arcsight.tools.coma.service.ValidationException

public class ValidationException
extends ServiceException

Base class for various validation exceptions to indicate failures to validate different types of data (e.g. password).

All Implemented Interfaces:
Serializable, Serializable

Fields inherited from class com.arcsight.tools.coma.service.ServiceException

ERROR_UNKNOWN

Constructor Summary
public ValidationException()

Constructs a new exception with null as its detail message.

public ValidationException(String message)

Constructs a new exception with the specified detail message.

public ValidationException(String message, Map validationErrors)

Constructs a new exception with the specified detail message and a map containing error
descriptions.

Method Summary
String getLocalizedMessage()

String getMessage()

Map getValidationErrors()

Returns validationErrors, which is a map of errors found for different items.

void setValidationErrors(Map validationErrors)

Sets the validationErrors.

String toString()

ESM Service Layer: Core Services 2.0 Page 170

com.arcsight.tools.coma.service.ValidationException

Methods inherited from class com.arcsight.tools.coma.service.ServiceException

buildExceptionStackTraceString, createServiceException, getErrorCode, setErrorCode

Methods inherited from class java.lang.Throwable

addSuppressed, fillInStackTrace, getCause, getLocalizedMessage, getMessage,
getStackTrace, getSuppressed, initCause, printStackTrace, printStackTrace,
printStackTrace, setStackTrace, toString

Methods inherited from class java.lang.Object

equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructors

ValidationException
public ValidationException()

Constructs a new exception with null as its detail message. The cause is not initialized, and may subsequently be initialized
by a call to Throwable.initCause(java.lang.Throwable).

ValidationException
public ValidationException(String message)

Constructs a new exception with the specified detail message. The cause is not initialized, and may subsequently be
initialized by a call to Throwable.initCause(java.lang.Throwable).

Parameters:
message - the detail message. The detail message is saved for later retrieval by the getMessage() method.

ValidationException
public ValidationException(String message,
 Map validationErrors)

Constructs a new exception with the specified detail message and a map containing error descriptions. The cause is not
initialized, and may subsequently be initialized by a call to Throwable.initCause(java.lang.Throwable).

Parameters:
message - the detail message. The detail message is saved for later retrieval by the getMessage() method.
validationErrors - Map containing errors found for different items

Methods

getValidationErrors
public Map getValidationErrors()

Returns validationErrors, which is a map of errors found for different items.

ESM Service Layer: Core Services 2.0 Page 171

com.arcsight.tools.coma.service.ValidationException

(continued from last page)

Returns:
the validationErrors errors associated with different properties

setValidationErrors
public void setValidationErrors(Map validationErrors)

Sets the validationErrors.

Parameters:
validationErrors - the validationErrors to set

getMessage
public String getMessage()

getLocalizedMessage
public String getLocalizedMessage()

toString
public String toString()

ESM Service Layer: Core Services 2.0 Page 172

com.arcsight.tools.coma.service.ValidationException

	Title
	API Reference Guide
	All Classes
	AuthContext
	Constructors
	AuthContext()

	Methods
	getFallback()
	setFallback(Boolean)

	AuthMethod
	Fields
	BUILTIN
	OSP
	PKI
	PKI_AND_LOCAL_PASSWORD
	PKI_WITH_PASSWORD_BACKUP
	RADIUS
	RADIUS_WITH_PASSWORD_BACKUP

	Constructors
	AuthMethod(boolean, boolean)

	Methods
	isExternalUserId()
	isLocalPassword()
	setExternalUserId(boolean)
	setLocalPassword(boolean)

	AuthResponse
	Constructors
	AuthResponse(String)

	Methods
	getAuthToken()
	getUser()
	isPasswordChangeRequired()
	isPasswordExpiring()
	setAuthToken(String)
	setPasswordExpiring(boolean)
	setUser(User)

	AuthenticationException
	Constructors
	AuthenticationException(String, String)

	AuthenticationExceptionBean
	Constructors
	AuthenticationExceptionBean()

	Methods
	getMessage()
	setMessage(String)

	AuthorizationException
	Constructors
	AuthorizationException(String, String, boolean, boolean, String[], String[])

	AuthorizationExceptionBean
	Constructors
	AuthorizationExceptionBean()

	Methods
	getMessage()
	setMessage(String)

	Credential
	Constructors
	Credential()

	Methods
	getUserName()
	setUserName(String)

	GetAllRightsByGroupTypeResponse
	Constructors
	GetAllRightsByGroupTypeResponse()

	Methods
	getReturn()
	setReturn(HashMap)

	Group
	Constructors
	Group()

	Methods
	getDescription()
	getId()
	getIsDefault()
	getName()
	getRightIds()
	getType()
	getUserIds()
	setDescription(String)
	setId(long)
	setIsDefault(boolean)
	setName(String)
	setRightIds(Long[])
	setType(GroupType)
	setUserIds(Long[])

	GroupType
	Fields
	CONAPP_RIGHTS
	LOGGER_REPORT
	LOGGER_RIGHTS
	LOGGER_SEARCH
	SYSTEM_ADMIN

	Methods
	getDbName()
	valueOf(String)
	values()

	HashMapOfRightListResponse
	Constructors
	HashMapOfRightListResponse()

	LoginCookieType
	Fields
	ESM
	PLATFORM

	Methods
	valueOf(String)
	values()

	LoginServiceAuthenticate
	Constructors
	LoginServiceAuthenticate()

	Methods
	getAuthContext()
	getAuthToken()
	getCred()
	setAuthContext(AuthContext)
	setAuthToken(String)
	setCred(PasswordCredential)

	LoginServiceAuthenticateOSPCredential
	Constructors
	LoginServiceAuthenticateOSPCredential()

	Methods
	getAuthToken()
	setAuthToken(String)

	LoginServiceAuthenticateOSPCredentialResponse
	Constructors
	LoginServiceAuthenticateOSPCredentialResponse()

	Methods
	getReturn()
	setReturn(AuthResponse)

	LoginServiceAuthenticateResponse
	Constructors
	LoginServiceAuthenticateResponse()

	Methods
	getReturn()
	setReturn(AuthResponse)

	LoginServiceGetAuthenticationMethod
	Constructors
	LoginServiceGetAuthenticationMethod()

	Methods
	getAuthToken()
	setAuthToken(String)

	LoginServiceGetAuthenticationMethodResponse
	Constructors
	LoginServiceGetAuthenticationMethodResponse()

	Methods
	getReturn()
	setReturn(AuthMethod)

	LoginServiceGetCurrentUser
	Constructors
	LoginServiceGetCurrentUser()

	Methods
	getAuthToken()
	setAuthToken(String)

	LoginServiceGetCurrentUserResponse
	Constructors
	LoginServiceGetCurrentUserResponse()

	Methods
	getReturn()
	setReturn(User)

	LoginServiceGetOSPSettings
	Constructors
	LoginServiceGetOSPSettings()

	Methods
	getAuthToken()
	setAuthToken(String)

	LoginServiceGetOSPSettingsResponse
	Constructors
	LoginServiceGetOSPSettingsResponse()

	Methods
	getReturn()
	setReturn(String)

	LoginServiceGetServiceMajorVersion
	Constructors
	LoginServiceGetServiceMajorVersion()

	Methods
	getAuthToken()
	setAuthToken(String)

	LoginServiceGetServiceMajorVersionResponse
	Constructors
	LoginServiceGetServiceMajorVersionResponse()

	Methods
	getReturn()
	setReturn(int)

	LoginServiceGetServiceMinorVersion
	Constructors
	LoginServiceGetServiceMinorVersion()

	Methods
	getAuthToken()
	setAuthToken(String)

	LoginServiceGetServiceMinorVersionResponse
	Constructors
	LoginServiceGetServiceMinorVersionResponse()

	Methods
	getReturn()
	setReturn(int)

	LoginServiceGetSession
	Constructors
	LoginServiceGetSession()

	Methods
	getAuthToken()
	setAuthToken(String)

	LoginServiceGetSessionResponse
	Constructors
	LoginServiceGetSessionResponse()

	Methods
	getReturn()
	setReturn(Session)

	LoginServiceImpl
	Constructors
	LoginServiceImpl()

	Methods
	authenticate(LoginServiceAuthenticate)
	authenticateOSPCredential(HttpHeaders)
	authenticateOSPCredentialPost(HttpHeaders)
	getAuthenticationMethod(HttpHeaders)
	getAuthenticationMethodPost(HttpHeaders)
	getCurrentUser(LoginServiceGetCurrentUser)
	getCurrentUserPost(String, HttpHeaders)
	getOSPSettings(HttpHeaders)
	getOSPSettingsPost(HttpHeaders)
	getServiceMajorVersion(LoginServiceGetServiceMajorVersion)
	getServiceMajorVersionPost(String, HttpHeaders)
	getServiceMinorVersion(LoginServiceGetServiceMinorVersion)
	getServiceMinorVersionPost(String, HttpHeaders)
	getSession(LoginServiceGetSession)
	getSessionPost(String, HttpHeaders)
	isCASAuth(HttpHeaders)
	isCASAuthPost(HttpHeaders)
	login(LoginServiceLogin)
	loginForOneTimeUse(LoginServiceLoginForOneTimeUse)
	loginForOneTimeUsePost(String, String, HttpHeaders)
	loginPost(String, String, HttpHeaders)
	logout(LoginServiceLogout)
	logoutPost(String, HttpHeaders)
	resetPassword(LoginServiceResetPassword)
	resetPasswordPost(String, HttpHeaders)
	sendAuthChallengeResponse(LoginServiceSendAuthChallengeResponse)
	sendAuthChallengeResponsePost(int, String, HttpHeaders)

	LoginServiceIsCASAuth
	Constructors
	LoginServiceIsCASAuth()

	Methods
	getAuthToken()
	setAuthToken(String)

	LoginServiceIsCASAuthResponse
	Constructors
	LoginServiceIsCASAuthResponse()

	Methods
	isReturn()
	setReturn(boolean)

	LoginServiceLogin
	Constructors
	LoginServiceLogin()

	Methods
	getAuthToken()
	getLogin()
	getPassword()
	setAuthToken(String)
	setLogin(String)
	setPassword(String)

	LoginServiceLoginForOneTimeUse
	Constructors
	LoginServiceLoginForOneTimeUse()

	Methods
	getAuthToken()
	getLogin()
	getPassword()
	setAuthToken(String)
	setLogin(String)
	setPassword(String)

	LoginServiceLoginForOneTimeUseResponse
	Constructors
	LoginServiceLoginForOneTimeUseResponse()

	Methods
	getReturn()
	setReturn(String)

	LoginServiceLoginResponse
	Constructors
	LoginServiceLoginResponse()

	Methods
	getReturn()
	setReturn(String)

	LoginServiceLogout
	Constructors
	LoginServiceLogout()

	Methods
	getAuthToken()
	setAuthToken(String)

	LoginServiceLogoutResponse
	Constructors
	LoginServiceLogoutResponse()

	Methods
	getReturn()
	setReturn(Void)

	LoginServiceResetPassword
	Constructors
	LoginServiceResetPassword()

	Methods
	getAuthToken()
	getLogin()
	setAuthToken(String)
	setLogin(String)

	LoginServiceResetPasswordResponse
	Constructors
	LoginServiceResetPasswordResponse()

	Methods
	getReturn()
	setReturn(Void)

	LoginServiceSendAuthChallengeResponse
	Constructors
	LoginServiceSendAuthChallengeResponse()

	Methods
	getAuthToken()
	getChallengeId()
	getResp()
	setAuthToken(String)
	setChallengeId(int)
	setResp(String)

	LoginServiceSendAuthChallengeResponseResponse
	Constructors
	LoginServiceSendAuthChallengeResponseResponse()

	Methods
	getReturn()
	setReturn(AuthResponse)

	ModelLoader
	Constructors
	ModelLoader()

	ObjectFactory
	Constructors
	ObjectFactory()

	PasswordComplexityRequirement
	Fields
	MAXIMUM_LENGTH
	MINIMUM_DIFFERENCE
	MINIMUM_LENGTH
	MINIMUM_LOWER_CASE
	MINIMUM_NUMERIC
	MINIMUM_SPECIAL_CHARACTERS
	MINIMUM_UPPER_CASE

	Methods
	valueOf(String)
	values()

	PasswordCredential
	Constructors
	PasswordCredential(String, String)

	Methods
	getPassword()
	setPassword(String)

	PasswordRequirement
	Constructors
	PasswordRequirement()

	Methods
	getRequirement()
	getValue()
	setRequirement(PasswordComplexityRequirement)
	setValue(Integer)

	RemoteServiceException
	Fields
	ERROR_UNKNOWN

	Constructors
	RemoteServiceException(Throwable)

	Methods
	getErrorCode()
	getRemoteStacktrace()
	setErrorCode(int)
	setRemoteStacktrace(String)

	Right
	Constructors
	Right()

	Methods
	getCategory()
	getDescription()
	getId()
	getModule()
	getName()
	getType()
	setCategory(String)
	setDescription(String)
	setId(long)
	setModule(String)
	setName(String)
	setType(String)

	RuntimeCodedException
	Constructors
	RuntimeCodedException(int)

	Methods
	getErrorCode()
	setErrorCode(int)

	RuntimeLoginException
	Fields
	LOGIN_CHALLENGE
	LOGIN_ERROR_FAILURE
	LOGIN_ERROR_LICENSE_EXPIRED
	LOGIN_ERROR_PASSWORD_EXPIRED
	LOGIN_ERROR_USER_DISABLED
	LOGIN_ERROR_USER_NOT_ALLOWED

	Constructors
	RuntimeLoginException(int)

	ScheduledWorkPeriod
	Constructors
	ScheduledWorkPeriod()

	Methods
	getDayOfWeek()
	getEndTime()
	getId()
	getStartTime()
	setDayOfWeek(Workday)
	setEndTime(Time)
	setId(Long)
	setStartTime(Time)
	toString()

	Service
	Methods
	getServiceMajorVersion()
	getServiceMinorVersion()

	ServiceBase
	Constructors
	ServiceBase()

	Methods
	getServiceMajorVersion()
	getServiceMinorVersion()

	ServiceException
	Fields
	ERROR_UNKNOWN

	Constructors
	ServiceException(String, Throwable)

	Methods
	buildExceptionStackTraceString(Throwable)
	createServiceException(Throwable)
	getErrorCode()
	setErrorCode(int)

	ServiceExceptionBean
	Constructors
	ServiceExceptionBean()

	Methods
	getErrorCode()
	getMessage()
	setErrorCode(int)
	setMessage(String)

	ServiceLoginException
	Fields
	LOGIN_ERROR_FAILURE
	LOGIN_ERROR_LICENSE_EXPIRED
	LOGIN_ERROR_USER_DISABLED
	LOGIN_ERROR_USER_NOT_ALLOWED

	Constructors
	ServiceLoginException(int)

	Session
	Constructors
	Session()

	Methods
	getAuthToken()
	getCreationMillis()
	getExpirationMillis()
	getUserId()
	setAuthToken(String)
	setCreationMillis(long)
	setExpirationMillis(long)
	setUserId(long)

	Time
	Constructors
	Time()

	Methods
	getHour()
	getMinutes()
	setHour(int)
	setMinutes(int)

	User
	Constructors
	User()

	Methods
	getDepartment()
	getEmail()
	getExternalLoginId()
	getFax()
	getFirstName()
	getGroupIds()
	getId()
	getIsActive()
	getIsDefault()
	getLastName()
	getLogin()
	getMustChangePassword()
	getNotes()
	getPagerNumber()
	getPassword()
	getPhone()
	getScheduledWorkPeriods()
	getTitle()
	isLocked()
	setDepartment(String)
	setEmail(String)
	setExternalLoginId(String)
	setFax(String)
	setFirstName(String)
	setGroupIds(String[])
	setId(Long)
	setIsActive(Boolean)
	setIsDefault(boolean)
	setLastName(String)
	setLocked(boolean)
	setLogin(String)
	setMustChangePassword(boolean)
	setNotes(String)
	setPagerNumber(String)
	setPassword(String)
	setPhone(String)
	setScheduledWorkPeriods(List)
	setTitle(String)

	ValidationException
	Constructors
	ValidationException(String, Map)

	Methods
	getLocalizedMessage()
	getMessage()
	getValidationErrors()
	setValidationErrors(Map)
	toString()

	Workday
	Fields
	Friday
	Monday
	Saturday
	Sunday
	Thursday
	Tuesday
	Wednesday

	Methods
	valueOf(String)
	values()

	Packages
	com.arcsight.coma.bridge
	AuthenticationException
	Constructors
	AuthenticationException(String, String)

	AuthorizationException
	Constructors
	AuthorizationException(String, String, boolean, boolean, String[], String[])

	com.arcsight.coma.client.gwt
	RemoteServiceException
	Fields
	ERROR_UNKNOWN

	Constructors
	RemoteServiceException(Throwable)

	Methods
	getErrorCode()
	getRemoteStacktrace()
	setErrorCode(int)
	setRemoteStacktrace(String)

	com.arcsight.product.core.service.v1.axis2.jaxws
	AuthenticationExceptionBean
	Constructors
	AuthenticationExceptionBean()

	Methods
	getMessage()
	setMessage(String)

	AuthorizationExceptionBean
	Constructors
	AuthorizationExceptionBean()

	Methods
	getMessage()
	setMessage(String)

	GetAllRightsByGroupTypeResponse
	Constructors
	GetAllRightsByGroupTypeResponse()

	Methods
	getReturn()
	setReturn(HashMap)

	LoginServiceAuthenticate
	Constructors
	LoginServiceAuthenticate()

	Methods
	getAuthContext()
	getAuthToken()
	getCred()
	setAuthContext(AuthContext)
	setAuthToken(String)
	setCred(PasswordCredential)

	LoginServiceAuthenticateOSPCredential
	Constructors
	LoginServiceAuthenticateOSPCredential()

	Methods
	getAuthToken()
	setAuthToken(String)

	LoginServiceAuthenticateOSPCredentialResponse
	Constructors
	LoginServiceAuthenticateOSPCredentialResponse()

	Methods
	getReturn()
	setReturn(AuthResponse)

	LoginServiceAuthenticateResponse
	Constructors
	LoginServiceAuthenticateResponse()

	Methods
	getReturn()
	setReturn(AuthResponse)

	LoginServiceGetAuthenticationMethod
	Constructors
	LoginServiceGetAuthenticationMethod()

	Methods
	getAuthToken()
	setAuthToken(String)

	LoginServiceGetAuthenticationMethodResponse
	Constructors
	LoginServiceGetAuthenticationMethodResponse()

	Methods
	getReturn()
	setReturn(AuthMethod)

	LoginServiceGetCurrentUser
	Constructors
	LoginServiceGetCurrentUser()

	Methods
	getAuthToken()
	setAuthToken(String)

	LoginServiceGetCurrentUserResponse
	Constructors
	LoginServiceGetCurrentUserResponse()

	Methods
	getReturn()
	setReturn(User)

	LoginServiceGetOSPSettings
	Constructors
	LoginServiceGetOSPSettings()

	Methods
	getAuthToken()
	setAuthToken(String)

	LoginServiceGetOSPSettingsResponse
	Constructors
	LoginServiceGetOSPSettingsResponse()

	Methods
	getReturn()
	setReturn(String)

	LoginServiceGetServiceMajorVersion
	Constructors
	LoginServiceGetServiceMajorVersion()

	Methods
	getAuthToken()
	setAuthToken(String)

	LoginServiceGetServiceMajorVersionResponse
	Constructors
	LoginServiceGetServiceMajorVersionResponse()

	Methods
	getReturn()
	setReturn(int)

	LoginServiceGetServiceMinorVersion
	Constructors
	LoginServiceGetServiceMinorVersion()

	Methods
	getAuthToken()
	setAuthToken(String)

	LoginServiceGetServiceMinorVersionResponse
	Constructors
	LoginServiceGetServiceMinorVersionResponse()

	Methods
	getReturn()
	setReturn(int)

	LoginServiceGetSession
	Constructors
	LoginServiceGetSession()

	Methods
	getAuthToken()
	setAuthToken(String)

	LoginServiceGetSessionResponse
	Constructors
	LoginServiceGetSessionResponse()

	Methods
	getReturn()
	setReturn(Session)

	LoginServiceIsCASAuth
	Constructors
	LoginServiceIsCASAuth()

	Methods
	getAuthToken()
	setAuthToken(String)

	LoginServiceIsCASAuthResponse
	Constructors
	LoginServiceIsCASAuthResponse()

	Methods
	isReturn()
	setReturn(boolean)

	LoginServiceLogin
	Constructors
	LoginServiceLogin()

	Methods
	getAuthToken()
	getLogin()
	getPassword()
	setAuthToken(String)
	setLogin(String)
	setPassword(String)

	LoginServiceLoginForOneTimeUse
	Constructors
	LoginServiceLoginForOneTimeUse()

	Methods
	getAuthToken()
	getLogin()
	getPassword()
	setAuthToken(String)
	setLogin(String)
	setPassword(String)

	LoginServiceLoginForOneTimeUseResponse
	Constructors
	LoginServiceLoginForOneTimeUseResponse()

	Methods
	getReturn()
	setReturn(String)

	LoginServiceLoginResponse
	Constructors
	LoginServiceLoginResponse()

	Methods
	getReturn()
	setReturn(String)

	LoginServiceLogout
	Constructors
	LoginServiceLogout()

	Methods
	getAuthToken()
	setAuthToken(String)

	LoginServiceLogoutResponse
	Constructors
	LoginServiceLogoutResponse()

	Methods
	getReturn()
	setReturn(Void)

	LoginServiceResetPassword
	Constructors
	LoginServiceResetPassword()

	Methods
	getAuthToken()
	getLogin()
	setAuthToken(String)
	setLogin(String)

	LoginServiceResetPasswordResponse
	Constructors
	LoginServiceResetPasswordResponse()

	Methods
	getReturn()
	setReturn(Void)

	LoginServiceSendAuthChallengeResponse
	Constructors
	LoginServiceSendAuthChallengeResponse()

	Methods
	getAuthToken()
	getChallengeId()
	getResp()
	setAuthToken(String)
	setChallengeId(int)
	setResp(String)

	LoginServiceSendAuthChallengeResponseResponse
	Constructors
	LoginServiceSendAuthChallengeResponseResponse()

	Methods
	getReturn()
	setReturn(AuthResponse)

	ModelLoader
	Constructors
	ModelLoader()

	ServiceExceptionBean
	Constructors
	ServiceExceptionBean()

	Methods
	getErrorCode()
	getMessage()
	setErrorCode(int)
	setMessage(String)

	com.arcsight.product.core.service.v1.model
	AuthContext
	Constructors
	AuthContext()

	Methods
	getFallback()
	setFallback(Boolean)

	AuthMethod
	Fields
	BUILTIN
	OSP
	PKI
	PKI_AND_LOCAL_PASSWORD
	PKI_WITH_PASSWORD_BACKUP
	RADIUS
	RADIUS_WITH_PASSWORD_BACKUP

	Constructors
	AuthMethod(boolean, boolean)

	Methods
	isExternalUserId()
	isLocalPassword()
	setExternalUserId(boolean)
	setLocalPassword(boolean)

	AuthResponse
	Constructors
	AuthResponse(String)

	Methods
	getAuthToken()
	getUser()
	isPasswordChangeRequired()
	isPasswordExpiring()
	setAuthToken(String)
	setPasswordExpiring(boolean)
	setUser(User)

	Credential
	Constructors
	Credential()

	Methods
	getUserName()
	setUserName(String)

	Group
	Constructors
	Group()

	Methods
	getDescription()
	getId()
	getIsDefault()
	getName()
	getRightIds()
	getType()
	getUserIds()
	setDescription(String)
	setId(long)
	setIsDefault(boolean)
	setName(String)
	setRightIds(Long[])
	setType(GroupType)
	setUserIds(Long[])

	GroupType
	Fields
	CONAPP_RIGHTS
	LOGGER_REPORT
	LOGGER_RIGHTS
	LOGGER_SEARCH
	SYSTEM_ADMIN

	Methods
	getDbName()
	valueOf(String)
	values()

	LoginCookieType
	Fields
	ESM
	PLATFORM

	Methods
	valueOf(String)
	values()

	PasswordComplexityRequirement
	Fields
	MAXIMUM_LENGTH
	MINIMUM_DIFFERENCE
	MINIMUM_LENGTH
	MINIMUM_LOWER_CASE
	MINIMUM_NUMERIC
	MINIMUM_SPECIAL_CHARACTERS
	MINIMUM_UPPER_CASE

	Methods
	valueOf(String)
	values()

	PasswordCredential
	Constructors
	PasswordCredential(String, String)

	Methods
	getPassword()
	setPassword(String)

	PasswordRequirement
	Constructors
	PasswordRequirement()

	Methods
	getRequirement()
	getValue()
	setRequirement(PasswordComplexityRequirement)
	setValue(Integer)

	Right
	Constructors
	Right()

	Methods
	getCategory()
	getDescription()
	getId()
	getModule()
	getName()
	getType()
	setCategory(String)
	setDescription(String)
	setId(long)
	setModule(String)
	setName(String)
	setType(String)

	ScheduledWorkPeriod
	Constructors
	ScheduledWorkPeriod()

	Methods
	getDayOfWeek()
	getEndTime()
	getId()
	getStartTime()
	setDayOfWeek(Workday)
	setEndTime(Time)
	setId(Long)
	setStartTime(Time)
	toString()

	Session
	Constructors
	Session()

	Methods
	getAuthToken()
	getCreationMillis()
	getExpirationMillis()
	getUserId()
	setAuthToken(String)
	setCreationMillis(long)
	setExpirationMillis(long)
	setUserId(long)

	Time
	Constructors
	Time()

	Methods
	getHour()
	getMinutes()
	setHour(int)
	setMinutes(int)

	User
	Constructors
	User()

	Methods
	getDepartment()
	getEmail()
	getExternalLoginId()
	getFax()
	getFirstName()
	getGroupIds()
	getId()
	getIsActive()
	getIsDefault()
	getLastName()
	getLogin()
	getMustChangePassword()
	getNotes()
	getPagerNumber()
	getPassword()
	getPhone()
	getScheduledWorkPeriods()
	getTitle()
	isLocked()
	setDepartment(String)
	setEmail(String)
	setExternalLoginId(String)
	setFax(String)
	setFirstName(String)
	setGroupIds(String[])
	setId(Long)
	setIsActive(Boolean)
	setIsDefault(boolean)
	setLastName(String)
	setLocked(boolean)
	setLogin(String)
	setMustChangePassword(boolean)
	setNotes(String)
	setPagerNumber(String)
	setPassword(String)
	setPhone(String)
	setScheduledWorkPeriods(List)
	setTitle(String)

	Workday
	Fields
	Friday
	Monday
	Saturday
	Sunday
	Thursday
	Tuesday
	Wednesday

	Methods
	valueOf(String)
	values()

	com.arcsight.product.core.service.v1.model.jaxb
	HashMapOfRightListResponse
	Constructors
	HashMapOfRightListResponse()

	ObjectFactory
	Constructors
	ObjectFactory()

	com.arcsight.product.core.service.v1.rest
	LoginServiceImpl
	Constructors
	LoginServiceImpl()

	Methods
	authenticate(LoginServiceAuthenticate)
	authenticateOSPCredential(HttpHeaders)
	authenticateOSPCredentialPost(HttpHeaders)
	getAuthenticationMethod(HttpHeaders)
	getAuthenticationMethodPost(HttpHeaders)
	getCurrentUser(LoginServiceGetCurrentUser)
	getCurrentUserPost(String, HttpHeaders)
	getOSPSettings(HttpHeaders)
	getOSPSettingsPost(HttpHeaders)
	getServiceMajorVersion(LoginServiceGetServiceMajorVersion)
	getServiceMajorVersionPost(String, HttpHeaders)
	getServiceMinorVersion(LoginServiceGetServiceMinorVersion)
	getServiceMinorVersionPost(String, HttpHeaders)
	getSession(LoginServiceGetSession)
	getSessionPost(String, HttpHeaders)
	isCASAuth(HttpHeaders)
	isCASAuthPost(HttpHeaders)
	login(LoginServiceLogin)
	loginForOneTimeUse(LoginServiceLoginForOneTimeUse)
	loginForOneTimeUsePost(String, String, HttpHeaders)
	loginPost(String, String, HttpHeaders)
	logout(LoginServiceLogout)
	logoutPost(String, HttpHeaders)
	resetPassword(LoginServiceResetPassword)
	resetPasswordPost(String, HttpHeaders)
	sendAuthChallengeResponse(LoginServiceSendAuthChallengeResponse)
	sendAuthChallengeResponsePost(int, String, HttpHeaders)

	com.arcsight.tools.coma.service
	RuntimeCodedException
	Constructors
	RuntimeCodedException(int)

	Methods
	getErrorCode()
	setErrorCode(int)

	RuntimeLoginException
	Fields
	LOGIN_CHALLENGE
	LOGIN_ERROR_FAILURE
	LOGIN_ERROR_LICENSE_EXPIRED
	LOGIN_ERROR_PASSWORD_EXPIRED
	LOGIN_ERROR_USER_DISABLED
	LOGIN_ERROR_USER_NOT_ALLOWED

	Constructors
	RuntimeLoginException(int)

	Service
	Methods
	getServiceMajorVersion()
	getServiceMinorVersion()

	ServiceBase
	Constructors
	ServiceBase()

	Methods
	getServiceMajorVersion()
	getServiceMinorVersion()

	ServiceException
	Fields
	ERROR_UNKNOWN

	Constructors
	ServiceException(String, Throwable)

	Methods
	buildExceptionStackTraceString(Throwable)
	createServiceException(Throwable)
	getErrorCode()
	setErrorCode(int)

	ServiceLoginException
	Fields
	LOGIN_ERROR_FAILURE
	LOGIN_ERROR_LICENSE_EXPIRED
	LOGIN_ERROR_USER_DISABLED
	LOGIN_ERROR_USER_NOT_ALLOWED

	Constructors
	ServiceLoginException(int)

	ValidationException
	Constructors
	ValidationException(String, Map)

	Methods
	getLocalizedMessage()
	getMessage()
	getValidationErrors()
	setValidationErrors(Map)
	toString()

