统一身份认证(新版)

API 参考

文档版本 01

发布日期 2025-10-20

版权所有 © 华为云计算技术有限公司 2025。 保留一切权利。

非经本公司书面许可,任何单位和个人不得擅自摘抄、复制本文档内容的部分或全部,并不得以任何形式传播。

商标声明

HUAWE和其他华为商标均为华为技术有限公司的商标。

本文档提及的其他所有商标或注册商标,由各自的所有人拥有。

注意

您购买的产品、服务或特性等应受华为云计算技术有限公司商业合同和条款的约束,本文档中描述的全部或部分产品、服务或特性可能不在您的购买或使用范围之内。除非合同另有约定,华为云计算技术有限公司对本文档内容不做任何明示或暗示的声明或保证。

由于产品版本升级或其他原因,本文档内容会不定期进行更新。除非另有约定,本文档仅作为使用指导,本文档中的所有陈述、信息和建议不构成任何明示或暗示的担保。

华为云计算技术有限公司

地址: 贵州省贵安新区黔中大道交兴功路华为云数据中心 邮编: 550029

网址: https://www.huaweicloud.com/

目录

1 使用前必读	1
2 API 概览	4
3 如何调用 API	6
3.1 构造请求	
3.2 认证鉴权	
3.3 返回结果	
4 API	
4.1 IAM	
4.1.1 IAM 用户管理	11
4.1.1.1 查询 IAM 用户列表	11
4.1.1.2 创建 IAM 用户	14
4.1.1.3 查询 IAM 用户最后登录时间	17
4.1.1.4 查询 IAM 用户详情	19
4.1.1.5 修改 IAM 用户信息	22
4.1.1.6 删除 IAM 用户	26
4.1.2 凭据管理	27
4.1.2.1 查询指定永久访问密钥最后使用时间	28
4.1.2.2 修改指定永久访问密钥	30
4.1.2.3 删除指定永久访问密钥	32
4.1.2.4 查询所有永久访问密钥	34
4.1.2.5 创建永久访问密钥	37
4.1.2.6 修改 IAM 用户密码	40
4.1.2.7 查询 IAM 用户登录信息	42
4.1.2.8 创建 IAM 用户登录信息	44
4.1.2.9 修改 IAM 用户登录信息	47
4.1.2.10 删除 IAM 用户登录信息	50
4.1.3 MFA 设备管理	
4.1.3.1 列举全部 MFA 设备	
4.1.3.2 启用 MFA 设备	
4.1.3.3 禁用 MFA 设备	
4.1.3.4 创建 MFA 设备	
4.1.3.5 删除 MFA 设备	62

4.1.4 安全设置	
4.1.4.1 查询账号密码策略	64
4.1.4.2 修改账号密码策略	
4.1.4.3 查询账号登录策略	
4.1.4.4 修改账号登录策略	
4.1.5 用户组管理	
4.1.5.1 查询用户组列表	
4.1.5.2 创建用户组	
4.1.5.3 查询用户组详情	
4.1.5.4 修改用户组	86
4.1.5.5 删除用户组	
4.1.5.6 添加 IAM 用户到用户组	91
4.1.5.7 移除用户组中的 IAM 用户	93
4.1.6 身份策略管理	95
4.1.6.1 查询所有身份策略	95
4.1.6.2 创建自定义身份策略	99
4.1.6.3 通过身份策略 ID 获取身份策略	103
4.1.6.4 删除自定义身份策略	106
4.1.6.5 为指定身份策略创建一个新版本	108
4.1.6.6 查询指定身份策略的所有版本	115
4.1.6.7 查询指定身份策略版本	119
4.1.6.8 删除指定身份策略版本	123
4.1.6.9 将指定身份策略版本设置为默认版本	125
4.1.7 权限管理	127
4.1.7.1 为委托或信任委托附加身份策略	
4.1.7.2 为用户组附加身份策略	129
4.1.7.3 为 IAM 用户附加身份策略	132
4.1.7.4 从委托或信任委托分离身份策略	134
4.1.7.5 从用户组分离身份策略	136
4.1.7.6 从 IAM 用户分离身份策略	138
4.1.7.7 查询指定身份策略附加的所有实体	140
4.1.7.8 查询指定委托或信任委托附加的所有身份策略	144
4.1.7.9 查询指定用户组附加的所有身份策略	147
4.1.7.10 查询指定 IAM 用户附加的所有身份策略	151
4.1.8 授权概要查询	154
4.1.8.1 查询指定服务授权概要	154
4.1.8.2 查询已注册云服务列表	159
4.1.8.3 获取全部服务主体	161
4.1.9 委托及信任委托管理	164
4.1.9.1 创建服务关联委托	164
4.1.9.2 删除服务关联委托	169
4.1.9.3 获取服务关联委托删除状态	171

4.1.9.4 查询指定条件下的委托及信任委托列表	173
4.1.9.5 创建信任委托	178
4.1.9.6 查询委托或信任委托详情	184
4.1.9.7 修改信任委托	189
4.1.9.8 删除信任委托	192
4.1.9.9 修改信任委托信任策略	194
4.1.10 账号功能管理	198
4.1.10.1 获取此账号中 IAM 实体使用情况和 IAM 配额的摘要信息	198
4.1.10.2 获取此账号的功能状态	200
4.1.10.3 设置账号开启或关闭非对称签名	201
4.1.10.4 获取账号非对称签名开关状态	203
4.1.11 资源标签管理	205
4.1.11.1 为 IAM 资源打上标签	205
4.1.11.2 删除指定资源的部分标签	209
4.1.11.3 获取指定资源的所有标签	211
4.2 STS	213
4.2.1 临时安全凭证	213
4.2.1.1 通过委托或者信任委托获取临时安全凭证	214
4.2.2 调用者信息查询	218
4.2.2.1 获取调用者身份信息	218
4.2.3 鉴权结果查询	220
4.2.3.1 解密鉴权失败的原因	220
4.3 Access Analyzer	223
4.3.1 分析器	223
4.3.1.1 检索分析器的列表	223
4.3.1.2 创建分析器	228
4.3.1.3 显示指定的分析器	230
4.3.1.4 删除指定的分析器	234
4.3.1.5 更新指定分析器的配置	235
4.3.1.6 立即开始扫描应用于指定资源的策略	238
4.3.2 存档规则	241
4.3.2.1 为指定的分析器创建存档规则	241
4.3.2.2 检索为指定分析器创建的存档规则的列表	245
4.3.2.3 检索有关存档规则的信息	249
4.3.2.4 删除指定的存档规则	252
4.3.2.5 更新指定存档规则的条件和值	253
4.3.2.6 应用存档规则	257
4.3.3 分析结果	258
4.3.3.1 检索指定分析器生成的访问分析结果列表	258
4.3.3.2 更新指定结果的状态	264
4.3.3.3 检索有关指定结果的信息	266
4.3.4 访问预览	275

4.3.4.1 创建访问预览	275
4.3.4.2 获取所有访问预览	
4.3.4.3 获取相关访问预览的信息	280
4.3.4.4 获取相关预览生成的分析结果	282
4.3.5 标签	288
4.3.5.1 从指定资源中删除标签	
4.3.5.2 向指定资源添加标签	290
4.3.6 策略校验	291
4.3.6.1 校验策略	291
4.3.6.2 校验策略是否有新访问权限	296
4.3.7 资源分析配置	297
4.3.7.1 列举资源分析配置	298
4.3.7.2 创建资源分析配置	301
4.3.7.3 删除资源分析配置	304
4.3.8 消息通知配置	306
4.3.8.1 获取消息通知配置列表	306
4.3.8.2 创建消息通知配置	310
4.3.8.3 获取消息通知配置	312
4.3.8.4 更新消息通知配置	315
4.3.8.5 删除消息通知配置	317
4.3.9 内部接口	
4.3.9.1 查询桶是否公开可访问	319
4.3.9.2 比较两个策略的权限范围大小	321
4.3.9.3 列出配置服务的分析器	323
4.3.9.4 显示配置服务的分析器	325
4.3.9.5 清理账号下的分析器数据	327
4.3.9.6 采集话单计量项记录	328
4.3.9.7 校验策略	331
5 应用示例	335
5.1 密钥定期自动化轮换	335
5.2 对 IAM 用户的权限进行安全审计	336
6 权限和授权项	340
6.1 权限和授权项说明	
6.2 IAM 身份策略授权参考	
6.3 STS 身份策略授权参考	
6.4 IAM Access Analyzer 身份策略授权参考	
7 附录	
7.1 状态码	
7.2 错误码	
/ 4	

1 使用前必读

欢迎使用统一身份认证(Identity and Access Management,简称IAM)。IAM是提供用户身份认证、权限分配、访问控制等功能的身份管理服务,可以帮助您安全地控制对华为云资源的访问。您可以使用IAM创建以及管理用户,并使用权限来允许或拒绝他们对华为云资源的访问。

IAM除了支持界面控制台操作外,还提供API供您调用,您可以使用本文档提供的API对IAM进行相关操作,如创建用户、创建用户组等。在调用IAM的API之前,请确保已经充分了解IAM的相关概念,详细信息请参见:《统一身份认证用户指南》的"产品介绍"章节。

终端节点

IAM

终端节点即调用API的请求地址,不同服务在不同区域的终端节点不同,您可以从<mark>地区和终端节点</mark>中查询IAM的终端节点。

IAM的终端节点如**表1**所示。IAM是全局级服务,数据全局一份,IAM所有的API都可以使用全局服务的Endpoint调用;除了全局区域外,为了配合其他区域级云服务的API/CLI访问,IAM在其他区域(除全局服务外的所有区域)提供部分API,您可以根据需要选择就近区域的终端节点调用API。

丰 ′	1_1	$I\Delta NA$	的终端节点	5
77		IMIVI	11122 VM 17 5	-

区域名称	区域	终端节点(Endpoint)	
全局	global	iam.myhuaweicloud.com	
华北-北京	cn-north-1	iam.cn-north-1.myhuaweicloud.com	
华北-北京 四	cn-north-4	iam.cn-north-4.myhuaweicloud.com	
华东-上海	cn-east-3	iam.cn-east-3.myhuaweicloud.com	
华东-上海	cn-east-2	iam.cn-east-2.myhuaweicloud.com	

区域名称	区域	终端节点(Endpoint)
华南-广州	cn-south-1	iam.cn-south-1.myhuaweicloud.com
西南-贵阳	cn- southwest-2	iam.cn-southwest-2.myhuaweicloud.com
中国-香港	ap- southeast-1	iam.ap-southeast-1.myhuaweicloud.com
亚太-曼谷	ap- southeast-2	iam.ap-southeast-2.myhuaweicloud.com
亚太-新加 坡	ap- southeast-3	iam.ap-southeast-3.myhuaweicloud.com
亚太-雅加 达	ap- southeast-4	iam.ap-southeast-4.myhuaweicloud.com
非洲-约翰 内斯堡	af-south-1	iam.af-south-1.myhuaweicloud.com
拉美-圣地 亚哥	la-south-2	iam.la-south-2.myhuaweicloud.com
土耳其-伊 斯坦布尔	tr-west-1	iam.tr-west-1.myhuaweicloud.com

STS

STS的终端节点如<mark>表1-2</mark>所示。STS是区域级服务,数据在每个区域存储,您可以根据需要选择就近区域的终端节点调用API。

表 1-2 STS 的终端节点

区域名称	区域	终端节点(Endpoint)
华北-北京 四	cn-north-4	sts.cn-north-4.myhuaweicloud.com
华东-上海	cn-east-3	sts.cn-east-3.myhuaweicloud.com
华南-广州	cn-south-1	sts.cn-south-1.myhuaweicloud.com
西南-贵阳	cn- southwest-2	sts.cn-southwest-2.myhuaweicloud.com
中国-香港	ap- southeast-1	sts.ap-southeast-1.myhuaweicloud.com
亚太-曼谷	ap- southeast-2	sts.ap-southeast-2.myhuaweicloud.com

区域名称	区域	终端节点(Endpoint)
亚太-新加 坡	ap- southeast-3	sts.ap-southeast-3.myhuaweicloud.com
亚太-雅加 达	ap- southeast-4	sts.ap-southeast-4.myhuaweicloud.com
非洲-约翰 内斯堡	af-south-1	sts.af-south-1.myhuaweicloud.com
拉美-圣地 亚哥	la-south-2	sts.la-south-2.myhuaweicloud.com
拉美-圣保 罗一	sa-brazil-1	sts.sa-brazil-1.myhuaweicloud.com
土耳其-伊 斯坦布尔	tr-west-1	sts.tr-west-1.myhuaweicloud.com

基本概念

• 账号

用户注册华为云时的账号,账号对其所拥有的资源及云服务具有完全的访问权限,可以重置用户密码、分配用户权限等。由于账号是付费主体,为了确保账号安全,建议您不要直接使用账号进行日常管理工作,而是创建用户并使用他们进行日常管理工作。

用户

由账号在IAM中创建的用户,是云服务的使用人员,具有身份凭证(密码和访问密钥)。

在我的凭证下,您可以查看账号ID和用户ID。

• 区域(Region)

从地理位置和网络时延维度划分,同一个Region内共享弹性计算、块存储、对象存储、VPC网络、弹性公网IP、镜像等公共服务。Region分为通用Region和专属Region,通用Region指面向公共租户提供通用云服务的Region;专属Region指只承载同一类业务或只面向特定租户提供业务服务的专用Region。

详情请参见区域和可用区。

• 可用区(AZ, Availability Zone)

一个AZ是一个或多个物理数据中心的集合,有独立的风火水电,AZ内逻辑上再将计算、网络、存储等资源划分成多个集群。一个Region中的多个AZ间通过高速光纤相连,以满足用户跨AZ构建高可用性系统的需求。

2 API 概览

类型	子类型	说明
管控面	IAM用户管理	对IAM用户进行创建,查询,修改,删除操作。
	凭据管理	对永久访问密钥进行创建,查询,修改,删除操 作。
		对用户登录信息进行创建,查询,修改,删除操 作。
	MFA设备管理	对MFA设备进行启用,禁用,创建,查询,删除 操作。
	安全设置	对账号的密码策略和登录策略进行查询和修改。
	用户组管理	对用户组进行创建,查询,修改,删除,添加用 户,移除用户操作。
	身份策略管理	对身份策略进行创建,查询,删除操作。
	身份策略版本管 理	对身份策略版本进行创建,查询,修改,删除操 作。
	权限管理	对IAM身份进行附加身份策略,分离身份策略, 查询身份策略操作。
	服务关联委托管理	对服务关联委托进行创建,查询,删除操作。
	服务主体查询	获取全部服务主体。
	授权概要查询	查询指定服务授权概要。查询已注册云服务列 表。
	委托及信任委托 管理	对委托及信任委托进行创建,查询,修改,删除 操作。
	账号摘要查询	获取此账号中IAM主体使用情况和IAM配额的摘要信息。
	账号功能查询	获取此账号的功能状态。

类型	子类型	说明
	资源标签管理	对IAM资源进行标签相关的创建,查询,删除操 作。
	非对称签名管理	设置租户开启或关闭非对称签名。 获取租户非对称签名开关状态。
临时安全凭证	通过委托或者信 任委托获取临时 访问密钥	通过委托或者信任委托获取临时访问密钥,临时 访问密钥可用于对云资源发起访问。
	获取调用者身份 信息	获取调用者(用户,委托等)身份信息。
	解密鉴权失败的 原因	解密鉴权失败的原因。

3 如何调用 API

- 3.1 构造请求
- 3.2 认证鉴权
- 3.3 返回结果

3.1 构造请求

本节介绍REST API请求的组成,以调用**通过委托或者信任委托获取临时安全凭证**接口说明如何调用API。该API通过切换已创建的IAM委托或者信任委托获取临时安全凭证,临时安全凭证是用户的访问令牌,承载身份与权限信息,用于调用其他API时进行请求签名。

您还可以通过这个视频教程了解如何构造请求调用API: https://bbs.huaweicloud.com/videos/102987。

请求 URI

请求URI由如下部分组成。

{URI-scheme}://{Endpoint}/{resource-path}?{query-string}

尽管请求URI包含在请求消息头中,但大多数语言或框架都要求您从请求消息中单独传递它,所以在此单独强调。

- URI-scheme:表示用于传输请求的协议,当前所有API均采用HTTPS协议。
- **Endpoint**:指定承载REST服务端点的服务器域名或IP,不同服务不同区域的 Endpoint不同,您可以从**地区和终端节点**处获取。例如STS服务在"华北-北京四"区域的Endpoint为"sts.cn-north-4.myhuaweicloud.com"。
- resource-path:资源路径,也即API访问路径。从具体API的URI模块获取,例如 "通过委托或者信任委托获取临时安全凭证"API的resource-path为"/v5/ agencies/assume"。
- query-string: 查询参数,是可选部分,并不是每个API都有查询参数。查询参数 前面需要带一个"?",形式为"参数名=参数取值",例如"limit=10",表示 查询不超过10条数据。

例如您需要通过IAM在"华北-北京四"区域切换委托或者信任委托获取临时安全凭证,则需使用"华北-北京四"区域的Endpoint(sts.cn-

north-4.myhuaweicloud.com),并在**通过委托或者信任委托获取临时安全凭证**的URI 部分找到resource-path(/v5/agencies/assume),拼接起来如下所示。

https://sts.cn-north-4.myhuaweicloud.com/v5/agencies/assume

图 3-1 URI 示意图

□ 说明

为查看方便,在每个具体API的URI部分,只给出resource-path部分,并将请求方法写在一起。 这是因为URI-scheme都是HTTPS,而Endpoint在同一个区域也相同,所以简洁起见将这两部分 省略。

请求方法

HTTP请求方法(也称为操作或动词),它告诉服务你正在请求什么类型的操作。

- **GET**:请求服务器返回指定资源。
- PUT: 请求服务器更新指定资源。
- POST: 请求服务器新增资源或执行特殊操作。
- DELETE:请求服务器删除指定资源,如删除对象等。
- HEAD: 请求服务器资源头部。
- PATCH:请求服务器更新资源的部分内容。当资源不存在的时候,PATCH可能会去创建一个新的资源。

在通过委托或者信任委托获取临时安全凭证的URI部分,您可以看到其请求方法为 "POST",则其请求为:

POST https://sts.cn-north-4.myhuaweicloud.com/v5/agencies/assume

请求消息头

附加请求头字段,如指定的URI和HTTP方法所要求的字段。例如定义消息体类型的请求头"Content-Type",请求鉴权信息等。

如下公共消息头需要添加到请求中。

- Content-Type: 消息体的类型(格式),必选,默认取值为 "application/ison",有其他取值时会在具体接口中专门说明。
- Authorization:请求签名信息,必选。用户可以使用永久AK/SK或者临时安全凭证按照AK/SK认证对请求进行签名。

山 说明

API使用AK/SK认证,AK/SK认证是使用SDK对请求进行签名,签名过程会自动往请求中添加Authorization(签名认证信息)和X-Sdk-Date(请求发送的时间)请求头。

AK/SK认证的详细说明请参见AK/SK认证。

• X-Project-ID: 子项目ID, 可选, 在多项目场景中使用。

• X-Domain-ID: 账号ID (等同于 AccountId)。

对于通过委托或者信任委托获取临时安全凭证接口,添加消息头后的请求如下所示。

POST https://sts.cn-north-4.myhuaweicloud.com/v5/agencies/assume
Content-Type: application/json
x-sdk-date: 20191115T033655Z
Authorization: SDK-HMAC-SHA256 Access=QTWAOYTTINDUT2QVKYUC, SignedHeaders=content-type;host;x-sdk-date, Signature=7be6668032f70418fcc22abc52071e57aff61b84a1d2381bb430d6870f4f6ebe

请求消息体

请求消息体通常以结构化格式发出,与请求消息头中Content-type对应,传递除请求消息头之外的内容。若请求体中包含中文,中文字符必须采用UTF-8编码。

每个接口的消息体内容需要参考具体的API定义来填写,也不是每个请求都需要消息 体,比如部分GET、DELETE操作就不需要消息体。

对于**通过委托或者信任委托获取临时安全凭证**接口,您可以从接口的请求部分看到所需的请求参数及参数说明。将消息体加入后的请求如下所示,加粗的斜体字段需要根据实际值填写,其中*agency_urn*为目标委托的urn,*agency_session_name*为目标委托的会话名。

山 说明

duration_seconds参数定义了安全凭证的时效,下面示例中获取的安全凭证仅在1小时内有效。 您还可以进一步限制安全凭证权限范围,详细定义请参见**通过委托或者信任委托获取临时安全凭** 证。

```
POST https://sts.cn-north-4.myhuaweicloud.com/v5/agencies/assume
Content-Type: application/json
x-sdk-date: xxxxxxxxxxxxxx
Authorization: ********

{
  "duration_seconds": "3600"
  "agency_urn": "agency_urn",
  "agency_session_name": "agency_session_name",
}
```

到这里为止这个请求需要的内容就具备齐全了,您可以使用curl、Postman或直接编写代码等方式发送请求调用API。对于通过委托或者信任委托获取临时安全凭证接口,返回的响应消息体中"credentials"就是需要获取的临时安全凭证。有了临时安全凭证之后,您就可以使用AK/SK认证调用其他API。

3.2 认证鉴权

调用接口仅支持一种认证鉴权方式。

AK/SK认证: 通过AK(Access Key ID)/SK(Secret Access Key)加密调用请求。

AK/SK 认证

□ 说明

AK/SK既可以使用永久访问密钥中的AK/SK,也可以使用临时访问密钥中的AK/SK,区别是临时访问密钥需要额外携带"X-Security-Token"Http Header头。

AK/SK签名认证方式仅支持消息体大小12M以内。

AK/SK认证就是使用AK/SK对请求进行签名,在请求时将签名信息添加到消息头,从而通过身份认证。

- AK(Access Key ID): 访问密钥ID。与私有访问密钥关联的唯一标识符;访问密钥ID和私有访问密钥一起使用,对请求进行加密签名。
- SK(Secret Access Key): 与访问密钥ID结合使用的密钥,对请求进行加密签名,可标识发送方,并防止请求被修改。

使用AK/SK认证时,您可以基于签名算法使用AK/SK对请求进行签名,也可以使用专门的签名SDK对请求进行签名。

须知

签名SDK只提供签名功能,与服务提供的SDK不同,使用时请注意。

3.3 返回结果

状态码

请求发送以后,您会收到响应,包含状态码、响应消息头和消息体。

状态码是一组从1xx到5xx的数字代码,状态码表示了请求响应的状态,完整的状态码列表请参见**7.1 状态码**。

对于**通过委托或者信任委托获取临时安全凭证**接口,如果调用后返回状态码为 "200",则表示请求成功。

响应消息头

对应请求消息头,响应同样也有消息头,如"Content-type"。

对于通过委托或者信任委托获取临时安全凭证接口,返回如图3-2所示的消息头。

图 3-2 通过委托或者信任委托获取临时安全凭证的响应消息头

响应消息体

响应消息体通常以结构化格式返回,与响应消息头中Content-type对应,传递除响应消息头之外的内容。

对于通过委托或者信任委托获取临时安全凭证接口,返回如下消息体。

```
{
 "source_identity": "{source_identity}",
 "assumed_agency": {
 "urn": "sts::{account_id}::assumed-agency:{agency_name}/{agency_session_name}",
 "id": "{agency_id}:{agency_session_name}"
},
 "credentials": {
 "access_key_id":"HSTANOXZU2UXBS55JLJ3",
 "secret_access_key":"EoWCQrr...SCcw4Whkt2aXKWAr",
 "security_token":"hQpjbi1XXXXXX...XXXXXbhBbAOTQ==",
 "expiration":"2022-09-07T03:27:51.158Z"
}
```

当接口调用出错时,会返回错误码及错误信息说明,错误响应的Body体格式示例如下 所示。

```
{
 "error_code": "STS5.1106",
 "error_msg": "the agency 'iam::{account_id}:agency:{agency_name}' cannot be found"
}
```

其中, error_code表示错误码, error_msg表示错误描述信息。

4 API

4.1 IAM

4.2 STS

4.3 Access Analyzer

4.1 IAM

4.1.1 IAM 用户管理

4.1.1.1 查询 IAM 用户列表

功能介绍

该接口可以用于查询IAM用户列表。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/users

表 4-1 Query 参数

参数	是否必选	参数类型	描述
limit	否	Integer	每页显示的条目数量,范围为1 到200条,默认为100条。
			最小值: 1
			最大值: 200
			缺省值: 100
marker	否	String	分页标记,长度为4到400个字符,只包含字母、数字、"+"、"/"、"="、"-"和"_"的字符串。最小长度: 4
			最大长度: 400
group_id	否	String	用户组ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

请求参数

无

响应参数

状态码: 200

表 4-2 响应 Body 参数

参数	参数类型	描述
users	Array of User objects	IAM用户列表。
page_info	PageInfo object	分页信息。

表 4-3 User

参数	参数类型	描述
description	String	IAM用户描述信息,长度为0到255个字符,不能包含特定字符"@"、"#"、"%"、"&"、"<"、">"\"、"\$"、"^"和"*"的字符串。
user_name	String	IAM用户名,长度为1到64个字符,只包含字母、数字、"_"、"-"、"."和空格的字符串,且首位不能为数字。

参数	参数类型	描述
is_root_user	Boolean	IAM用户是否为根用户。
created_at	String	IAM用户创建时间。
user_id	String	IAM用户ID。
urn	String	统一资源名称。
enabled	Boolean	IAM用户是否启用。

表 4-4 PageInfo

参数	参数类型	描述
next_marker	String	如果存在,则表示还有后续的条目未显示在当前返回体中。请使用该值作为下一次请求的分页标记参数以获得下一页信息。请反复调用该接口直至该字段不存在。
current_count	Integer	本页返回条目数量。

状态码: 400

表 4-5 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

表 4-6 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

请求示例

• 查询所有用户列表。

GET https://{endpoint}/v5/users

● 查询用户组xxx中的所有用户列表。

GET https://{endpoint}/v5/users?group_id=xxx

响应示例

状态码: 200

请求成功。

```
{
 "users" : [ {
 "description" : "description",
 "user_name" : "name",
 "is_root_user" : false,
 "created_at" : "2023-04-26T03:49:42Z",
 "user_id" : "string",
 "urn" : "iam::accountid:user:name",
 "enabled" : true
 } ],
 "page_info" : {
 "next_marker" : "marker",
 "current_count" : 1
 }
}
```

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。

错误码

请参见错误码。

4.1.1.2 创建 IAM 用户

功能介绍

该接口可以用于创建IAM用户。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/users

请求参数

表 4-7 请求 Body 参数

参数	是否必选	参数类型	描述
name	是	String	IAM用户名,长度为1到64个字符,只包含字母、数字、"_"、"-"、"
description	否	String	IAM用户描述信息,长度为0到 255个字符,不能包含特定字符 "@"、"#"、"%"、"&"、"<"、 ">"、"\"、"\$"、"^"和"*"的字符 串。
enabled	是	Boolean	IAM用户是否启用。

响应参数

表 4-8 响应 Body 参数

参数	参数类型	描述
user	User object	IAM用户。

表 4-9 User

参数	参数类型	描述
description	String	IAM用户描述信息,长度为0到255个字符,不能包含特定字符"@"、"#"、"%"、"&"、"<"、">"、"\"、"\$"、"^"和"*"的字符串。
user_name	String	IAM用户名,长度为1到64个字符,只包含字母、数字、"_"、"-"、":"和空格的字符串,且首位不能为数字。
is_root_user	Boolean	IAM用户是否为根用户。
created_at	String	IAM用户创建时间。
user_id	String	IAM用户ID。

参数	参数类型	描述
urn	String	统一资源名称。
enabled	Boolean	IAM用户是否启用。

状态码: 400

表 4-10 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 403

表 4-11 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 409

表 4-12 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

创建名为name的IAM用户。

POST https://{endpoint}/v5/users

```
{
  "name" : "name",
  "description" : "description",
  "enabled" : true
}
```

响应示例

状态码: 201

请求成功。

```
{
  "user" : {
 "description" : "description",
 "user_name" : "name",
 "is_root_user" : false,
 "created_at" : "2023-04-26T03:49:42Z",
 "user_id" : "string",
 "urn" : "iam::accountid:user:name",
 "enabled" : true
  }
}
```

状态码

状态码	描述
201	请求成功。
400	请求体异常。
403	没有操作权限。
409	请求冲突。

错误码

请参见错误码。

4.1.1.3 查询 IAM 用户最后登录时间

功能介绍

该接口可以用于查询IAM用户的最后登录时间。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/users/{user_id}/last-login

表 4-13 路径参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。

请求参数

无

响应参数

状态码: 200

表 4-14 响应 Body 参数

参数	参数类型	描述
user_last_login	UserLastLogin object	IAM用户最后登录时间。

表 4-15 UserLastLogin

参数	参数类型	描述
last_login_at	String	IAM用户最后登录时间。若为null,则表示从未登录过。

状态码: 403

表 4-16 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

表 4-17 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	
request_id	String	请求ID。	

请求示例

查询IAM用户的最后登录时间。

GET https://{endpoint}/v5/users/{user_id}/last-login

响应示例

状态码: 200

请求成功。

```
{
 "user_last_login" : {
 "last_login_at" : "2023-09-13T03:32:02.563Z"
 }
}
```

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.1.4 查询 IAM 用户详情

功能介绍

该接口可以用于查询IAM用户详情。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/users/{user_id}

表 4-18 路径参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。

请求参数

无

响应参数

状态码: 200

表 4-19 响应 Body 参数

参数	参数类型	描述
user	UserEx object	IAM用户。

表 4-20 UserEx

参数	参数类型	描述
description	String	IAM用户描述信息,长度为0到255个字符,不能包含特定字符"@"、"#"、"%"、"&"、">"、"\"、"\$"、"^"和"*"的字符串。
user_name	String	IAM用户名,长度为1到64个字符,只包含字母、数字、"_"、"-"、"."和空格的字符串,且首位不能为数字。
is_root_user	Boolean	IAM用户是否为根用户。
created_at	String	IAM用户创建时间。
user_id	String	IAM用户ID。
urn	String	统一资源名称。
enabled	Boolean	IAM用户是否启用。
tags	Array of Tag objects	自定义标签列表。

表 4-21 Tag

参数	参数类型	描述
tag_key	String	标签键,可以包含任意语种字母、数字、空格以及"_"、"."、":"、"="、"+"、"-"、"@"符号的任意组合,但是首尾不能包含空格以及不能使用"_sys_"为开头,长度范围[1,64]。 最小长度: 1 最大长度: 64
tag_value	String	标签值,可以包含任意语种字母、数字、空格以及"_"、"."、":"、"/"、"="、"+"、"-"、"@"符号的任意组合,可以是空字符串,长度范围[0,128]。 最小长度: 0 最大长度: 128

状态码: 403

表 4-22 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-23 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

查询IAM用户详情。

GET https://{endpoint}/v5/users/{user_id}

响应示例

状态码: 200

请求成功。

```
{
  "user": {
 "description": "description",
 "user_name": "name",
 "is_root_user": false,
 "created_at": "2023-04-26T03:49:42Z",
 "user_id": "string",
 "urn": "iam::accountid:user:name",
 "enabled": true,
 "tags": [ {
 "tag_key": "key",
 "tag_value": "value"
 } ]
}
```

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.1.5 修改 IAM 用户信息

功能介绍

该接口可以用于修改IAM用户信息。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

PUT /v5/users/{user_id}

表 4-24 路径参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。

请求参数

表 4-25 请求 Body 参数

参数	是否必选	参数类型	描述
new_user_na me	否	String	IAM用户名,长度为1到64个字符,只包含字母、数字、"_"、"-"、"."和空格的字符串,且首位不能为数字。
new_descripti on	否	String	IAM用户描述信息,长度为0到 255个字符,不能包含特定字符 "@"、"#"、"%"、"&"、"<"、 ">"、"\"、"\$"、"^"和"*"的字符 串。
enabled	否	Boolean	IAM用户是否启用。

响应参数

状态码: 200

表 4-26 响应 Body 参数

参数	参数类型	描述
user	User object	IAM用户。

表 4-27 User

参数	参数类型	描述
description	String	IAM用户描述信息,长度为0到255个字符,不能包含特定字符"@"、"#"、"%"、"&"、"<"、"\"、"\$"、"^"和"*"的字符串。
user_name	String	IAM用户名,长度为1到64个字符,只包含字母、数字、"_"、"-"、"."和空格的字符串,且首位不能为数字。
is_root_user	Boolean	IAM用户是否为根用户。

参数	参数类型	描述
created_at	String	IAM用户创建时间。
user_id	String	IAM用户ID。
urn	String	统一资源名称。
enabled	Boolean	IAM用户是否启用。

状态码: 400

表 4-28 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 403

表 4-29 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-30 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

表 4-31 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

修改IAM用户信息。

```
PUT https://{endpoint}/v5/users/{user_id}

{
 "new_user_name" : "name",
 "new_description" : "description",
 "enabled" : true
}
```

响应示例

状态码: 200

请求成功。

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.1.6 删除 IAM 用户

功能介绍

该接口可以用于删除指定IAM用户。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成 SDK代码示例,并提供SDK代码示例调试功能。

URI

DELETE /v5/users/{user_id}

表 4-32 路径参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。

请求参数

无

响应参数

状态码: 204

请求成功。

状态码: 403

表 4-33 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

表 4-34 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-35 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

删除指定IAM用户。

DELETE https://{endpoint}/v5/users/{user_id}

响应示例

无

状态码

状态码	描述
204	请求成功。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.2 凭据管理

4.1.2.1 查询指定永久访问密钥最后使用时间

功能介绍

该接口可以用于查询IAM用户的指定永久访问密钥的最后使用时间。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成 SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/users/{user_id}/access-keys/{access_key_id}/last-used

表 4-36 路径参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。
access_key_id	是	String	永久访问密钥ID,即AK。 最小长度: 1 最大长度: 40

请求参数

无

响应参数

状态码: 200

表 4-37 响应 Body 参数

参数	参数类型	描述
access_key_last_us ed	AccessKeyLastUs ed object	访问密钥的最后使用时间。

表 4-38 AccessKeyLastUsed

参数	参数类型	描述
last_used_at	String	访问密钥的最后使用时间。若不存在则表示从未使用过。

表 4-39 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-40 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

查询IAM用户的指定永久访问密钥的最后使用时间。

GET https://{endpoint}/v5/users/{user_id}/access-keys/{access_key_id}/last-used

响应示例

状态码: 200

请求成功。

```
{
 "access_key_last_used" : {
 "last_used_at" : "2023-09-13T06:51:20.550Z"
 }
}
```

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.2.2 修改指定永久访问密钥

功能介绍

该接口可以用于修改IAM用户的指定永久访问密钥。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成 SDK代码示例,并提供SDK代码示例调试功能。

URI

PUT /v5/users/{user_id}/access-keys/{access_key_id}

表 4-41 路径参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。
access_key_id	是	String	永久访问密钥ID,即AK。 最小长度: 1 最大长度: 40

请求参数

表 4-42 请求 Body 参数

参数	是否必选	参数类型	描述
status	是	String	访问密钥状态,可以为"启用" (active)或"停用" (inactive)。

响应参数

表 4-43 响应 Body 参数

参数	参数类型	描述
access_key	AccessKeyMetad ata object	永久访问密钥。

表 **4-44** AccessKeyMetadata

参数	参数类型	描述
user_id	String	IAM用户ID。
access_key_id	String	永久访问密钥ID,即AK。
created_at	String	访问密钥创建时间。
status	String	访问密钥状态,可以为"启用" (active)或"停用"(inactive)。

状态码: 403

表 4-45 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-46 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

将IAM用户的指定永久访问密钥的状态置为启用。

```
PUT https://{endpoint}/v5/users/{user_id}/access-keys/{access_key_id}
{
 "status" : "active"
}
```

响应示例

状态码: 200

请求成功。

```
{
 "access_key" : {
 "user_id" : "user",
 "access_key_id" : "access",
 "created_at" : "2023-09-13T06:51:20.550Z",
 "status" : "active"
 }
}
```

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.2.3 删除指定永久访问密钥

功能介绍

该接口可以用于删除IAM用户的指定永久访问密钥。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

DELETE /v5/users/{user_id}/access-keys/{access_key_id}

表 4-47 路径参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。
access_key_id	是	String	永久访问密钥ID,即AK。 最小长度: 1 最大长度: 40

请求参数

无

响应参数

状态码: 204

请求成功。

状态码: 403

表 4-48 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-49 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

删除IAM用户的指定永久访问密钥。

DELETE https://{endpoint}/v5/users/{user_id}/access-keys/{access_key_id}

响应示例

无

状态码

状态码	描述
204	请求成功。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.2.4 查询所有永久访问密钥

功能介绍

该接口可以用于查询IAM用户的所有永久访问密钥。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成 SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/users/{user_id}/access-keys

表 4-50 路径参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。

表 4-51 Query 参数

参数	是否必选	参数类型	描述
limit	否	Integer	每页显示的条目数量,范围为1 到200条,默认为100条。 最小值: 1 最大值: 200 缺省值: 100
marker	否	String	分页标记,长度为4到400个字符,只包含字母、数字、"+"、"/"、"="、"-"和"_"的字符串。最小长度: 4 最大长度: 400

请求参数

无

响应参数

状态码: 200

表 4-52 响应 Body 参数

参数	参数类型	描述
access_keys	Array of AccessKeyMetad ata objects	永久访问密钥列表。
page_info	PageInfo object	分页信息。

表 4-53 AccessKeyMetadata

参数	参数类型	描述
user_id	String	IAM用户ID。
access_key_id	String	永久访问密钥ID,即AK。
created_at	String	访问密钥创建时间。
status	String	访问密钥状态,可以为"启用" (active)或"停用"(inactive)。

表 4-54 PageInfo

参数	参数类型	描述
next_marker	String	如果存在,则表示还有后续的条目未显示在当前返回体中。请使用该值作为下一次请求的分页标记参数以获得下一页信息。请反复调用该接口直至该字段不存在。
current_count	Integer	本页返回条目数量。

状态码: 400

表 4-55 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 403

表 4-56 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

表 4-57 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

查询IAM用户的所有永久访问密钥。

GET https://{endpoint}/v5/users/{user_id}/access-keys

响应示例

状态码: 200

请求成功。

```
{
  "access_keys" : [ {
 "user_id" : "user",
 "access_key_id" : "access",
 "created_at" : "2023-09-13T06:51:20.550Z",
 "status" : "active"
  } ],
  "page_info" : {
 "next_marker" : "marker",
 "current_count" : 1
  }
}
```

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.2.5 创建永久访问密钥

功能介绍

该接口可以用于给IAM用户创建永久访问密钥。

访问密钥(Access Key ID/Secret Access Key,简称AK/SK),是您通过开发工具(API、CLI、SDK)访问的身份凭证,不用于登录控制台。系统通过AK识别访问用户的身份,通过SK进行签名验证,通过加密签名验证可以确保请求的机密性、完整性和请求者身份的正确性。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/users/{user_id}/access-keys

表 4-58 路径参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。

请求参数

无

响应参数

状态码: 201

表 4-59 响应 Body 参数

参数	参数类型	描述
access_key	AccessKey object	创建的永久访问密钥。

表 4-60 AccessKey

参数	参数类型	描述
user_id	String	IAM用户ID。
access_key_id	String	创建的永久访问密钥ID,即AK。
created_at	String	访问密钥创建时间。
secret_access_key	String	创建的SK。
status	String	访问密钥状态,可以为"启用" (active)或"停用"(inactive)。

状态码: 400

表 4-61 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 403

表 4-62 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-63 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

给IAM用户创建永久访问密钥。

POST https://{endpoint}/v5/users/{user_id}/access-keys

响应示例

状态码: 201

请求成功。

```
{
 "access_key" : {
 "user_id" : "user",
 "access_key_id" : "access",
 "created_at" : "2023-09-13T06:51:20.550Z",
 "secret_access_key" : "secret",
 "status" : "active"
 }
}
```

状态码

状态码	描述
201	请求成功。

状态码	描述
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.2.6 修改 IAM 用户密码

功能介绍

该接口可以用于IAM用户修改自己的密码。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成 SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/caller-password

请求参数

表 4-64 请求 Body 参数

参数	是否必选	参数类型	描述
new_passwor d	是	String	IAM用户的新密码。
old_password	是	String	IAM用户的旧密码。

响应参数

状态码: 200

请求成功。

表 4-65 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 403

表 4-66 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-67 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

IAM用户修改自己的密码。旧密码为Password1,新密码为Password2。

```
POST https://{endpoint}/v5/caller-password

{
 "new_password" : "Password2",
 "old_password" : "Password1"
}
```

响应示例

无

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.2.7 查询 IAM 用户登录信息

功能介绍

该接口可以用于查询指定IAM用户的登录信息。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成 SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/users/{user_id}/login-profile

表 4-68 路径参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。

请求参数

无

响应参数

表 4-69 响应 Body 参数

参数	参数类型	描述
login_profile	LoginProfile object	IAM用户登录信息。

表 4-70 LoginProfile

参数	参数类型	描述
user_id	String	IAM用户ID。
password_reset_re quired	Boolean	IAM用户下次登录时是否需要修改密码。
password_expires_ at	String	IAM用户密码过期时间。
created_at	String	IAM用户登录信息创建时间。

状态码: 403

表 4-71 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

表 4-72 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

查询指定IAM用户的登录信息。

GET https://{endpoint}/v5/users/{user_id}/login-profile

响应示例

状态码: 200

请求成功。

```
{
 "login_profile" : {
 "user_id" : "user",
 "password_reset_required" : true,
 "password_expires_at" : "2023-09-13T08:03:10.781Z",
 "created_at" : "2023-09-13T08:03:10.781Z"
 }
}
```

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.2.8 创建 IAM 用户登录信息

功能介绍

该接口可以用于创建指定IAM用户的登录信息。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/users/{user_id}/login-profile

表 4-73 路径参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。

请求参数

表 4-74 请求 Body 参数

参数	是否必选	参数类型	描述
password	是	String	IAM用户的密码。
password_res et_required	是	Boolean	IAM用户下次登录时是否需要修 改密码。

响应参数

状态码: 201

表 4-75 响应 Body 参数

参数	参数类型	描述
login_profile	LoginProfile object	IAM用户登录信息。

表 4-76 LoginProfile

参数	参数类型	描述
user_id	String	IAM用户ID。
password_reset_re quired	Boolean	IAM用户下次登录时是否需要修改密码。
password_expires_ at	String	IAM用户密码过期时间。
created_at	String	IAM用户登录信息创建时间。

表 4-77 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 403

表 4-78 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-79 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

表 4-80 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

创建指定IAM用户的登录信息,设置其密码为Password0,并要求下次登录时修改密码。

```
POST https://{endpoint}/v5/users/{user_id}/login-profile

{
 "password" : "Password0",
 "password_reset_required" : true
}
```

响应示例

状态码: 201

请求成功。

```
{
 "login_profile" : {
 "user_id" : "user",
 "password_reset_required" : true,
 "password_expires_at" : "2023-09-13T08:03:10.781Z",
 "created_at" : "2023-09-13T08:03:10.781Z"
 }
}
```

状态码

状态码	描述
201	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.2.9 修改 IAM 用户登录信息

功能介绍

该接口可以用于修改指定IAM用户的登录信息。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

PUT /v5/users/{user_id}/login-profile

表 4-81 路径参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。

请求参数

表 4-82 请求 Body 参数

参数	是否必选	参数类型	描述
password	否	String	IAM用户的密码。
password_res et_required	否	Boolean	IAM用户下次登录时是否需要修 改密码。

响应参数

状态码: 200

表 4-83 响应 Body 参数

参数	参数类型	描述
login_profile	LoginProfile object	IAM用户登录信息。

表 4-84 LoginProfile

参数	参数类型	描述
user_id	String	IAM用户ID。
password_reset_re quired	Boolean	IAM用户下次登录时是否需要修改密码。
password_expires_ at	String	IAM用户密码过期时间。
created_at	String	IAM用户登录信息创建时间。

表 4-85 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 403

表 4-86 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-87 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

修改指定IAM用户的登录信息,设置其密码为Password0,并要求下次登录时修改密码。

```
PUT https://{endpoint}/v5/users/{user_id}/login-profile

{
 "password" : "Password0",
 "password_reset_required" : true
}
```

响应示例

状态码: 200

请求成功。

```
{
 "login_profile" : {
 "user_id" : "user",
 "password_reset_required" : true,
 "password_expires_at" : "2023-09-13T08:03:10.781Z",
 "created_at" : "2023-09-13T08:03:10.781Z"
 }
}
```

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.2.10 删除 IAM 用户登录信息

功能介绍

该接口可以用于删除指定IAM用户的登录信息。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

DELETE /v5/users/{user_id}/login-profile

表 4-88 路径参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。

请求参数

无

响应参数

状态码: 204 请求成功。 **状态码: 403**

表 4-89 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-90 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

删除指定IAM用户的登录信息。

DELETE https://{endpoint}/v5/users/{user_id}/login-profile

响应示例

无

状态码

状态码	描述
204	请求成功。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.3 MFA 设备管理

4.1.3.1 列举全部 MFA 设备

功能介绍

该接口可以用于列举全部MFA设备。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/mfa-devices

表 4-91 Query 参数

参数	是否必选	参数类型	描述
user_id	否	String	IAM用户ID。
limit	否	Integer	每页显示的条目数量,范围为1 到200条,默认为100条。 最小值: 1 最大值: 200 缺省值: 100
marker	否	String	分页标记,长度为4到400个字符,只包含字母、数字、"+"、"/"、"="、"-"和"_"的字符串。最小长度: 4 最大长度: 400

请求参数

无

响应参数

表 4-92 响应 Body 参数

参数	参数类型	描述
mfa_devices	Array of MfaDeviceMetad ata objects	虚拟MFA设备列表。
page_info	PageInfo object	分页信息。

表 4-93 MfaDeviceMetadata

参数	参数类型	描述
serial_number	String	MFA设备序列号。
user_id	String	IAM用户ID。
enabled	Boolean	虚拟MFA设备是否开启。

表 4-94 PageInfo

参数	参数类型	描述
next_marker	String	如果存在,则表示还有后续的条目未显示在当前返回体中。请使用该值作为下一次请求的分页标记参数以获得下一页信息。请反复调用该接口直至该字段不存在。
current_count	Integer	本页返回条目数量。

状态码: 400

表 4-95 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

表 4-96 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

请求示例

● 列举全部MFA设备。

GET https://{endpoint}/v5/mfa-devices

● 列举IAM用户xxx的全部MFA设备。

GET https://{endpoint}/v5/mfa-devices?user_id=xxx

响应示例

状态码: 200

请求成功。

```
{
  "mfa_devices" : [ {
 "serial_number" : "iam::accountid:mfa:name",
 "user_id" : "xxx",
 "enabled" : true
} ],
  "page_info" : {
 "next_marker" : "marker",
 "current_count" : 1
} }
```

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。

错误码

请参见错误码。

4.1.3.2 启用 MFA 设备

功能介绍

该接口可以用于启用指定的MFA设备并将其与指定的IAM用户关联。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成 SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/mfa-devices/enable

请求参数

表 4-97 请求 Body 参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。
serial_number	是	String	MFA设备序列号。 最大长度: 150
authenticatio n_code_first	是	String	设备发出的验证码。 最大长度: 12
authenticatio n_code_secon d	是	String	设备发出的后续验证码。 最大长度: 12

响应参数

状态码: 200

请求成功。

状态码: 400

表 4-98 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

表 4-99 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-100 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

启用序列号为iam::accountid:mfa:name的MFA设备并将其与IAM用户xxx关联。

```
POST https://{endpoint}/v5/mfa-devices/enable

{
 "user_id" : "xxx",
 "serial_number" : "iam::accountid:mfa:name",
 "authentication_code_first" : "123456",
 "authentication_code_second" : "123456"
}
```

响应示例

无

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.3.3 禁用 MFA 设备

功能介绍

该接口可以用于禁用指定的MFA设备并删除其与对应IAM用户的关联。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成 SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/mfa-devices/disable

请求参数

表 4-101 请求 Body 参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。
serial_number	是	String	MFA设备序列号。 最大长度: 150

响应参数

状态码: 200

请求成功。

状态码: 400

表 4-102 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

表 4-103 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-104 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	
request_id	String	请求ID。	

请求示例

禁用序列号为iam::accountid:mfa:name的MFA设备并删除其与IAM用户xxx的关联。

```
POST https://{endpoint}/v5/mfa-devices/disable

{
 "user_id": "xxx",
 "serial_number": "iam::accountid:mfa:name"
}
```

响应示例

无

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.3.4 创建 MFA 设备

功能介绍

该接口可以用于创建MFA设备。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成 SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/virtual-mfa-devices

请求参数

表 4-105 请求 Body 参数

参数	是否必选	参数类型	描述
virtual_mfa_d evice_name	是	String	MFA设备名称,长度为1到64个字符,只包含字母、数字、"_"和"-"的字符串。 最小长度: 1 最大长度: 64
user_id	是	String	IAM用户ID。

响应参数

状态码: 201

表 4-106 响应 Body 参数

参数	参数类型	描述
virtual_mfa_devic e	VirtualMfaDevice object	MFA设备。

表 4-107 VirtualMfaDevice

参数	参数类型	描述	
serial_number	String	MFA设备序列号。	
base32_string_see d	String	密钥信息,用于第三方生成图片验证 码。	

状态码: 400

表 4-108 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	

状态码: 403

表 4-109 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-110 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	
request_id	String	请求ID。	

表 4-111 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	
request_id	String	请求ID。	

请求示例

为IAM用户xxx创建名为name的MFA设备。

```
POST https://{endpoint}/v5/virtual-mfa-devices

{
 "virtual_mfa_device_name" : "name",
 "user_id" : "xxx"
}
```

响应示例

状态码: 201

请求成功。

```
{
 "virtual_mfa_device" : {
 "serial_number" : "iam::accountid:mfa:name",
 "base32_string_seed" : "seed"
 }
}
```

状态码

状态码	描述
201	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.3.5 删除 MFA 设备

功能介绍

该接口可以用于删除MFA设备。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

DELETE /v5/virtual-mfa-devices

表 4-112 Query 参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。
serial_number	是	String	MFA设备序列号。 最大长度: 150

请求参数

无

响应参数

状态码: 204

请求成功。

状态码: 400

表 4-113 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	

表 4-114 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	
request_id	String	请求ID。	
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。	

状态码: 404

表 4-115 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	
request_id	String	请求ID。	

请求示例

删除IAM用户xxx的序列号为iam::accountid:mfa:name的MFA设备。

 $\label{lem:decomp} \begin{tabular}{ll} $\sf DELETE\ https://\{endpoint\}/v5/virtual-mfa-devices?user_id=xxx\&serial_number=iam%3A%3Aaccountid %3Amfa%3Aname \end{tabular}$

响应示例

无

状态码

状态码	描述
204	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.4 安全设置

4.1.4.1 查询账号密码策略

功能介绍

该接口可以用于查询账号密码策略。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/password-policy

请求参数

无

响应参数

状态码: 200

表 4-116 响应 Body 参数

参数	参数类型	描述
password_policy	PasswordPolicy object	密码策略。

表 4-117 PasswordPolicy

参数	参数类型	描述
maximum_consec utive_identical_ch ars	Integer	同一字符连续出现的最大次数。
maximum_passwo rd_length	Integer	密码最大字符数。
minimum_passwo rd_age	Integer	密码最短使用时间(分钟)。
minimum_passwo rd_length	Integer	密码最小字符数。
password_reuse_p revention	Integer	密码不能与历史密码重复次数。

参数	参数类型	描述
password_not_use rname_or_invert	Boolean	密码是否可以是用户名或用户名的反 序。默认值为true,为true时表示密码不 可以是用户名或用户名的反序。
password_require ments	String	设置密码必须包含的字符要求。
password_validity _period	Integer	密码有效期(天)。
password_char_co mbination	Integer	至少包含字符种类的个数。
allow_user_to_cha nge_password	Boolean	是否允许IAM用户修改自己的密码,不适用于根用户。

状态码: 403

表 4-118 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	
request_id	String	请求ID。	
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。	

请求示例

查询账号密码策略。

GET https://{endpoint}/v5/password-policy

响应示例

状态码: 200

请求成功。

```
{
 "password_policy" : {
 "maximum_consecutive_identical_chars" : 0,
 "maximum_password_length" : 32,
 "minimum_password_age" : 0,
 "minimum_password_length" : 8,
 "password_reuse_prevention" : 1,
 "password_not_username_or_invert" : true,
 "password_requirements" : "A password must contain at least two of the following: uppercase letters,
lowercase letters, digits, and special characters.",
```

```
"password_validity_period": 180,

"password_char_combination": 2,

"allow_user_to_change_password": true

}
}
```

状态码

状态码	描述
200	请求成功。
403	没有操作权限。

错误码

请参见错误码。

4.1.4.2 修改账号密码策略

功能介绍

该接口可以用于修改账号密码策略。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

PUT /v5/password-policy

请求参数

表 4-119 请求 Body 参数

参数	是否必选	参数类型	描述
maximum_co nsecutive_ide ntical_chars	否	Integer	同一字符连续出现的最大次数, 取值范围为[0,32]。 最小值: 0 最大值: 32
minimum_pas sword_age	否	Integer	密码最短使用时间(分钟),取值范围为[0,1440]。 最小值: 0 最大值: 1440

参数	是否必选	参数类型	描述
minimum_pas sword_length	否	Integer	密码最小字符数,取值范围为 [8,32]。 最小值: 8 最大值: 32
password_reu se_prevention	否	Integer	密码不能与历史密码重复次数,取值范围为[0,24]。 最小值: 0 最大值: 24
password_not _username_or _invert	否	Boolean	密码是否可以是用户名或用户名的反序。默认值为true,为true时表示密码不可以是用户名或用户名的反序。
password_vali dity_period	否	Integer	密码有效期(天),取值范围为 [0,180]。 最小值: 0 最大值: 180
password_cha r_combination	否	Integer	至少包含字符种类的个数,取值 范围为[2,4]。 最小值: 2 最大值: 4
allow_user_to _change_pass word	否	Boolean	是否允许IAM用户修改自己的密码,不适用于根用户。

响应参数

状态码: 200

表 4-120 响应 Body 参数

参数	参数类型	描述
password_policy	PasswordPolicy object	密码策略。

表 4-121 PasswordPolicy

参数	参数类型	描述
maximum_consec utive_identical_ch ars	Integer	同一字符连续出现的最大次数。
maximum_passwo rd_length	Integer	密码最大字符数。
minimum_passwo rd_age	Integer	密码最短使用时间(分钟)。
minimum_passwo rd_length	Integer	密码最小字符数。
password_reuse_p revention	Integer	密码不能与历史密码重复次数。
password_not_use rname_or_invert	Boolean	密码是否可以是用户名或用户名的反 序。默认值为true,为true时表示密码不 可以是用户名或用户名的反序。
password_require ments	String	设置密码必须包含的字符要求。
password_validity _period	Integer	密码有效期(天)。
password_char_co mbination	Integer	至少包含字符种类的个数。
allow_user_to_cha nge_password	Boolean	是否允许IAM用户修改自己的密码,不适用于根用户。

表 4-122 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

表 4-123 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

请求示例

修改账号密码策略。

```
PUT https://{endpoint}/v5/password-policy

{
 "maximum_consecutive_identical_chars" : 0,
 "minimum_password_age" : 0,
 "minimum_password_length" : 8,
 "password_reuse_prevention" : 1,
 "password_not_username_or_invert" : true,
 "password_validity_period" : 180,
 "password_char_combination" : 2,
 "allow_user_to_change_password" : true
}
```

响应示例

状态码: 200

请求成功。

```
{
 "password_policy" : {
 "maximum_consecutive_identical_chars" : 0,
 "maximum_password_length" : 32,
 "minimum_password_age" : 0,
 "minimum_password_length" : 8,
 "password_reuse_prevention" : 1,
 "password_not_username_or_invert" : true,
 "password_requirements" : "A password must contain at least two of the following: uppercase letters,
lowercase letters, digits, and special characters.",
 "password_validity_period" : 180,
 "password_char_combination" : 2,
 "allow_user_to_change_password" : true
 }
}
```

状态码

状态码	描述
200	请求成功。
400	请求体异常。

状态码	描述
403	没有操作权限。

错误码

请参见错误码。

4.1.4.3 查询账号登录策略

功能介绍

该接口可以用于查询账号登录策略。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/login-policy

请求参数

无

响应参数

状态码: 200

表 4-124 响应 Body 参数

参数	参数类型	描述
login_policy	LoginPolicy object	登录策略。

表 4-125 LoginPolicy

参数	参数类型	描述
user_validity_perio d	Integer	如果IAM用户在该值设置的有效期(天) 内未登录,则被停用,不适用于根用 户。
custom_info_for_l ogin	String	登录提示信息。

参数	参数类型	描述
lockout_duration	Integer	IAM用户登录锁定时长(分钟)。
login_failed_times	Integer	限定时间内登录失败次数。
period_with_login _failures	Integer	限定时间长度(分钟)。
session_timeout	Integer	登录会话失效时间。
show_recent_login _info	Boolean	是否显示最近一次的登录信息。
allow_address_net masks	Array of AllowAddressNet mask objects	允许访问的IP地址或网段。
allow_ip_ranges	Array of AllowipRange objects	允许访问的IP地址区间。

表 4-126 AllowAddressNetmask

参数	参数类型	描述
address_netmask	String	IP地址或网段,例如"192.168.0.1/24"。 最大长度: 50
description	String	描述信息,不能包含特定字符"@"、"#"、"%"、"&"、"<"、">"、"\"、"\"、"\$"、"\"、"\$"、"\"和"*"的字符串。 最大长度: 255

表 4-127 AllowIpRange

参数	参数类型	描述
ip_range	String	IP地址区间,例如 "0.0.0.0-255.255.255"。
		最大长度: 50
description	String	描述信息,不能包含特定字符"@"、"#"、"%"、"&"、"<"、">"、"\"、"\"、"\$"、"\"、"\$"、"\"和"*"的字符串。 最大长度: 255

表 4-128 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

请求示例

查询账号登录策略。

GET https://{endpoint}/v5/login-policy

响应示例

状态码: 200

请求成功。

```
{
  "login_policy" : {
 "user_validity_period" : 0,
 "custom_info_for_login" : "info",
 "lockout_duration" : 15,
 "login_failed_times" : 5,
 "period_with_login_failures" : 15,
 "session_timeout" : 60,
 "show_recent_login_info" : false,
 "allow_address_netmasks" : [ {
 "address_netmask" : "192.168.0.1/24",
 "description" : "description"
 } ],
 "allow_ip_ranges" : [ {
 "ip_range" : "0.0.0.0-255.255.255.255",
 "description" : "description"
 } ]
```

状态码

状态码	描述
200	请求成功。
403	没有操作权限。

错误码

请参见错误码。

4.1.4.4 修改账号登录策略

功能介绍

该接口可以用于修改账号登录策略。

调试

您可以在**API Explorer**中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

PUT /v5/login-policy

请求参数

表 4-129 请求 Body 参数

参数	是否必选	参数类型	描述
多奴	走口心处	多数失空	油坯
user_validity_ period	否	Integer	如果IAM用户在该值设置的有效 期(天)内未登录,则被停用, 不适用于根用户,取值范围为 [0,240]。
			最小值: 0
			最大值: 240
custom_info_f or_login	否	String	登录提示信息,不能包含特定字符"@"、"#"、"%"、"&"、"<"、">"\"、"\$"、"^"和"*"的字符串。 最大长度: 64
lockout_durati on	否	Integer	IAM用户登录锁定时长(分 钟),取值范围为[15,1440]。
			最小值: 15
			最大值: 1440
login_failed_ti mes	否	Integer	限定时间内登录失败次数,取值 范围为[3,10]。
			最小值: 3
			最大值: 10
period_with_l ogin_failures	否	Integer	限定时间长度(分钟),取值范 围为[15,60]。
			最小值: 15
			最大值: 60

参数	是否必选	参数类型	描述
session_timeo ut	否	Integer	登录会话失效时间,取值范围为 [15,1440]。 最小值: 15 最大值: 1440
show_recent_l ogin_info	否	Boolean	是否显示最近一次的登录信息。
allow_address _netmasks	否	Array of AllowAddress Netmask objects	允许访问的IP地址或网段,例如 "xxx.xxx.xxx.xxx/24"。
allow_ip_rang es	否	Array of AllowipRang e objects	允许访问的IP地址区间,取值为 IP地址区间,例如 "0.0.0.0-255.255.255"。

表 **4-130** AllowAddressNetmask

参数	是否必选	参数类型	描述
address_netm ask	是	String	IP地址或网段,例如 "192.168.0.1/24"。 最大长度: 50
description	否	String	描述信息,不能包含特定字符"@"、"#"、"%"、"&"、"<"、">">"、"\"、"\$"、"^"和"*"的字符串。 最大长度: 255

表 4-131 AllowIpRange

参数	是否必选	参数类型	描述
ip_range	是	String	IP地址区间,例如 "0.0.0.0-255.255.255"。 最大长度: 50
description	否	String	描述信息,不能包含特定字符"@"、"#"、"%"、"&"、"<"、">""、"\"、"\$"、"^"和"*"的字符串。 最大长度: 255

响应参数

状态码: 200

表 4-132 响应 Body 参数

参数	参数类型	描述
login_policy	LoginPolicy object	登录策略。

表 4-133 LoginPolicy

参数	参数类型	描述
user_validity_perio d	Integer	如果IAM用户在该值设置的有效期(天) 内未登录,则被停用,不适用于根用 户。
custom_info_for_l ogin	String	登录提示信息。
lockout_duration	Integer	IAM用户登录锁定时长(分钟)。
login_failed_times	Integer	限定时间内登录失败次数。
period_with_login _failures	Integer	限定时间长度(分钟)。
session_timeout	Integer	登录会话失效时间。
show_recent_login _info	Boolean	是否显示最近一次的登录信息。
allow_address_net masks	Array of AllowAddressNet mask objects	允许访问的IP地址或网段。
allow_ip_ranges	Array of AllowipRange objects	允许访问的IP地址区间。

表 4-134 AllowAddressNetmask

参数	参数类型	描述
address_netmask	String	IP地址或网段,例如"192.168.0.1/24"。 最大长度: 50

参数	参数类型	描述
description	String	描述信息,不能包含特定字符"@"、"#"、"%"、"&"、"<"、">"、"\"、"\$"、"\"、"\$"、"\"和"*"的字符串。

表 4-135 AllowIpRange

参数	参数类型	描述
ip_range	String	IP地址区间,例如 "0.0.0.0-255.255.255"。
		最大长度: 50
description	String	描述信息,不能包含特定字符"@"、"#"、"%"、"&"、"<"、">"、"\"、"\"、"\$"、"\"、"\$"、"\"和"*"的字符串。最大长度: 255

状态码: 400

表 4-136 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

表 4-137 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

请求示例

修改账号登录策略。

```
PUT https://{endpoint}/v5/login-policy

{
 "user_validity_period" : 0,
 "custom_info_for_login" : "info",
 "lockout_duration" : 15,
 "login_failed_times" : 5,
 "period_with_login_failures" : 15,
 "session_timeout" : 60,
 "show_recent_login_info" : false,
 "allow_address_netmasks" : [ {
 "address_netmasks" : "192.168.0.1/24",
 "description" : "description"
 } ],
 "allow_ip_ranges" : [ {
 "ip_range" : "0.0.0.0-255.255.255.255",
 "description" : "description"
 } ]
}
```

响应示例

状态码: 200

请求成功。

```
{
  "login_policy" : {
 "user_validity_period" : 0,
 "custom_info_for_login" : "info",
 "lockout_duration" : 15,
 "login_failed_times" : 5,
 "period_with_login_failures" : 15,
 "session_timeout" : 60,
 "show_recent_login_info" : false,
 "allow_address_netmasks" : [ {
 "address_netmask" : "192.168.0.1/24",
 "description" : "description"
 } ],
 "allow_ip_ranges" : [ {
 "ip_range" : "0.0.0.0-255.255.255.255",
 "description" : "description"
 } ]
}
```

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。

错误码

请参见错误码。

4.1.5 用户组管理

4.1.5.1 查询用户组列表

功能介绍

该接口可以用于查询用户组列表。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/groups

表 4-138 Query 参数

参数	是否必选	参数类型	描述
limit	否	Integer	每页显示的条目数量,范围为1 到200条,默认为100条。 最小值: 1 最大值: 200 缺省值: 100
marker	否	String	分页标记,长度为4到400个字符,只包含字母、数字、"+"、"/"、"="、"-"和"_"的字符串。最小长度: 4 最大长度: 400
user_id	否	String	IAM用户ID。

请求参数

无

响应参数

表 4-139 响应 Body 参数

参数	参数类型	描述
groups	Array of Group objects	用户组列表。
page_info	PageInfo object	分页信息。

表 4-140 Group

参数	参数类型	描述
group_id	String	用户组ID。
group_name	String	用户组名,长度为1到128个字符,可包含中文、英文、数字、空格、"_"、"-"、"-"、"{"和"}"的字符串。
created_at	String	用户组创建时间。
urn	String	统一资源名称。
description	String	用户组描述信息,长度为0到255字符, 不能包含特定字符"@"、"#"、"%"、 "&"、"<"、">"、"\"、"\$"、"^"和"*"的 字符串。

表 4-141 PageInfo

参数	参数类型	描述
next_marker	String	如果存在,则表示还有后续的条目未显示在当前返回体中。请使用该值作为下一次请求的分页标记参数以获得下一页信息。请反复调用该接口直至该字段不存在。
current_count	Integer	本页返回条目数量。

状态码: 400

表 4-142 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

表 4-143 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

请求示例

• 查询所有用户组列表。

GET https://{endpoint}/v5/groups

• 查询IAM用户xxx所在的所有用户组列表。

GET https://{endpoint}/v5/groups?user_id=xxx

响应示例

状态码: 200

请求成功。

```
{
 "groups" : [ {
 "group_id" : "string",
 "group_name" : "name",
 "created_at" : "2023-09-11T10:13:25.414Z",
 "urn" : "iam::accountid:group:name",
 "description" : "description"
 } ],
 "page_info" : {
 "next_marker" : "marker",
 "current_count" : 1
 }
}
```

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。

错误码

请参见错误码。

4.1.5.2 创建用户组

功能介绍

该接口可以用于创建用户组。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/groups

请求参数

表 4-144 请求 Body 参数

参数	是否必选	参数类型	描述
group_name	是	String	用户组名,长度为1到128个字符,可包含中文、英文、数字、空格、"_"、"-"、"{"和"}"的字符串。
description	否	String	用户组描述信息,长度为0到 255字符,不能包含特定字符 "@"、"#"、"%"、"&"、"<"、 ">"、"\"、"\$"、"^"和"*"的字符 串。

响应参数

状态码: 201

表 4-145 响应 Body 参数

参数	参数类型	描述
group	Group object	用户组。

表 4-146 Group

参数	参数类型	描述
group_id	String	用户组ID。

参数	参数类型	描述
group_name	String	用户组名,长度为1到128个字符,可包 含中文、英文、数字、空格、"_"、"-"、 "{"和"}"的字符串。
created_at	String	用户组创建时间。
urn	String	统一资源名称。
description	String	用户组描述信息,长度为0到255字符, 不能包含特定字符"@"、"#"、"%"、 "&"、"<"、">"、"\"、"\$"、"^"和"*"的 字符串。

表 4-147 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 403

表 4-148 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

表 4-149 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

参数	参数类型	描述
request_id	String	请求ID。

请求示例

创建名为name的用户组。

```
POST https://{endpoint}/v5/groups

{
 "group_name" : "name",
 "description" : "description"
}
```

响应示例

状态码: 201

请求成功。

```
{
 "group" : {
 "group_id" : "string",
 "group_name" : "name",
 "created_at" : "2023-09-11T10:13:25.414Z",
 "urn" : "iam::accountid:group:name",
 "description" : "description"
 }
}
```

状态码

状态码	描述
201	请求成功。
400	请求体异常。
403	没有操作权限。
409	请求冲突。

错误码

请参见错误码。

4.1.5.3 查询用户组详情

功能介绍

该接口可以用于查询用户组详情。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成 SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/groups/{group_id}

表 4-150 路径参数

参数	是否必选	参数类型	描述
group_id	是	String	用户组ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

请求参数

无

响应参数

状态码: 200

表 4-151 响应 Body 参数

参数	参数类型	描述
group	Group object	用户组。

表 4-152 Group

参数	参数类型	描述
group_id	String	用户组ID。
group_name	String	用户组名,长度为1到128个字符,可包含中文、英文、数字、空格、"_"、"-"、"{"和"}"的字符串。
created_at	String	用户组创建时间。
urn	String	统一资源名称。
description	String	用户组描述信息,长度为0到255字符, 不能包含特定字符"@"、"#"、"%"、 "&"、"<"、">"、"\"、"\$"、"^"和"*"的 字符串。

表 4-153 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-154 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

查询用户组详情。

GET https://{endpoint}/v5/groups/{group_id}

响应示例

状态码: 200

请求成功。

```
{
 "group" : {
 "group_id" : "string",
 "group_name" : "name",
 "created_at" : "2023-09-11T10:13:25.414Z",
 "urn" : "iam::accountid:group:name",
 "description" : "description"
 }
}
```

状态码

状态码	描述
200	请求成功。

状态码	描述
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.5.4 修改用户组

功能介绍

该接口可以用于修改用户组信息。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

PUT /v5/groups/{group_id}

表 4-155 路径参数

参数	是否必选	参数类型	描述
group_id	是	String	用户组ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

请求参数

表 4-156 请求 Body 参数

参数	是否必选	参数类型	描述
new_group_n ame	否	String	用户组名,长度为1到128个字符,可包含中文、英文、数字、空格、"_"、"-"、"{"和"}"的字符串。
new_group_d escription	否	String	用户组描述信息,长度为0到 255字符,不能包含特定字符 "@"、"#"、"%"、"&"、"<"、 ">"、"\"、"\$"、"^"和"*"的字符 串。

响应参数

状态码: 200

表 4-157 响应 Body 参数

参数	参数类型	描述
group	Group object	用户组。

表 4-158 Group

参数	参数类型	描述
group_id	String	用户组ID。
group_name	String	用户组名,长度为1到128个字符,可包含中文、英文、数字、空格、"_"、"-"、"{"和"}"的字符串。
created_at	String	用户组创建时间。
urn	String	统一资源名称。
description	String	用户组描述信息,长度为0到255字符, 不能包含特定字符"@"、"#"、"%"、 "&"、"<"、">"、"\"、"\$"、"^"和"*"的 字符串。

状态码: 400

表 4-159 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 403

表 4-160 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。

参数	参数类型	描述
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

表 4-161 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-162 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

修改用户组信息。

```
PUT https://{endpoint}/v5/groups/{group_id}

{
 "new_group_name" : "name",
 "new_group_description" : "description"
}
```

响应示例

状态码: 200

请求成功。

```
{
 "group" : {
```

```
"group_id": "string",

"group_name": "name",

"created_at": "2023-09-11T10:13:25.414Z",

"urn": "iam::accountid:group:name",

"description": "description"

}
```

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.5.5 删除用户组

功能介绍

该接口可以用于删除用户组。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

DELETE /v5/groups/{group_id}

表 4-163 路径参数

参数	是否必选	参数类型	描述
group_id	是	String	用户组ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

请求参数

无

响应参数

状态码: 204

请求成功。

状态码: 403

表 4-164 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-165 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-166 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	
request_id	String	请求ID。	

请求示例

删除用户组。

DELETE https://{endpoint}/v5/groups/{group_id}

响应示例

无

状态码

状态码	描述
204	请求成功。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.5.6 添加 IAM 用户到用户组

功能介绍

该接口可以用于添加IAM用户到用户组。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/groups/{group_id}/add-user

表 4-167 路径参数

参数	是否必选	参数类型	描述
group_id	是	String	用户组ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

请求参数

表 4-168 请求 Body 参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。

响应参数

状态码: 200 请求成功。

状态码: 400

表 4-169 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	

状态码: 403

表 4-170 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

表 4-171 响应 Body 参数

参数	参数类型	型描述	
error_code	String	错误码。	
error_msg	String	错误信息。	
request_id	String	请求ID。	

表 4-172 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	
request_id	String	请求ID。	

请求示例

添加IAM用户xxx到指定用户组。

```
POST https://{endpoint}/v5/groups/{group_id}/add-user
{
 "user_id" : "xxx"
}
```

响应示例

无

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.5.7 移除用户组中的 IAM 用户

功能介绍

该接口可以用于移除用户组中的IAM用户。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/groups/{group_id}/remove-user

表 4-173 路径参数

参数	是否必选	参数类型	描述
group_id	是	String	用户组ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

请求参数

表 4-174 请求 Body 参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。

响应参数

状态码: 200

请求成功。

状态码: 403

表 4-175 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

表 4-176 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

移除指定用户组中的IAM用户xxx。

```
POST https://{endpoint}/v5/groups/{group_id}/remove-user
{
 "user_id" : "xxx"
}
```

响应示例

无

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.6 身份策略管理

4.1.6.1 查询所有身份策略

功能介绍

该接口可以用于查询所有身份策略,包含系统预置身份策略和自定义身份策略。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/policies

表 4-177 Query 参数

参数	是否必选	参数类型	描述
limit	否	Integer	每页显示的条目数量,范围为1 到200条,默认为100条。 最小值: 1 最大值: 200 缺省值: 100
marker	否	String	分页标记,长度为4到400个字符,只包含字母、数字、"+"、"/"、"="、"-"和"_"的字符串。最小长度: 4 最大长度: 400
policy_type	否	String	身份策略类型,可以为"自定 义"(custom)或"系统预 置"(system)。
path_prefix	否	String	资源路径前缀,由若干段字符串拼接而成,每段先包含一个或多个字母、数字、"."、","、"+"、"@"、"="、"_"或"-",并以"/"结尾,例如"foo/bar/"。 最大长度: 512
only_attached	否	Boolean	是否仅列举存在附加实体的身份 策略。 缺省值: false

请求参数

表 4-178 请求 Header 参数

参数	是否必选	参数类型	描述
X-Language	否	String	选择接口返回的信息的语言,可以为中文("zh-cn")或英文 ("en-us"),默认为中文。 缺省值:zh-cn

响应参数

表 4-179 响应 Body 参数

参数	参数类型	描述
policies	Array of Policy objects	身份策略列表。
page_info	PageInfo object	分页信息。

表 4-180 Policy

参数	参数类型	描述
policy_type	String	身份策略类型,可以为"自定义" (custom)或"系统预置" (system)。
policy_name	String	身份策略名称,长度为1到128个字符, 只包含字母、数字、"_"、"+"、"="、 "."、"@"和"-"的字符串。
policy_id	String	身份策略ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。
urn	String	统一资源名称。
path	String	资源路径,默认为空串。由若干段字符 串拼接而成,每段先包含一个或多个字 母、数字、"."、","、"+"、"@"、"="、 "_"或"-",并以"/"结尾,例如 "foo/bar/"。
default_version_id	String	默认版本号。
attachment_count	Integer	附加了本身份策略的实体数量。
description	String	身份策略描述。
created_at	String	身份策略创建时间。
updated_at	String	身份策略默认版本最近一次的更新时 间。

表 4-181 PageInfo

参数	参数类型	描述
next_marker	String	如果存在,则表示还有后续的条目未显示在当前返回体中。请使用该值作为下一次请求的分页标记参数以获得下一页信息。请反复调用该接口直至该字段不存在。

参数	参数类型	描述
current_count	Integer	本页返回条目数量。

表 4-182 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

请求示例

查询所有身份策略。

GET https://{endpoint}/v5/policies

响应示例

状态码: 200

请求成功。

```
{
  "policies" : [ {
 "policy_type" : "custom",
 "policy_name" : "name",
 "policy_id" : "string",
 "urn" : "iam::accountid:policy:name",
 "path" : "",
 "default_version_id" : "v1",
 "attachment_count" : 0,
 "description" : "description",
 "created_at" : "2023-09-25T07:49:11.582Z",
 "updated_at" : "2023-09-25T07:49:11.582Z"
} ],
 "page_info" : {
 "next_marker" : "marker",
 "current_count" : 1
}
```

状态码

状态码	描述
200	请求成功。

状态码	描述
403	没有操作权限。

错误码

请参见错误码。

4.1.6.2 创建自定义身份策略

功能介绍

该接口可以用于创建一个默认版本为v1的新自定义身份策略。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成 SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/policies

请求参数

表 4-183 请求 Body 参数

参数	是否必选	参数类型	描述
policy_name	是	String	身份策略名称,长度为1到128 个字符,只包含字母、数字、 "_"、"+"、"="、"."、"@"和"-" 的字符串。
path	否	String	资源路径,默认为空串。由若干段字符串拼接而成,每段先包含一个或多个字母、数字、"."、","、"+"、"@"、"="、"_"或"-",并以"/"结尾,例如"foo/bar/"。

参数	是否必选	参数类型	描述
policy_docum ent	是	String	自定义身份策略或系统预置身份 策略的策略文档的json格式。下 面的字符=<>()/是语法中的 特殊字符,不包含在身份策略 中。
			问号 <i>?</i> 表示元素是可选的。例如 <i>sid_block?</i> 。
			竖线/表示可选项,括号定义了 可选项的范围。例如 <i>("Allow" </i> <i>"Deny")</i> 。
			当一个元素允许多个值时,使用 重复值,以及表示。例如 [<policy_statement>,</policy_statement>
			<policy_statement>,]。 下面的递归文法描述了身份策略 的海法:</policy_statement>
			的语法: policy = { <version_block>, <statement_block> }</statement_block></version_block>
			<version_block> = "Version" : ("5.0")</version_block>
			<statement_block> = "Statement" : [<policy_statement>, <policy_statement>,]</policy_statement></policy_statement></statement_block>
			<pre><policy_statement> = { <sid_block?>, <effect_block>, <action_block>, <resource_block?>, <condition_block?> }</condition_block?></resource_block?></action_block></effect_block></sid_block?></policy_statement></pre>
			<sid_block> = "Sid" : <sid_string></sid_string></sid_block>
			<effect_block> = "Effect" : ("Allow" "Deny")</effect_block>
			<action_block> = ("Action" "NotAction") : [<action_string>, <action_string>,]</action_string></action_string></action_block>
			<resource_block> = ("Resource" "NotResource") : [<resource_string>, <resource_string>,]</resource_string></resource_string></resource_block>
			<condition_block> = "Condition" : { <condition_map> }</condition_map></condition_block>
			<pre><condition_map> = { <condition_type_string> : <condition_key_string> : <condition_value_list> }, <condition_type_string> : <condition_key_string> : <condition_value_list> }, }</condition_value_list></condition_key_string></condition_type_string></condition_value_list></condition_key_string></condition_type_string></condition_map></pre>
			}

参数	是否必选	参数类型	描述
			<condition_value_list> = (<condition_value> [<condition_value>, <condition_value>,]) <condition_value> = "string"</condition_value></condition_value></condition_value></condition_value></condition_value_list>
description	否	String	身份策略描述。

响应参数

状态码: 201

表 4-184 响应 Body 参数

参数	参数类型	描述
policy	Policy object	身份策略。

表 4-185 Policy

参数	参数类型	描述
policy_type	String	身份策略类型,可以为"自定义" (custom)或"系统预置" (system)。
policy_name	String	身份策略名称,长度为1到128个字符, 只包含字母、数字、"_"、"+"、"="、 "."、"@"和"-"的字符串。
policy_id	String	身份策略ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。
urn	String	统一资源名称。
path	String	资源路径,默认为空串。由若干段字符 串拼接而成,每段先包含一个或多个字 母、数字、"."、","、"+"、"@"、"="、 "_"或"-",并以"/"结尾,例如 "foo/bar/"。
default_version_id	String	默认版本号。
attachment_count	Integer	附加了本身份策略的实体数量。
description	String	身份策略描述。
created_at	String	身份策略创建时间。

参数	参数类型	描述
updated_at	String	身份策略默认版本最近一次的更新时 间。

表 4-186 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 403

表 4-187 响应 Body 参数

•			
参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	
request_id	String	请求ID。	
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。	

状态码: 409

表 4-188 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

创建一个名为name的新自定义身份策略。

POST https://{endpoint}/v5/policies

```
"policy_name": "name",
"path": "",
"policy_document": "{\"Version\":\"5.0\",\"Statement\":[{\"Effect\":\"Allow\",\"Action\":[\"*\"]}]}",
"description": "description"
}
```

响应示例

状态码: 201

请求成功。

```
{
  "policy": {
 "policy_type": "custom",
 "policy_name": "name",
 "policy_id": "string",
 "urn": "iam::accountid:policy:name",
 "path": "",
 "default_version_id": "v1",
 "attachment_count": 0,
 "description": "description",
 "created_at": "2023-09-25T07:49:11.582Z",
 "updated_at": "2023-09-25T07:49:11.582Z"
}
```

状态码

状态码	描述
201	请求成功。
400	请求体异常。
403	没有操作权限。
409	请求冲突。

错误码

请参见错误码。

4.1.6.3 通过身份策略 ID 获取身份策略

功能介绍

该接口可以用于通过身份策略ID获取身份策略信息。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/policies/{policy_id}

表 4-189 路径参数

参数	是否必选	参数类型	描述
policy_id	是	String	身份策略ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

请求参数

表 4-190 请求 Header 参数

参数	是否必选	参数类型	描述
X-Language	否	String	选择接口返回的信息的语言,可以为中文("zh-cn")或英文 ("en-us"),默认为中文。 缺省值: zh-cn

响应参数

状态码: 200

表 4-191 响应 Body 参数

参数	参数类型	描述
policy	Policy object	身份策略。

表 4-192 Policy

参数	参数类型	描述
policy_type	String	身份策略类型,可以为"自定义" (custom)或"系统预置" (system)。
policy_name	String	身份策略名称,长度为1到128个字符, 只包含字母、数字、"_"、"+"、"="、 "."、"@"和"-"的字符串。
policy_id	String	身份策略ID,长度为1到64个字符,只包 含字母、数字和"-"的字符串。
urn	String	统一资源名称。

参数	参数类型	描述
path	String	资源路径,默认为空串。由若干段字符 串拼接而成,每段先包含一个或多个字 母、数字、"."、","、"+"、"@"、"="、 "_"或"-",并以"/"结尾,例如 "foo/bar/"。
default_version_id	String	默认版本号。
attachment_count	Integer	附加了本身份策略的实体数量。
description	String	身份策略描述。
created_at	String	身份策略创建时间。
updated_at	String	身份策略默认版本最近一次的更新时 间。

状态码: 403

表 4-193 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-194 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

通过身份策略ID获取身份策略信息。

GET https://{endpoint}/v5/policies/{policy_id}

响应示例

状态码: 200

请求成功。

```
{
  "policy": {
 "policy_type": "custom",
 "policy_name": "name",
 "policy_id": "string",
 "urn": "iam::accountid:policy:name",
 "path": "",
 "default_version_id": "v1",
 "attachment_count": 0,
 "description": "description",
 "created_at": "2023-09-25T07:49:11.582Z",
 "updated_at": "2023-09-25T07:49:11.582Z"
}
```

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.6.4 删除自定义身份策略

功能介绍

该接口可以用于删除一个存在的自定义身份策略,必须确保该自定义身份策略没有附加在任何IAM用户、用户组、委托或信任委托上。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

DELETE /v5/policies/{policy_id}

表 4-195 路径参数

参数	是否必选	参数类型	描述
policy_id	是	String	身份策略ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

请求参数

无

响应参数

状态码: 204 请求成功。

状态码: 403

表 4-196 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-197 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-198 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

删除指定自定义身份策略。

DELETE https://{endpoint}/v5/policies/{policy_id}

响应示例

无

状态码

状态码	描述
204	请求成功。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.6.5 为指定身份策略创建一个新版本

功能介绍

该接口可以用于为指定身份策略创建一个新版本。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/policies/{policy_id}/versions

表 4-199 路径参数

参数	是否必选	参数类型	描述
policy_id	是	String	身份策略ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

请求参数

表 4-200 请求 Body 参数

参数	是否必选	参数类型	描述
policy_docum ent	是	String	自定义身份策略或系统预置身份 策略的策略文档的json格式。下 面的字符=<>()/是语法中的 特殊字符,不包含在身份策略 中。
			问号 <i>?</i> 表示元素是可选的。例如 sid_block?。
			竖线/表示可选项,括号定义了 可选项的范围。例如 <i>("Allow" </i> <i>"Deny")</i> 。
			当一个元素允许多个值时,使用 重复值,以及表示。例如 [<policy_statement>, <policy_statement>,]。</policy_statement></policy_statement>
			下面的递归文法描述了身份策略 的语法: policy = { <version_block>, <statement_block> }</statement_block></version_block>
			<version_block> = "Version" : ("5.0")</version_block>
			<statement_block> = "Statement" : [<policy_statement>, <policy_statement>,]</policy_statement></policy_statement></statement_block>
			<pre><policy_statement> = { <sid_block?>, <effect_block>, <action_block>, <resource_block?>, <condition_block?> }</condition_block?></resource_block?></action_block></effect_block></sid_block?></policy_statement></pre>
			<sid_block> = "Sid" : <sid_string></sid_string></sid_block>
			<effect_block> = "Effect" : ("Allow" "Deny")</effect_block>
			<action_block> = ("Action" "NotAction") : [<action_string>, <action_string>,]</action_string></action_string></action_block>
			<resource_block> = ("Resource" "NotResource") : [<resource_string>, <resource_string>,]</resource_string></resource_string></resource_block>
			<condition_block> = "Condition" : { <condition_map> }</condition_map></condition_block>
			<condition_map> = { <condition_type_string> : { <condition_key_string> : <condition_value_list> },</condition_value_list></condition_key_string></condition_type_string></condition_map>

参数	是否必选	参数类型	描述
			<pre><condition_type_string> : { <condition_key_string> :</condition_key_string></condition_type_string></pre>
set_as_default	否	Boolean	是否设置为默认版本。 缺省值: false

响应参数

状态码: 201

表 4-201 响应 Body 参数

参数	参数类型	描述
policy_version	PolicyVersion object	身份策略版本信息。

表 4-202 PolicyVersion

参数	参数类型	描述
document	String	自定义身份策略或系统预置身份策略的 策略文档的json格式。下面的字符=<> () 是语法中的特殊字符,不包含在身份 策略中。
		问号 <i>?</i> 表示元素是可选的。例如 <i>sid_block?</i> 。
		竖线/表示可选项,括号定义了可选项的 范围。例如 <i>("Allow" "Deny")</i> 。
		当一个元素允许多个值时,使用重复值 <i>,</i> 以及表示。例如 <i>[<policy_statement>,</policy_statement></i> <i><policy_statement>,]</policy_statement></i> 。
		下面的递归文法描述了身份策略的语 法: policy = { <version_block>, <statement_block> }</statement_block></version_block>
		<version_block> = "Version" : ("5.0")</version_block>
		<statement_block> = "Statement" : [<policy_statement>, <policy_statement>,]</policy_statement></policy_statement></statement_block>
		<pre><policy_statement> = { <sid_block?>, <effect_block>, <action_block>, <resource_block?>, <condition_block?> }</condition_block?></resource_block?></action_block></effect_block></sid_block?></policy_statement></pre>
		<sid_block> = "Sid" : <sid_string></sid_string></sid_block>
		<effect_block> = "Effect" : ("Allow" "Deny")</effect_block>
		<action_block> = ("Action" "NotAction") : [<action_string>, <action_string>,]</action_string></action_string></action_block>
		<resource_block> = ("Resource" "NotResource") : [<resource_string>, <resource_string>,]</resource_string></resource_string></resource_block>
		<condition_block> = "Condition" : { <condition_map> }</condition_map></condition_block>
		<condition_map> = { <condition_type_string> : <condition_key_string> : <condition_value_list> }, <condition_type_string> : <condition_key_string> : <condition_value_list> }, }</condition_value_list></condition_key_string></condition_type_string></condition_value_list></condition_key_string></condition_type_string></condition_map>
		<condition_value_list> = (<condition_value> [<condition_value>, <condition_value>,])</condition_value></condition_value></condition_value></condition_value_list>
		<condition_value> = "string"</condition_value>

参数	参数类型	描述
version_id	String	身份策略版本号,以"v"开头后跟数字, 例如"v5"。
is_default	Boolean	是否为默认版本。
created_at	String	身份策略版本创建时间。

状态码: 400

表 4-203 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 403

表 4-204 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-205 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-206 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

为指定身份策略创建一个新版本,并置为默认版本。

```
POST https://{endpoint}/v5/policies/{policy_id}/versions

{
 "policy_document" : "{\"Version\":\"5.0\",\"Statement\":[{\"Effect\":\"Allow\",\"Action\":[\"*\"]}]}",
 "set_as_default" : true
}
```

响应示例

状态码: 201

请求成功。

```
{
  "policy_version" : {
 "document" : "{\"Version\":\"5.0\",\"Statement\":[{\"Effect\":\"Allow\",\"Action\":[\"*\"]}]}",
 "version_id" : "v2",
 "is_default" : true,
 "created_at" : "2023-09-25T08:00:51.537Z"
  }
}
```

状态码

状态码	描述
201	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.6.6 查询指定身份策略的所有版本

功能介绍

该接口可以用于查询指定身份策略的所有版本信息。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/policies/{policy_id}/versions

表 4-207 路径参数

参数	是否必选	参数类型	描述
policy_id	是	String	身份策略ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

表 4-208 Query 参数

参数	是否必选	参数类型	描述
limit	否	Integer	每页显示的条目数量,范围为1 到200条,默认为100条。 最小值: 1 最大值: 200 缺省值: 100
marker	否	String	分页标记,长度为4到400个字符,只包含字母、数字、"+"、"/"、"="、"-"和"_"的字符串。最小长度: 4 最大长度: 400

请求参数

无

响应参数

状态码: 200

表 4-209 响应 Body 参数

参数	参数类型	描述
versions	Array of PolicyVersion objects	身份策略版本列表。
page_info	PageInfo object	分页信息。

表 4-210 PolicyVersion

参数	参数类型	描述
document	String	自定义身份策略或系统预置身份策略的 策略文档的json格式。下面的字符=<> () /是语法中的特殊字符,不包含在身份 策略中。
		问号 <i>?</i> 表示元素是可选的。例如 <i>sid_block?</i> 。
		竖线/表示可选项,括号定义了可选项的 范围。例如 <i>("Allow" "Deny")</i> 。
		当一个元素允许多个值时,使用重复值 <i>,</i> 以及表示。例如 <i>[<policy_statement>,</policy_statement></i> <i><policy_statement>,]</policy_statement></i> 。
		下面的递归文法描述了身份策略的语 法: policy = {
		<pre>cversion_block>,</pre>
		<version_block> = "Version" : ("5.0")</version_block>
		<statement_block> = "Statement" : [<policy_statement>, <policy_statement>,]</policy_statement></policy_statement></statement_block>
		<pre><policy_statement> = { <sid_block?>, <effect_block>, <action_block>, <resource_block?>, <condition_block?> }</condition_block?></resource_block?></action_block></effect_block></sid_block?></policy_statement></pre>
		<pre>sid_block> = "Sid" : <sid_string></sid_string></pre>
		<pre><effect_block> = "Effect" : ("Allow" "Deny")</effect_block></pre>
		<action_block> = ("Action" "NotAction") : [<action_string>, <action_string>,]</action_string></action_string></action_block>
		<resource_block> = ("Resource" "NotResource") : [<resource_string>, <resource_string>,]</resource_string></resource_string></resource_block>
		<condition_block> = "Condition" : { <condition_map> }</condition_map></condition_block>
		<pre><condition_map> = { <condition_type_string> : {</condition_type_string></condition_map></pre>
		<condition_value_list> = (<condition_value> [<condition_value>, <condition_value>,])</condition_value></condition_value></condition_value></condition_value_list>
		<condition_value> = "string"</condition_value>

参数	参数类型	描述
version_id	String	身份策略版本号,以"v"开头后跟数字, 例如"v5"。
is_default	Boolean	是否为默认版本。
created_at	String	身份策略版本创建时间。

表 4-211 PageInfo

参数	参数类型	描述
next_marker	String	如果存在,则表示还有后续的条目未显示在当前返回体中。请使用该值作为下一次请求的分页标记参数以获得下一页信息。请反复调用该接口直至该字段不存在。
current_count	Integer	本页返回条目数量。

状态码: 403

表 4-212 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-213 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

查询指定身份策略的所有版本信息。

GET https://{endpoint}/v5/policies/{policy_id}/versions

响应示例

状态码: 200

请求成功。

```
{
  "versions" : [ {
 "document" : "{\"Version\":\"5.0\",\"Statement\":[{\"Effect\":\"Allow\",\"Action\":[\"*\"]}]}",
 "version_id" : "v1",
 "is_default" : true,
 "created_at" : "2023-09-25T09:03:24.786Z"
} ],
  "page_info" : {
 "next_marker" : "marker",
 "current_count" : 1
}
```

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.6.7 查询指定身份策略版本

功能介绍

该接口可以用于查询指定身份策略的指定版本的相关信息,包括身份策略文档。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/policies/{policy_id}/versions/{version_id}

表 4-214 路径参数

参数	是否必选	参数类型	描述
policy_id	是	String	身份策略ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。
version_id	是	String	身份策略版本号,以"v"开头后 跟数字的字符串,例如"v5"。

请求参数

无

响应参数

状态码: 200

表 4-215 响应 Body 参数

参数	参数类型	描述
policy_version	PolicyVersion object	身份策略版本信息。

表 4-216 PolicyVersion

参数	参数类型	描述
document	String	自定义身份策略或系统预置身份策略的 策略文档的json格式。下面的字符=<> ()/是语法中的特殊字符,不包含在身份 策略中。
		问号 <i>?</i> 表示元素是可选的。例如 <i>sid_block?</i> 。
		竖线/表示可选项,括号定义了可选项的 范围。例如 <i>("Allow" "Deny")</i> 。
		当一个元素允许多个值时,使用重复值 <i>,</i> 以及…表示。例如 <i>[<policy_statement>,</policy_statement></i> <i><policy_statement>,]</policy_statement></i> 。
		下面的递归文法描述了身份策略的语法: policy = {
		<pre><version_block>, <statement_block> }</statement_block></version_block></pre>
		<version_block> = "Version" : ("5.0")</version_block>
		<statement_block> = "Statement" : [<policy_statement>, <policy_statement>,]</policy_statement></policy_statement></statement_block>
		<policy_statement> = { <sid_block?>, <effect_block>, <action_block>, <resource_block?>, <condition_block?> }</condition_block?></resource_block?></action_block></effect_block></sid_block?></policy_statement>
		<sid_block> = "Sid" : <sid_string></sid_string></sid_block>
		<effect_block> = "Effect" : ("Allow" "Deny")</effect_block>
		<action_block> = ("Action" "NotAction") : [<action_string>, <action_string>,]</action_string></action_string></action_block>
		<resource_block> = ("Resource" "NotResource") : [<resource_string>, <resource_string>,]</resource_string></resource_string></resource_block>
		<condition_block> = "Condition" : { <condition_map> }</condition_map></condition_block>
		<pre><condition_map> = { <condition_type_string> : <condition_key_string> : <condition_value_list> }, <condition_type_string> : <condition_key_string> : <condition_value_list> }, }</condition_value_list></condition_key_string></condition_type_string></condition_value_list></condition_key_string></condition_type_string></condition_map></pre>
		<condition_value_list> = (<condition_value> [<condition_value>, <condition_value>,])</condition_value></condition_value></condition_value></condition_value_list>
		<condition_value> = "string"</condition_value>

参数	参数类型	描述
version_id	String	身份策略版本号,以"v"开头后跟数字, 例如"v5"。
is_default	Boolean	是否为默认版本。
created_at	String	身份策略版本创建时间。

状态码: 403

表 4-217 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-218 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

查询指定身份策略的指定版本的相关信息。

GET https://{endpoint}/v5/policies/{policy_id}/versions/{version_id}

响应示例

状态码: 200

请求成功。

```
{
 "policy_version" : {
 "document" : "{\"Version\":\"5.0\",\"Statement\":[{\"Effect\":\"Allow\",\"Action\":[\"*\"]}}}",
 "version_id" : "v1",
```

```
"is_default" : true,
 "created_at" : "2023-09-25T08:00:51.537Z"
 }
}
```

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.6.8 删除指定身份策略版本

功能介绍

该接口可以用于删除指定身份策略的指定版本。默认身份策略版本不能被删除。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

DELETE /v5/policies/{policy_id}/versions/{version_id}

表 4-219 路径参数

参数	是否必选	参数类型	描述
policy_id	是	String	身份策略ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。
version_id	是	String	身份策略版本号,以"v"开头后 跟数字的字符串,例如"v5"。

请求参数

无

响应参数

状态码: 204

请求成功。

状态码: 403

表 4-220 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-221 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-222 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

删除指定身份策略的指定版本。

DELETE https://{endpoint}/v5/policies/{policy_id}/versions/{version_id}

响应示例

无

状态码

状态码	描述
204	请求成功。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.6.9 将指定身份策略版本设置为默认版本

功能介绍

该接口可以用于将指定身份策略的指定版本设置为默认版本。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/policies/{policy_id}/versions/{version_id}/set-default

表 4-223 路径参数

参数	是否必选	参数类型	描述
policy_id	是	String	身份策略ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。
version_id	是	String	身份策略版本号,以"v"开头后 跟数字的字符串,例如"v5"。

请求参数

无

响应参数

状态码: 200

请求成功。

状态码: 403

表 4-224 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-225 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-226 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

将指定身份策略的指定版本设置为默认版本。

POST https://{endpoint}/v5/policies/{policy_id}/versions/{version_id}/set-default

响应示例

无

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.7 权限管理

4.1.7.1 为委托或信任委托附加身份策略

功能介绍

该接口可以用于为指定委托或信任委托附加指定身份策略。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/policies/{policy_id}/attach-agency

表 4-227 路径参数

参数	是否必选	参数类型	描述
policy_id	是	String	身份策略ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

请求参数

表 4-228 请求 Body 参数

参数	是否必选	参数类型	描述
agency_id	是	String	委托或信任委托ID,长度为1到 64个字符,只包含字母、数字 和"-"的字符串。

响应参数

状态码: 200

请求成功。

状态码: 403

表 4-229 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-230 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-231 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

为委托xxx附加指定身份策略。

```
POST https://{endpoint}/v5/policies/{policy_id}/attach-agency
{
 "agency_id" : "xxx"
}
```

响应示例

无

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.7.2 为用户组附加身份策略

功能介绍

该接口可以用于为指定用户组附加指定身份策略。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/policies/{policy_id}/attach-group

表 4-232 路径参数

参数	是否必选	参数类型	描述
policy_id	是	String	身份策略ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

请求参数

表 4-233 请求 Body 参数

参数	是否必选	参数类型	描述
group_id	是	String	用户组ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

响应参数

状态码: 200

请求成功。

状态码: 403

表 4-234 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-235 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-236 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

为用户组xxx附加指定身份策略。

```
POST https://{endpoint}/v5/policies/{policy_id}/attach-group

{
 "group_id" : "xxx"
}
```

响应示例

无

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.7.3 为 IAM 用户附加身份策略

功能介绍

该接口可以用于为指定IAM用户附加指定身份策略。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/policies/{policy_id}/attach-user

表 4-237 路径参数

参数	是否必选	参数类型	描述
policy_id	是	String	身份策略ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

请求参数

表 4-238 请求 Body 参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。

响应参数

状态码: 200

请求成功。

状态码: 403

表 4-239 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

参数	参数类型	描述
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-240 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-241 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

为IAM用户xxx附加指定身份策略。

```
POST https://{endpoint}/v5/policies/{policy_id}/attach-user

{
 "user_id" : "xxx"
}
```

响应示例

无

状态码

状态码	描述
200	请求成功。
403	没有操作权限。

状态码	描述
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.7.4 从委托或信任委托分离身份策略

功能介绍

该接口可以用于从指定委托或信任委托中分离指定身份策略。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成 SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/policies/{policy_id}/detach-agency

表 4-242 路径参数

参数	是否必选	参数类型	描述
policy_id	是	String	身份策略ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

请求参数

表 4-243 请求 Body 参数

参数	是否必选	参数类型	描述
agency_id	是	String	委托或信任委托ID,长度为1到 64个字符,只包含字母、数字 和"-"的字符串。

响应参数

状态码: 200

请求成功。

状态码: 403

表 4-244 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-245 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-246 响应 Body 参数

-		
参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

从委托xxx中分离指定身份策略。

```
POST https://{endpoint}/v5/policies/{policy_id}/detach-agency
{
 "agency_id" : "xxx"
}
```

响应示例

无

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.7.5 从用户组分离身份策略

功能介绍

该接口可以用于从指定用户组分离指定身份策略。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/policies/{policy_id}/detach-group

表 4-247 路径参数

参数	是否必选	参数类型	描述
policy_id	是	String	身份策略ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

请求参数

表 4-248 请求 Body 参数

参数	是否必选	参数类型	描述
group_id	是	String	用户组ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

响应参数

状态码: 200 请求成功。

状态码: 403

表 4-249 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-250 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-251 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

从用户组xxx中分离指定身份策略。

POST https://{endpoint}/v5/policies/{policy_id}/detach-group

```
"group_id" : "xxx"
៶
```

响应示例

无

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.7.6 从 IAM 用户分离身份策略

功能介绍

该接口可以用于从指定的IAM用户分离指定身份策略。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/policies/{policy_id}/detach-user

表 4-252 路径参数

参数	是否必选	参数类型	描述
policy_id	是	String	身份策略ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

请求参数

表 4-253 请求 Body 参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。

响应参数

状态码: 200 请求成功。

状态码: 403

表 4-254 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-255 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-256 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

参数	参数类型	描述
request_id	String	请求ID。

请求示例

从IAM用户xxx中分离指定身份策略。

```
POST https://{endpoint}/v5/policies/{policy_id}/detach-user
{
 "user_id" : "xxx"
}
```

响应示例

无

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.7.7 查询指定身份策略附加的所有实体

功能介绍

该接口可用于查询指定身份策略附加的所有实体。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/policies/{policy_id}/attached-entities

表 4-257 路径参数

参数	是否必选	参数类型	描述
policy_id	是	String	身份策略ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

表 4-258 Query 参数

参数	是否必选	参数类型	描述
entity_type	否	String	实体类型,包含user 、 group 和 agency三种类型 。
limit	否	Integer	每页显示的条目数量,范围为1 到200条,默认为100条。 最小值: 1 最大值: 200 缺省值: 100
marker	否	String	分页标记,长度为4到400个字符,只包含字母、数字、"+"、"/"、"="、"-"和"_"的字符串。最小长度: 4 最大长度: 400

请求参数

无

响应参数

状态码: 200

表 4-259 响应 Body 参数

参数	参数类型	描述
policy_agencies	Array of PolicyAgency objects	委托及信任委托列表。
policy_groups	Array of PolicyGroup objects	用户组列表。

参数	参数类型	描述
policy_users	Array of PolicyUser objects	IAM用户列表。
page_info	PageInfo object	分页信息。

表 4-260 PolicyAgency

参数	参数类型	描述
agency_id	String	委托或信任委托ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。
attached_at	String	身份策略的附加时间。

表 4-261 PolicyGroup

参数	参数类型	描述
group_id	String	用户组ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。
attached_at	String	身份策略的附加时间。

表 4-262 PolicyUser

参数	参数类型	描述
user_id	String	IAM用户ID。
attached_at	String	身份策略的附加时间。

表 4-263 PageInfo

参数	参数类型	描述
next_marker	String	如果存在,则表示还有后续的条目未显示在当前返回体中。请使用该值作为下一次请求的分页标记参数以获得下一页信息。请反复调用该接口直至该字段不存在。
current_count	Integer	本页返回条目数量。

表 4-264 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-265 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

查询指定身份策略附加的所有实体。

GET https://{endpoint}/v5/policies/{policy_id}/attached-entities

响应示例

状态码: 200

请求成功。

```
{
  "policy_agencies" : [ {
 "agency_id" : "string",
 "attached_at" : "2023-09-25T09:29:06.817Z"
} ],
  "policy_groups" : [ {
 "group_id" : "string",
 "attached_at" : "2023-09-25T09:29:06.817Z"
} ],
  "policy_users" : [ {
 "user_id" : "string",
 "attached_at" : "2023-09-25T09:29:06.817Z"
} ],
  "page_info" : {
 "next_marker" : "marker",
 "current_count" : 3
}
```

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.7.8 查询指定委托或信任委托附加的所有身份策略

功能介绍

该接口可用于查询指定委托或信任委托附加的所有身份策略。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/agencies/{agency_id}/attached-policies

表 4-266 路径参数

参数	是否必选	参数类型	描述
agency_id	是	String	委托或信任委托ID,长度为1到 64个字符,只包含字母、数字 和"-"的字符串。

表 4-267 Query 参数

参数	是否必选	参数类型	描述
limit	否	Integer	每页显示的条目数量,范围为1 到200条,默认为100条。 最小值: 1 最大值: 200 缺省值: 100

参数	是否必选	参数类型	描述
marker	否	String	分页标记,长度为4到400个字符,只包含字母、数字、"+"、"/"、"="、"-"和"_"的字符串。最小长度: 4 最大长度: 400

请求参数

无

响应参数

状态码: 200

表 4-268 响应 Body 参数

参数	参数类型	描述
attached_policies	Array of AttachedPolicy objects	身份策略列表。
page_info	PageInfo object	分页信息。

表 4-269 AttachedPolicy

参数	参数类型	描述
policy_name	String	身份策略名称,长度为1到128个字符, 只包含字母、数字、"_"、"+"、"="、 "."、"@"和"-"的字符串。
policy_id	String	身份策略ID,长度为1到64个字符,只包 含字母、数字和"-"的字符串。
urn	String	统一资源名称。
attached_at	String	身份策略的附加时间。

表 4-270 PageInfo

参数	参数类型	描述
next_marker	String	如果存在,则表示还有后续的条目未显示在当前返回体中。请使用该值作为下一次请求的分页标记参数以获得下一页信息。请反复调用该接口直至该字段不存在。
current_count	Integer	本页返回条目数量。

状态码: 400

表 4-271 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 403

表 4-272 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

表 4-273 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

查询指定委托附加的所有身份策略。

GET https://{endpoint}/v5/agencies/{agency_id}/attached-policies

响应示例

状态码: 200

请求成功。

```
{
  "attached_policies" : [ {
 "policy_name" : "name",
 "policy_id" : "string",
 "urn" : "iam::accountid:policy:name",
 "attached_at" : "2023-09-25T09:31:44.935Z"
} ],
  "page_info" : {
 "next_marker" : "marker",
 "current_count" : 1
}
```

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.7.9 查询指定用户组附加的所有身份策略

功能介绍

该接口可用于查询指定用户组附加的所有身份策略。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/groups/{group_id}/attached-policies

表 4-274 路径参数

参数	是否必选	参数类型	描述
group_id	是	String	用户组ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

表 4-275 Query 参数

参数	是否必选	参数类型	描述
limit	否	Integer	每页显示的条目数量,范围为1 到200条,默认为100条。
			最小值: 1
			最大值: 200
			缺省值: 100
marker	否	String	分页标记,长度为4到400个字符,只包含字母、数字、"+"、"/"、"="、"-"和"_"的字符串。
			最小长度:4
			最大长度: 400

请求参数

无

响应参数

状态码: 200

表 4-276 响应 Body 参数

参数	参数类型	描述
attached_policies	Array of AttachedPolicy objects	身份策略列表。
page_info	PageInfo object	分页信息。

表 4-277 AttachedPolicy

参数	参数类型	描述
policy_name	String	身份策略名称,长度为1到128个字符, 只包含字母、数字、"_"、"+"、"="、 "."、"@"和"-"的字符串。
policy_id	String	身份策略ID,长度为1到64个字符,只包 含字母、数字和"-"的字符串。
urn	String	统一资源名称。
attached_at	String	身份策略的附加时间。

表 4-278 PageInfo

参数	参数类型	描述
next_marker	String	如果存在,则表示还有后续的条目未显 示在当前返回体中。请使用该值作为下 一次请求的分页标记参数以获得下一页 信息。请反复调用该接口直至该字段不 存在。
current_count	Integer	本页返回条目数量。

状态码: 400

表 4-279 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 403

表 4-280 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

参数	参数类型	描述
encoded_authoriz ation_message		加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-281 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

查询指定用户组附加的所有身份策略。

GET https://{endpoint}/v5/groups/{group_id}/attached-policies

响应示例

状态码: 200

请求成功。

```
{
  "attached_policies" : [ {
 "policy_name" : "name",
 "policy_id" : "string",
 "urn" : "iam::accountid:policy:name",
 "attached_at" : "2023-09-25T09:31:44.935Z"
} ],
  "page_info" : {
 "next_marker" : "marker",
 "current_count" : 1
}
```

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.7.10 查询指定 IAM 用户附加的所有身份策略

功能介绍

该接口可用于查询指定IAM用户附加的所有身份策略。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成 SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/users/{user_id}/attached-policies

表 4-282 路径参数

参数	是否必选	参数类型	描述
user_id	是	String	IAM用户ID。

表 4-283 Query 参数

参数	是否必选	参数类型	描述
limit	否	Integer	每页显示的条目数量,范围为1 到200条,默认为100条。 最小值: 1 最大值: 200 缺省值: 100
marker	否	String	分页标记,长度为4到400个字符,只包含字母、数字、"+"、"/"、"="、"-"和"_"的字符串。最小长度: 4 最大长度: 400

请求参数

无

响应参数

表 4-284 响应 Body 参数

参数	参数类型	描述
attached_policies	Array of AttachedPolicy objects	身份策略列表。
page_info	PageInfo object	分页信息。

表 4-285 AttachedPolicy

参数	参数类型	描述
policy_name	String	身份策略名称,长度为1到128个字符, 只包含字母、数字、"_"、"+"、"="、 "."、"@"和"-"的字符串。
policy_id	String	身份策略ID,长度为1到64个字符,只包 含字母、数字和"-"的字符串。
urn	String	统一资源名称。
attached_at	String	身份策略的附加时间。

表 4-286 PageInfo

参数	参数类型	描述
next_marker	String	如果存在,则表示还有后续的条目未显示在当前返回体中。请使用该值作为下一次请求的分页标记参数以获得下一页信息。请反复调用该接口直至该字段不存在。
current_count	Integer	本页返回条目数量。

状态码: 400

表 4-287 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

表 4-288 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-289 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

查询指定IAM用户附加的所有身份策略。

GET https://{endpoint}/v5/users/{user_id}/attached-policies

响应示例

状态码: 200

请求成功。

```
{
  "attached_policies" : [ {
 "policy_name" : "name",
 "policy_id" : "string",
 "urn" : "iam::accountid:policy:name",
 "attached_at" : "2023-09-25T09:31:44.935Z"
} ],
  "page_info" : {
 "next_marker" : "marker",
 "current_count" : 1
}
```

状态码

状态码	描述
200	请求成功。

状态码	描述
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.8 授权概要查询

4.1.8.1 查询指定服务授权概要

功能介绍

该接口可以用于查询指定云服务的授权概要。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/authorization-schemas/services/{service_code}

表 4-290 路径参数

参数	是否必选	参数类型	描述
service_code	是	String	服务名称缩写,长度为1到56个字符,只包含字母、数字和"-"的字符串。

请求参数

无

响应参数

表 4-291 响应 Body 参数

参数	参数类型	描述	
version	String	服务授权概要的版本号。	
actions	Array of Action objects	云服务支持的授权项列表。	
resources	Array of Resource 云服务支持的资源列表。 objects		
conditions	Array of Condition objects	云服务支持的条件键列表。	
operations	Array of Operation objects	云服务支持的操作列表。	

表 4-292 Action

参数	参数类型	描述	
name	String	三段式的授权项名称,例如 "iam:policies:createV5"。	
access_level	String	在策略中使用此授权项时授予的访问级 别。	
permission_only	Boolean	该授权项是否仅作为权限点,不对应任 何操作。	
description	Description object	描述信息。	
aliases	Array of strings	授权项别名列表,用以兼容授权项改名 或者拆分新授权项的场景。	
resources	Array of ActionAssociated Resource objects	与该授权项关联的资源列表,用于定义 授权项的资源级权限。	
condition_keys	Array of strings	该授权项支持的,且与资源无关的服务 自定义条件属性以及部分全局属性。	

表 **4-293** ActionAssociatedResource

参数	参数类型	描述	
urn_template	String	统一资源名称模板,表示可以通过这类 资源的统一资源名称对该授权项进行资 源粒度的授权。	

参数	参数类型	描述
required	Boolean	标识该资源类型是否是这个授权项必选的,即授权项一定涉及对这类资源的操作;例如subnet是vpc:subnets:get的必选资源类型;而ou是organizations::tagResource的可选资源类型,因为organizations::tagResource操作的资源还可能是account或者policy。
condition_keys	Array of strings	针对该授权项和资源的服务自定义条件 属性以及部分全局属性,只有授权项和 资源同时匹配时才会生效。

表 4-294 Resource

参数	参数类型	描述	
type_name	String	云服务资源类型名称。	
urn_template	String	统一资源名称模板,表示可以通过这类 资源的统一资源名称对该授权项进行资 源粒度的授权。	

表 4-295 Condition

参数	参数类型	描述	
key	String	条件键的名称。	
value_type	String	条件值的数据类型。	
multi_valued	Boolean	条件值是否为多值。	
description	Description object	描述信息。	

表 4-296 Description

参数	参数类型	描述	
en_US	String	英文描述。 最小长度: 1 最大长度: 1500	

参数	参数类型	描述	
zh_CN	String	中文描述。 最小长度: 1 最大长度: 1500	

表 4-297 Operation

参数	参数类型	描述	
operation_id	String	OpenAPI的操作标识符。 最小长度: 1 最大长度: 64	
operation_action	String	三段式的授权项名称,例如 "iam:policies:createV5"。	
dependent_action s	Array of strings	该操作可能需要的其他授权项授权。	

状态码: 404

表 4-298 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	
request_id	String	请求ID。	

请求示例

查询指定云服务的授权概要。

GET https://{endpoint}/v5/authorization-schemas/services/{service_code}

响应示例

状态码: 200

请求成功。

```
{
  "version" : "v1",
  "actions" : [ {
 "name" : "sts:agencies:assume",
 "access_level" : "write",
 "permission_only" : false,
 "description" : {
```

```
"en_US": "Grants permission to obtain a set of temporary credentials that you can use to access
resources that you might not normally have access to.",
 "zh_CN": "..."
  },
 "resources" : [ {
 "urn_template": "iam::<account-id>:agency:<agency-name-with-path>",
 "required" : true
  } ],
"condition_keys" : [ "sts:ExternalId", "sts:SourceIdentity", "sts:TransitiveTagKeys",
"sts:AgencySessionName" ]
}, {
 "name" : "sts::getCallerIdentity",
  "access level": "read",
  "permission_only": false,
  "description" : {
 en_US" : "Grants permission to obtain details about the IAM identity whose credentials are used to call"
the API.",
 "zh_CN" : "..."
 }, {
  "name": "sts::decodeAuthorizationMessage",
  "access_level" : "write"
  "permission_only": false,
  "description": {
 "en_US": "Grants permission to decode additional information about the authorization status of a
request from an encoded message returned in response to a request.",
 "zh_CN" : "...'
  }
 }, {
  "name" : "sts::setSourceIdentity",
  "access_level" : "write",
  "permission_only": true,
  "description" : {
 "en_US": "Grants permission to set a source identity on a STS session.",
 "zh_CN": "..."
  "resources" : [ {
 "urn_template": "iam::<account-id>:agency:<agency-name-with-path>",
 "required": true
  } ],
  "condition_keys" : [ "sts:SourceIdentity" ]
 }, {
  "name": "sts::tagSession",
  "access_level" : "tagging",
  "permission_only": true,
  "description": {
 "en_US" : "Grants permission to add tags to a STS session.", "zh_CN" : "..."
  "resources" : [ {
 "urn_template": "iam::<account-id>:agency:<agency-name-with-path>",
 "required": true
  }],
  "condition_keys" : [ "sts:TransitiveTagKeys" ]
 }],
  "resources" : [ {
  "type_name" : "assumed-agency",
  "urn_template": "sts::<account-id>:assumed-agency:<agency-name>/<session-name>"
  "conditions" : [ {
  "key": "sts:ExternalId",
  "value_type": "string",
  "multi valued" : false,
  "description" : {
 "en_US": "Filters access by the external ID that is passed in the request.",
 "zh_CN": "..."
 }, {
  "key": "sts:SourceIdentity",
```

```
"value_type": "string",
  "multi_valued" : false,
  "description" : {
 "en_US": "Filters access by the source identity that is passed in the request.",
 "zh_CN" : "..."
 }
}, {
 "key" : "sts:TransitiveTagKeys",
 "stype" : "string",
  "multi_valued" : true,
  "description": {
 "en_US": "Filters access by the transitive tag keys that are passed in the request.",
 "zh_CN" : "..."
}, {
  "key" : "sts:AgencySessionName",
  "value_type" : "string",
  "multi_valued" : false,
  "description" : {
 "en_US": "Filters access by the agency session name required when you assume an agency.",
 "zh_CN" : "..."
} ],
 "operations" : [ {
  "operation_id" : "AssumeAgency",
 "operation_action" : "sts::agencies:assume",
"dependent_actions" : [ "sts::tagSession", "sts::setSourceIdentity" ]
}, {
  "operation_id": "GetCallerIdentity",
  "operation_action" : "sts::getCallerIdentity"
  "operation_id": "DecodeAuthorizationMessage",
  "operation_action" : "sts::decodeAuthorizationMessage"
}]
```

状态码

状态码	描述
200	请求成功。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.8.2 查询已注册云服务列表

功能介绍

该接口可以用于查询已注册云服务列表。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/authorization-schemas/registered-services

表 4-299 Query 参数

参数	是否必选	参数类型	描述
limit	否	Integer	每页显示的条目数量,范围为1 到200条,默认为100条。 最小值: 1 最大值: 200 缺省值: 100
marker	否	String	分页标记,长度为4到400个字符,只包含字母、数字、"+"、"/"、"="、"-"和"_"的字符串。最小长度: 4 最大长度: 400

请求参数

无

响应参数

表 4-300 响应 Body 参数

参数	参数类型	描述
service_codes	Array of strings	服务名称缩写列表。
page_info	PageInfo object	分页信息。

表 4-301 PageInfo

参数	参数类型	描述
next_marker	String	如果存在,则表示还有后续的条目未显示在当前返回体中。请使用该值作为下一次请求的分页标记参数以获得下一页信息。请反复调用该接口直至该字段不存在。
current_count	Integer	本页返回条目数量。

请求示例

查询已注册云服务列表。

GET https://{endpoint}/v5/authorization-schemas/registered-services

响应示例

状态码: 200

请求成功。

```
{
 "service_codes" : [ "service1", "service2" ],
 "page_info" : {
 "next_marker" : "marker",
 "current_count" : 2
 }
}
```

状态码

状态码	描述
200	请求成功。

错误码

请参见错误码。

4.1.8.3 获取全部服务主体

功能介绍

该接口可以用于获取全部服务主体。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/service-principals

表 4-302 Query 参数

参数	是否必选	参数类型	描述
limit	否	Integer	每页显示的条目数量,范围为1 到200条,默认为100条。 最小值: 1 最大值: 200 缺省值: 100
marker	否	String	分页标记,长度为4到400个字符,只包含字母、数字、"+"、"/"、"="、"-"和"_"的字符串。最小长度: 4 最大长度: 400

请求参数

表 4-303 请求 Header 参数

参数	是否必选	参数类型	描述
X-Language	否	String	选择接口返回的信息的语言,可以为中文("zh-cn")或英文 ("en-us"),默认为中文。 缺省值: zh-cn

响应参数

状态码: 200

表 4-304 响应 Body 参数

参数	参数类型	描述
service_principals	Array of ServicePrincipal Metadata objects	服务主体列表。
page_info	PageInfo object	分页信息。

表 4-305 ServicePrincipalMetadata

参数	参数类型	描述
service_principal	String	服务主体,由"service."开头,后跟一个 长度为1到56个字符,只包含字母、数字 和"-"的字符串。
service_catalog	String	云服务名称。 最小长度: 1 最大长度: 64
display_name	String	用于显示的服务主体名称。
description	String	服务主体的描述。

表 4-306 PageInfo

参数	参数类型	描述
next_marker	String	如果存在,则表示还有后续的条目未显示在当前返回体中。请使用该值作为下一次请求的分页标记参数以获得下一页信息。请反复调用该接口直至该字段不存在。
current_count	Integer	本页返回条目数量。

状态码: 400

表 4-307 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	

请求示例

获取全部服务主体。

GET https://{endpoint}/v5/service-principals

响应示例

状态码: 200

请求成功。

```
າ
"service_principals" : [ {
```

```
"service_principal" : "service.xxx",

"service_catalog" : "XXX",

"display_name" : "display_name",

"description" : "description"

} ],

"page_info" : {

"next_marker" : "marker",

"current_count" : 1

}
```

状态码

状态码	描述
200	请求成功。
400	请求体异常。

错误码

请参见错误码。

4.1.9 委托及信任委托管理

4.1.9.1 创建服务关联委托

功能介绍

该接口可以用于创建服务关联委托。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

PUT /v5/service-linked-agencies

请求参数

表 4-308 请求 Body 参数

参数	是否必选	参数类型	描述
service_princi pal	是	String	服务主体,由"service."开头, 后跟一个长度为1到56个字符, 只包含字母、数字和"-"的字符 串。

参数	是否必选	参数类型	描述
description	否	String	服务关联委托描述信息,不能包含特定字符"@"、"#"、"%"、"&"、"<"、">"、"\"、"\$"、"^"和"*"的字符串。

响应参数

状态码: 201

表 4-309 响应 Body 参数

参数	参数类型	描述
agency	Agency object	委托或信任委托。

表 4-310 Agency

参数	参数类型	描述
urn	String	统一资源名称。

参数	参数类型	描述
参数 trust_policy	参数类型 String	描述 信任委托信任策略的策略文档的json格式。下面的字符= <> () / 是语法中的特殊字符,不包含在信任策略中。问号?表示元素是可选的。例如 sid_block?。 竖线,表示可选项,括号定义了可选项的范围。例如("Allow" "Deny")。 当一个元素允许多个值时,使用重复值,以及表示。例如[<policy_statement>, <policy_statement>, <policy_statement>, <policy_statement>, <policy_statement>, <policy_statement>, <policy_statement>, <policy_statement>,]。 下面的递归文法描述了信任策略的语法: [<policy =="" td="" {<=""></policy></policy_statement></policy_statement></policy_statement></policy_statement></policy_statement></policy_statement></policy_statement></policy_statement>
		}

参数	参数类型	描述
		<pre><condition_value_list> = (<condition_value> [<condition_value>, <condition_value>,]) <condition_value> = "string"</condition_value></condition_value></condition_value></condition_value></condition_value_list></pre>
created_at	String	委托或信任委托创建时间。
description	String	委托或信任委托描述信息。
max_session_dura tion	Integer	委托或信任委托最大会话时长,默认为 3600秒,取值范围为[3600,43200]。
path	String	资源路径,默认为空串。由若干段字符 串拼接而成,每段先包含一个或多个字 母、数字、"."、","、"+"、"@"、"="、 "_"或"-",并以"/"结尾,例如 "foo/bar/"。
agency_id	String	委托或信任委托ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。
agency_name	String	委托或信任委托名称,长度为1到64个字符,只包含字母、数字、"_"、"+"、"="、","、"."、"@"和"-"的字符串。
trust_domain_id	String	被委托方账号ID,仅存在于委托中,不 存在于信任委托中。
trust_domain_na me	String	被委托方账号名,仅存在于委托中,不 存在于信任委托中。

状态码: 403

表 4-311 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

表 4-312 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-313 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

创建服务主体为service.xxx的服务关联委托。

```
PUT https://{endpoint}/v5/service-linked-agencies

{
 "service_principal" : "service.xxx",
 "description" : "description"
}
```

响应示例

状态码: 201

请求成功。

```
{
 "agency" : {
 "urn" : "iam::accountid:agency:service-linked-agency/service.xxx/name",
 "trust_policy" : "{\"Version\":\"5.0\",\"Statement\":[{\"Action\":[\"sts::agencies:assume\",\"sts::tagSession
\",\"sts::setSourceIdentity\"],\"Effect\":\"Allow\",\"Principal\":{\"Service\":[\"service.xxx\"]}}],"
 "created_at" : "2023-09-11T10:13:25.414Z",
 "description" : "description",
 "max_session_duration" : 3600,
 "path" : "service-linked-agency/service.xxx/",
 "agency_id" : "id",
 "agency_name" : "name",
 "trust_domain_id" : null,
 "trust_domain_name" : null
}
```

状态码

状态码	描述
201	请求成功。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.9.2 删除服务关联委托

功能介绍

该接口可以用于服务关联委托删除自己。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

DELETE /v5/service-linked-agencies/{agency_id}

表 4-314 路径参数

参数	是否必选	参数类型	描述
agency_id	是	String	委托或信任委托ID,长度为1到 64个字符,只包含字母、数字 和"-"的字符串。

请求参数

无

响应参数

表 4-315 响应 Body 参数

参数	参数类型	描述
deletion_task_id	String	删除任务ID。

状态码: 403

表 4-316 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-317 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-318 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

以服务关联委托的身份删除自己。

DELETE https://{endpoint}/v5/service-linked-agencies/{agency_id}

响应示例

状态码: 202

请求成功。

```
{
"deletion_task_id" : "task"
}
```

状态码

状态码	描述
202	请求成功。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.9.3 获取服务关联委托删除状态

功能介绍

该接口可以用于获取服务关联委托删除状态。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成 SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/service-linked-agencies/deletion-task/{deletion_task_id}

表 4-319 路径参数

参数	是否必选	参数类型	描述
deletion_task_	是	String	删除任务ID。
id			最小长度: 1
			最大长度: 1000

请求参数

无

响应参数

状态码: 200

表 4-320 响应 Body 参数

参数	参数类型	描述
status	String	删除任务状态。
reason	String	删除失败的原因。
agency_usage_list	Array of AgencyUsage objects	该服务关联委托正在被使用的场景列 表。

表 4-321 AgencyUsage

参数	参数类型	描述
region	String	区域名称。
resources	Array of strings	统一资源名称列表。

状态码: 403

表 4-322 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

表 4-323 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

获取服务关联委托删除状态。

GET https://{endpoint}/v5/service-linked-agencies/deletion-task/{deletion_task_id}

响应示例

状态码: 200

请求成功。

```
"status" : "succeeded"
```

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.9.4 查询指定条件下的委托及信任委托列表

功能介绍

该接口可以用于查询指定条件下的委托及信任委托列表。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/agencies

表 4-324 Query 参数

参数	是否必选	参数类型	描述
limit	否	Integer	每页显示的条目数量,范围为1 到200条,默认为100条。 最小值: 1 最大值: 200 缺省值: 100
marker	否	String	分页标记,长度为4到400个字符,只包含字母、数字、"+"、"/"、"="、"-"和"_"的字符串。最小长度: 4 最大长度: 400
path_prefix	否	String	资源路径前缀,由若干段字符串 拼接而成,每段先包含一个或多 个字母、数字、"."、","、"+"、 "@"、"="、"_"或"-",并以"/" 结尾,例如"foo/bar/"。 最大长度: 512

请求参数

无

响应参数

状态码: 200

表 4-325 响应 Body 参数

参数	参数类型	描述
agencies	Array of Agency objects	委托及信任委托列表。
page_info	PageInfo object	分页信息。

表 4-326 Agency

参数	参数类型	描述
urn	String	统一资源名称。

参数	参数类型	描述
trust_policy	String	信任委托信任策略的策略文档的json格式。下面的字符=<>()/是语法中的特殊字符,不包含在信任策略中。 问号/表示元素是可选的。例如 sid_block?。
		当一个元素允许多个值时,使用重复值 <i>,</i> 以及表示。例如 <i>[<policy_statement>,</policy_statement></i> <i><policy_statement>,]</policy_statement></i> 。
		下面的递归文法描述了信任策略的语法: policy = {
		<pre><version_block>, <statement_block> }</statement_block></version_block></pre>
		<version_block> = "Version" : ("5.0")</version_block>
		<statement_block> = "Statement" : [<policy_statement>, <policy_statement>,]</policy_statement></policy_statement></statement_block>
		<pre><policy_statement> = { <sid_block?>, <principal_block>, <effect_block>, <action_block>, <resource_block?>, <condition_block?></condition_block?></resource_block?></action_block></effect_block></principal_block></sid_block?></policy_statement></pre>
		}
		<pre><sid_block> = "Sid" : <sid_string> <pri><principal_block> = ("Principal" "NotPrincipal") :</principal_block></pri></sid_string></sid_block></pre>
		<principal_map> <principal_map> = { <principal_map_entry>, <principal_map_entry>, }</principal_map_entry></principal_map_entry></principal_map></principal_map>
		<pre><pre><pre><pre><pre><pre><pre>color = ("IAM" "Service") :</pre></pre></pre></pre></pre></pre></pre>
		<effect_block> = "Effect" : ("Allow" "Deny")</effect_block>
		<action_block> = ("Action" "NotAction") : [<action_string>, <action_string>,]</action_string></action_string></action_block>
		<resource_block> = ("Resource" "NotResource") : [<resource_string>, <resource_string>,]</resource_string></resource_string></resource_block>
		<condition_block> = "Condition" : { <condition_map> }</condition_map></condition_block>
		<pre><condition_map> = { <condition_type_string> : {</condition_type_string></condition_map></pre>

参数	参数类型	描述
		<pre><condition_value_list> = (<condition_value> [<condition_value>, <condition_value>,]) <condition_value> = "string"</condition_value></condition_value></condition_value></condition_value></condition_value_list></pre>
created_at	String	委托或信任委托创建时间。
description	String	委托或信任委托描述信息。
max_session_dura tion	Integer	委托或信任委托最大会话时长,默认为 3600秒,取值范围为[3600,43200]。
path	String	资源路径,默认为空串。由若干段字符 串拼接而成,每段先包含一个或多个字 母、数字、"."、","、"+"、"@"、"="、 "_"或"-",并以"/"结尾,例如 "foo/bar/"。
agency_id	String	委托或信任委托ID,长度为1到64个字 符,只包含字母、数字和"-"的字符串。
agency_name	String	委托或信任委托名称,长度为1到64个字符,只包含字母、数字、"_"、"+"、"="、","、"."、"@"和"-"的字符串。
trust_domain_id	String	被委托方账号ID,仅存在于委托中,不 存在于信任委托中。
trust_domain_na me	String	被委托方账号名,仅存在于委托中,不 存在于信任委托中。

表 4-327 PageInfo

参数	参数类型	描述
next_marker	String	如果存在,则表示还有后续的条目未显示在当前返回体中。请使用该值作为下一次请求的分页标记参数以获得下一页信息。请反复调用该接口直至该字段不存在。
current_count	Integer	本页返回条目数量。

状态码: 403

表 4-328 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。

参数	参数类型	描述
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

请求示例

查询所有委托及信任委托列表。

GET https://{endpoint}/v5/agencies

响应示例

状态码: 200

请求成功。

```
{
  "agencies" : [ {
 "urn" : "iam::accountid:agency:name",
 "trust_policy" : "{\"Version\":\"5.0\",\"Statement\":[{\"Action\":[\"sts:agencies:assume\",\"sts::tagSession
\",\"sts::sestSourceIdentity\"],\"Effect\":\"Allow\",\"Principal\":{\"IAM\":[\"xxx\"]}}],"
  "created_at" : "2023-09-21T01:17:19.590Z",
  "description" : "description",
  "max_session_duration" : 3600,
  "path" : "",
  "agency_id" : "string",
  "agency_id" : "string",
  "agency_name" : "name",
  "trust_domain_id" : null,
  "trust_domain_name" : null
} ],
  "page_info" : {
  "next_marker" : "marker",
  "current_count" : 1
}
}
```

状态码

状态码	描述
200	请求成功。
403	没有操作权限。

错误码

请参见错误码。

4.1.9.5 创建信任委托

功能介绍

该接口可以用于创建信任委托。

山 说明

信任委托只能授予身份策略且仅兼容支持身份策略的云服务,详情见《统一身份认证用户指南》的"支持身份策略与信任委托的云服务列表"章节。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/agencies

请求参数

表 4-329 请求 Body 参数

参数	是否必选	参数类型	描述
agency_name	是	String	信任委托名称,长度为1到64个字符,只包含字母、数字、 "_"、"+"、"="、","、"."、"@" 和"-"的字符串。
path	否	String	资源路径,默认为空串。由若干段字符串拼接而成,每段先包含一个或多个字母、数字、"."、","、"+"、"@"、"="、"_"或"-",并以"/"结尾,例如"foo/bar/"。

参数	是否必选	参数类型	描述
trust_policy	是	String	信任委托信任策略的策略文档的 json格式。下面的字符=<>() /是语法中的特殊字符,不包含 在信任策略中。
			问号 <i>?</i> 表示元素是可选的。例如 <i>sid_block?</i> 。
			竖线/表示可选项,括号定义了 可选项的范围。例如 <i>("Allow" </i> <i>"Deny")</i> 。
			当一个元素允许多个值时,使用 重复值,以及表示。例如 [<policy_statement>, <policy_statement>,]。</policy_statement></policy_statement>
			下面的递归文法描述了信任策略 的语法:
			<pre>policy = { <version_block>, <statement_block> }</statement_block></version_block></pre>
			<version_block> = "Version" : ("5.0")</version_block>
			<statement_block> = "Statement" : [<policy_statement>, <policy_statement>,]</policy_statement></policy_statement></statement_block>
			<pre><policy_statement> = { <sid_block?>, <principal_block>, <effect_block>, <action_block>, <resource_block?>, <condition_block?> }</condition_block?></resource_block?></action_block></effect_block></principal_block></sid_block?></policy_statement></pre>
			<sid_block> = "Sid" : <sid_string></sid_string></sid_block>
			<pre><pre><pre><pre><pre><pre><pre>principal_block> = ("Principal" "NotPrincipal") : <pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre>
			<principal_map> = { <principal_map_entry>, <principal_map_entry>, }</principal_map_entry></principal_map_entry></principal_map>
			<pre><principal_map_entry> = ("IAM" "Service") : [<principal_id_string>, <service_principal_string>,]</service_principal_string></principal_id_string></principal_map_entry></pre>
			<effect_block> = "Effect" : ("Allow" "Deny")</effect_block>
			<action_block> = ("Action" "NotAction") : [<action_string>, <action_string>,]</action_string></action_string></action_block>
			<resource_block> = ("Resource" "NotResource") : [<resource_string>, <resource_string>,]</resource_string></resource_string></resource_block>
			<condition_block> = "Condition" :</condition_block>

参数	是否必选	参数类型	描述
			{ <condition_map> } <condition_map> = {</condition_map></condition_map>
max_session_ duration	否	Integer	信任委托最大会话时长,默认为 3600秒,取值范围为 [3600,43200]。
description	否	String	信任委托描述信息,默认为空 串,字符串最大长度为1000。 最大长度: 1000

响应参数

状态码: 201

表 4-330 响应 Body 参数

参数	参数类型	描述
agency	TrustAgency object	信任委托。

表 4-331 TrustAgency

参数	参数类型	描述
urn	String	统一资源名称。

参数	参数类型	描述
trust_policy	String	信任委托信任策略的策略文档的json格式。下面的字符=<>() /是语法中的特殊字符,不包含在信任策略中。问号:表示元素是可选的。例如 sid_block?。
		竖线/表示可选项,括号定义了可选项的 范围。例如 <i>("Allow" "Deny")</i> 。
		当一个元素允许多个值时,使用重复值 <i>,</i> 以及表示。例如 <i>[<policy_statement>,</policy_statement></i> <i><policy_statement>,]</policy_statement></i> 。
		下面的递归文法描述了信任策略的语 法:
		<pre>policy = { <version_block>, <statement_block> }</statement_block></version_block></pre>
		<version_block> = "Version" : ("5.0")</version_block>
		<statement_block> = "Statement" : [<policy_statement>, <policy_statement>,]</policy_statement></policy_statement></statement_block>
		<pre><policy_statement> = { <sid_block?>, <principal_block>, <effect_block>, <action_block>, <resource_block?>, <condition_block?></condition_block?></resource_block?></action_block></effect_block></principal_block></sid_block?></policy_statement></pre>
		} <sid_block> = "Sid" : <sid_string></sid_string></sid_block>
		<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>
		<principal_map> = { <principal_map_entry>, <principal_map_entry>, }</principal_map_entry></principal_map_entry></principal_map>
		<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>
		<effect_block> = "Effect" : ("Allow" "Deny")</effect_block>
		<pre><action_block> = ("Action" "NotAction") : [<action_string>, <action_string>,]</action_string></action_string></action_block></pre>
		<pre><resource_block> = ("Resource" "NotResource") : [<resource_string>, <resource_string>,]</resource_string></resource_string></resource_block></pre>
		<pre><condition_block> = "Condition" : { <condition_map> }</condition_map></condition_block></pre>
		<pre><condition_map> = { <condition_type_string> : { <condition_key_string> : <condition_value_list> }, <condition_type_string> : { <condition_key_string> : <condition_value_list> }, }</condition_value_list></condition_key_string></condition_type_string></condition_value_list></condition_key_string></condition_type_string></condition_map></pre>

参数	参数类型	描述
		<pre><condition_value_list> = (<condition_value> [<condition_value>, <condition_value>,]) <condition_value> = "string"</condition_value></condition_value></condition_value></condition_value></condition_value_list></pre>
created_at	String	信任委托创建时间。
description	String	信任委托描述信息。
max_session_dura tion	Integer	信任委托最大会话时长,默认为3600 秒,取值范围为[3600,43200]。
path	String	资源路径,默认为空串。由若干段字符 串拼接而成,每段先包含一个或多个字 母、数字、"."、","、"+"、"@"、"="、 "_"或"-",并以"/"结尾,例如 "foo/bar/"。
agency_id	String	信任委托ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。
agency_name	String	信任委托名称,长度为1到64个字符,只 包含字母、数字、"_"、"+"、"="、","、 "."、"@"和"-"的字符串。
trust_domain_id	String	被委托方账号ID,仅存在于委托中,不 存在于信任委托中。
trust_domain_na me	String	被委托方账号名,仅存在于委托中,不 存在于信任委托中。

表 4-332 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 403

表 4-333 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

参数	参数类型	描述
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

表 4-334 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

创建名为name的信任委托。

```
POST https://{endpoint}/v5/agencies

{
 "agency_name" : "name",
 "path" : "",
 "trust_policy" : "{\"Version\":\"5.0\",\"Statement\":[{\"Action\":[\"sts:agencies:assume\",\"sts::tagSession
\",\"sts::setSourceIdentity\"],\"Effect\":\"Allow\",\"Principal\":{\"IAM\":[\"xxx\"]}}]}",
 "max_session_duration" : 3600,
 "description" : "description"
}
```

响应示例

状态码: 201

请求成功。

```
{
 "agency" : {
 "urn" : "iam::accountid:agency:name",
 "trust_policy" : "{\"Version\":\"5.0\",\"Statement\":[{\"Action\":[\"sts:agencies:assume\",\"sts::tagSession
\",\"sts::setSourceIdentity\"],\"Effect\":\"Allow\",\"Principal\":{\"IAM\":[\"xxx\"]}}]\",
 "created_at" : "2023-09-21T01:17:19.590Z",
 "description" : "description",
 "max_session_duration" : 3600,
 "path" : "",
 "agency_id" : "string",
 "agency_id" : "string",
 "agency_name" : "name",
 "trust_domain_id" : null,
 "trust_domain_name" : null
}
```

状态码

状态码	描述
201	请求成功。
400	请求体异常。
403	没有操作权限。
409	请求冲突。

错误码

请参见错误码。

4.1.9.6 查询委托或信任委托详情

功能介绍

该接口可以用于查询委托或信任委托详情。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/agencies/{agency_id}

表 4-335 路径参数

参数	是否必选	参数类型	描述
agency_id	是	String	委托或信任委托ID,长度为1到 64个字符,只包含字母、数字 和"-"的字符串。

请求参数

无

响应参数

状态码: 200

表 4-336 响应 Body 参数

参数	参数类型	描述
agency	AgencyEx object	委托或信任委托。

表 4-337 AgencyEx

参数	参数类型	描述
urn	String	统一资源名称。

参数	参数类型	描述
trust_policy	String	信任委托信任策略的策略文档的json格式。下面的字符=<>() /是语法中的特殊字符,不包含在信任策略中。问号:表示元素是可选的。例如 sid_block?。
		竖线/表示可选项,括号定义了可选项的 范围。例如 <i>("Allow" "Deny")</i> 。
		当一个元素允许多个值时,使用重复值 <i>,</i> 以及表示。例如 <i>[<policy_statement>,</policy_statement></i> <i><policy_statement>,]</policy_statement></i> 。
		下面的递归文法描述了信任策略的语 法:
		<pre>policy = { <version_block>, <statement_block> }</statement_block></version_block></pre>
		<version_block> = "Version" : ("5.0")</version_block>
		<statement_block> = "Statement" : [<policy_statement>, <policy_statement>,]</policy_statement></policy_statement></statement_block>
		<pre><policy_statement> = { <sid_block?>, <principal_block>, <effect_block>, <action_block>, <resource_block?>, <condition_block?></condition_block?></resource_block?></action_block></effect_block></principal_block></sid_block?></policy_statement></pre>
		} <sid_block> = "Sid" : <sid_string></sid_string></sid_block>
		<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>
		<principal_map> = { <principal_map_entry>, <principal_map_entry>, }</principal_map_entry></principal_map_entry></principal_map>
		<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>
		<effect_block> = "Effect" : ("Allow" "Deny")</effect_block>
		<pre><action_block> = ("Action" "NotAction") : [<action_string>, <action_string>,]</action_string></action_string></action_block></pre>
		<pre><resource_block> = ("Resource" "NotResource") : [<resource_string>, <resource_string>,]</resource_string></resource_string></resource_block></pre>
		<pre><condition_block> = "Condition" : { <condition_map> }</condition_map></condition_block></pre>
		<pre><condition_map> = { <condition_type_string> : { <condition_key_string> : <condition_value_list> }, <condition_type_string> : { <condition_key_string> : <condition_value_list> }, }</condition_value_list></condition_key_string></condition_type_string></condition_value_list></condition_key_string></condition_type_string></condition_map></pre>

参数	参数类型	描述
		<pre><condition_value_list> = (<condition_value> [<condition_value>, <condition_value>,])</condition_value></condition_value></condition_value></condition_value_list></pre>
		<condition_value> = "string"</condition_value>
created_at	String	委托或信任委托创建时间。
description	String	委托或信任委托描述信息。
max_session_dura tion	Integer	委托或信任委托最大会话时长,默认为 3600秒,取值范围为[3600,43200]。
path	String	资源路径,默认为空串。由若干段字符 串拼接而成,每段先包含一个或多个字 母、数字、"."、","、"+"、"@"、"="、 "_"或"-",并以"/"结尾,例如 "foo/bar/"。
agency_id	String	委托或信任委托ID,长度为1到64个字 符,只包含字母、数字和"-"的字符串。
agency_name	String	委托或信任委托名称,长度为1到64个字符,只包含字母、数字、"_"、"+"、"="、","、"."、"@"和"-"的字符串。
trust_domain_id	String	被委托方账号ID,仅存在于委托中,不 存在于信任委托中。
trust_domain_na me	String	被委托方账号名,仅存在于委托中,不 存在于信任委托中。
tags	Array of Tag objects	自定义标签列表。

表 4-338 Tag

参数	参数类型	描述
tag_key	String	标签键,可以包含任意语种字母、数字、空格以及"_"、":"、":"、"="、"+"、"-"、"@"符号的任意组合,但是首尾不能包含空格以及不能使用"_sys_"为开头,长度范围[1,64]。
		最小长度: 1
		最大长度: 64

参数	参数类型	描述
tag_value	String	标签值,可以包含任意语种字母、数字、空格以及"_"、"."、":"、"/"、"="、"+"、"-"、"@"符号的任意组合,可以是空字符串,长度范围[0,128]。 最小长度: 0 最大长度: 128

表 4-339 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-340 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	
request_id	String	请求ID。	

请求示例

查询委托详情。

GET https://{endpoint}/v5/agencies/{agency_id}

响应示例

状态码: 200

请求成功。

```
{
 "agency" : {
```

```
"urn": "iam::accountid:agency:name",
 "trust_policy": "{\"Version\":\"5.0\",\"Statement\":[{\"Action\":[\"sts:agencies:assume\",\"sts::tagSession
\",\"sts::setSourceIdentity\"],\"Effect\":\"Allow\",\"Principal\":{\"IAM\":[\"xxx\"]}}]\",
 "created_at": "2023-09-21T01:17:19.590Z",
 "description": "description",
 "max_session_duration": 3600,
 "path": "",
 "agency_id": "string",
 "agency_name": "name",
 "trust_domain_id": null,
 "trust_domain_name": null,
 "tag_key": "key",
 "tag_key": "key",
 "tag_value": "value"
 } ]
}
```

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.9.7 修改信任委托

功能介绍

该接口可以用于修改信任委托。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

PUT /v5/agencies/{agency_id}

表 4-341 路径参数

参数	是否必选	参数类型	描述
agency_id	是	String	信任委托ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

请求参数

表 4-342 请求 Body 参数

参数	是否必选	参数类型	描述
max_session_ duration	否	Integer	信任委托最大会话时长,默认为 3600秒,取值范围为 [3600,43200]。
description	否	String	信任委托描述信息。 最大长度: 1000

响应参数

状态码: 200 请求成功。

状态码: 400

表 4-343 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	

状态码: 403

表 4-344 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-345 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	
request_id	String	请求ID。	

状态码: 409

表 4-346 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	
request_id	String	请求ID。	

请求示例

修改信任委托。

```
PUT https://{endpoint}/v5/agencies/{agency_id}

{
 "max_session_duration" : 3600,
 "description" : "description"
}
```

响应示例

无

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.9.8 删除信任委托

功能介绍

该接口可以用于删除信任委托。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

DELETE /v5/agencies/{agency_id}

表 4-347 路径参数

参数	是否必选	参数类型	描述
agency_id	是	String	信任委托ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

请求参数

无

响应参数

状态码: 204

请求成功。

状态码: 403

表 4-348 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

表 4-349 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-350 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

删除信任委托。

DELETE https://{endpoint}/v5/agencies/{agency_id}

响应示例

无

状态码

状态码	描述
204	请求成功。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.9.9 修改信任委托信任策略

功能介绍

该接口可以用于修改信任委托信任策略。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

PUT /v5/agencies/{agency_id}/trust-policy

表 4-351 路径参数

参数	是否必选	参数类型	描述
agency_id	是	String	信任委托ID,长度为1到64个字符,只包含字母、数字和"-"的字符串。

请求参数

表 4-352 请求 Body 参数

参数	是否必选	参数类型	描述
trust_policy	是	String	信任委托信任策略的策略文档的 json格式。下面的字符=<>() /是语法中的特殊字符,不包含 在信任策略中。
			问号 <i>?</i> 表示元素是可选的。例如 sid_block?。
			竖线/表示可选项,括号定义了 可选项的范围。例如 <i>("Allow" </i> <i>"Deny")</i> 。
			当一个元素允许多个值时,使用 重复值,以及表示。例如 [<policy_statement>, <policy_statement>,]。 下面的递归文法描述了信任策略 的语法:</policy_statement></policy_statement>
			policy = { <version_block>, <statement_block> }</statement_block></version_block>
			<version_block> = "Version" : ("5.0")</version_block>
			<statement_block> = "Statement" : [<policy_statement>, <policy_statement>,]</policy_statement></policy_statement></statement_block>
			<pre><policy_statement> = { <sid_block?>, <principal_block>, <effect_block>, <action_block>, <resource_block?>, <condition_block?>, }</condition_block?></resource_block?></action_block></effect_block></principal_block></sid_block?></policy_statement></pre>
			<sid_block> = "Sid" : <sid_string></sid_string></sid_block>
			<principal_block> = ("Principal" "NotPrincipal") : <principal_map></principal_map></principal_block>
			<principal_map> = { <principal_map_entry>, <principal_map_entry>, }</principal_map_entry></principal_map_entry></principal_map>
			<pre><principal_map_entry> = ("IAM" "Service") : [<principal_id_string>, <service_principal_string>,]</service_principal_string></principal_id_string></principal_map_entry></pre>
			<effect_block> = "Effect" : ("Allow" "Deny")</effect_block>
			<action_block> = ("Action" "NotAction") : [<action_string>, <action_string>,]</action_string></action_string></action_block>

参数	是否必选	参数类型	描述
			<resource_block> = ("Resource" "NotResource") : [<resource_string>, <resource_string>,]</resource_string></resource_string></resource_block>
			<condition_block> = "Condition" : { <condition_map> }</condition_map></condition_block>
			<pre><condition_map> = { <condition_type_string> : {</condition_type_string></condition_map></pre>
			}
			<pre><condition_value_list> = (<condition_value> [<condition_value>, <condition_value>,])</condition_value></condition_value></condition_value></condition_value_list></pre>
			<condition_value> = "string"</condition_value>

响应参数

状态码: 200

请求成功。

状态码: 400

表 4-353 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 403

表 4-354 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

表 4-355 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-356 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

修改信任委托信任策略。

```
PUT https://{endpoint}/v5/agencies/{agency_id}/trust-policy

{
 "trust_policy" : "{\"Version\":\"5.0\",\"Statement\":[{\"Action\":[\"sts::agencies:assume\",\"sts::tagSession \",\"sts::setSourceIdentity\"],\"Effect\":\"Allow\",\"Principal\":{\"IAM\":[\"xxx\"]}}]}"
}
```

响应示例

无

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.10 账号功能管理

4.1.10.1 获取此账号中 IAM 实体使用情况和 IAM 配额的摘要信息

功能介绍

该接口可以用于获取此账号中IAM实体使用情况和IAM配额的摘要信息。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/account-summary

请求参数

无

响应参数

状态码: 200

表 4-357 响应 Body 参数

参数	参数类型	描述
attached_policies_ per_agency_quota	Integer	附加到委托或信任委托上的身份策略的 最大数量。
attached_policies_ per_group_quota	Integer	附加到用户组上的身份策略的最大数量。
attached_policies_ per_user_quota	Integer	附加到IAM用户上的身份策略的最大数量。
policies_quota	Integer	自定义身份策略的最大数量。
policy_size_quota	Integer	身份策略及信任策略的策略文档的最大 字符数,不包括空格。
versions_per_polic y_quota	Integer	自定义身份策略同一时刻保留的最大版 本数量。
policies	Integer	此账号中当前创建的自定义身份策略数 量。

参数	参数类型	描述
agencies	Integer	此账号中当前创建的委托及信任委托的 总数量。
agencies_quota	Integer	此账号能够创建的委托及信任委托的总 数上限。
users	Integer	此账号当前创建的IAM用户数量,包括根用户。
users_quota	Integer	此账号能够创建的IAM用户数上限,包括 根用户。
groups	Integer	此账号当前创建的用户组数量。
groups_quota	Integer	此账号能够创建的用户组数上限。
root_user_mfa_en abled	Integer	根用户绑定的已启用MFA的数量。

表 4-358 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

获取此账号中IAM实体使用情况和IAM配额的摘要信息。

GET https://{endpoint}/v5/account-summary

响应示例

状态码: 200

请求成功。

```
{
  "attached_policies_per_agency_quota" : 10,
  "attached_policies_per_group_quota" : 10,
  "attached_policies_per_user_quota" : 10,
  "attached_policies_per_user_quota" : 10,
  "policies_quota" : 1500,
  "policy_size_quota" : 6144,
  "versions_per_policy_quota" : 5,
  "policies" : 133,
  "agencies" : 50,
  "agencies_quota" : 50,
  "users" : 135,
```

```
"users_quota" : 500,
"groups" : 34,
"groups_quota" : 500,
"root_user_mfa_enabled" : 0
```

状态码

状态码	描述
200	请求成功。
404	未找到相应的资源。

错误码

请参见错误码。

4.1.10.2 获取此账号的功能状态

功能介绍

该接口可以用于获取此账号的功能状态。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/features/{feature_name}

表 4-359 路径参数

参数	是否必选	参数类型	描述
feature_name	是	String	功能特征的唯一名称。
			最小长度: 1
			最大长度: 36

请求参数

无

响应参数

状态码: 200

表 4-360 响应 Body 参数

参数	参数类型	描述
feature_status	String	功能状态。

请求示例

获取此账号的指定功能状态。

GET https://{endpoint}/v5/features/{feature_name}

响应示例

状态码: 200

请求成功。

```
{
 "feature_status" : "on"
}
```

状态码

状态码	描述
200	请求成功。

错误码

请参见错误码。

4.1.10.3 设置账号开启或关闭非对称签名

功能介绍

该接口用于设置账号开启或关闭非对称签名功能。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

PUT /v5/asymmetric-signature-switch

请求参数

表 4-361 请求 Body 参数

参数	是否必选	参数类型	描述
asymmetric_si gnature	是	AsymmetricS ignature object	设置账号是否开启非对称签名功能。

表 4-362 AsymmetricSignature

参数	是否必选	参数类型	描述
asymmetric_si gnature_switc h	是	Boolean	非对称签名开关。

响应参数

状态码: 204

请求成功。

状态码: 403

表 4-363 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

请求示例

设置账号开启非对称签名。

```
PUT https://{endpoint}/v5/asymmetric-signature-switch

{
 "asymmetric_signature" : {
 "asymmetric_signature_switch" : true
 }
}
```

响应示例

无

状态码

状态码	描述
204	请求成功。
403	没有操作权限。

错误码

请参见错误码。

4.1.10.4 获取账号非对称签名开关状态

功能介绍

该接口用于获取账号非对称签名开关的状态。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/asymmetric-signature-switch

请求参数

无

响应参数

状态码: 200

表 4-364 响应 Body 参数

参数	参数类型	描述
asymmetric_signa ture	AsymmetricSigna tureWithDomain Id object	账号非对称签名开关信息。

表 4-365 AsymmetricSignatureWithDomainId

参数	参数类型	描述
domain_id	String	账号ID。
asymmetric_signa ture_switch	Boolean	非对称签名开关。

状态码: 403

表 4-366 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

请求示例

获取账号非对称签名开关状态。

GET https://{endpoint}/v5/asymmetric-signature-switch

响应示例

状态码: 200

请求成功。

```
{
 "asymmetric_signature" : {
 "asymmetric_signature_switch" : true,
 "domain_id" : "xxxxxx"
 }
}
```

状态码

状态码	描述
200	请求成功。
403	没有操作权限。

错误码

请参见错误码。

4.1.11 资源标签管理

4.1.11.1 为 IAM 资源打上标签

功能介绍

该接口可以用于为IAM资源打上标签。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/{resource_type}/{resource_id}/tags/create

表 4-367 路径参数

参数	是否必选	参数类型	描述
resource_id	是	String	资源ID,长度为1到64个字符, 只包含字母、数字和"-"的字符 串。
resource_type	是	String	资源类型,可以为"信任委托" (trust agency)或"IAM用 户"(user)。

请求参数

表 4-368 请求 Body 参数

参数	是否必选	参数类型	描述
tags	否	Array of Tag objects	自定义标签列表。 数组长度: 1 - 20

表 4-369 Tag

参数	是否必选	参数类型	描述
tag_key	是	String	标签键,可以包含任意语种字母、数字、空格以及"_"、""、""、"="、"+"、"-"、"@"符号的任意组合,但是首尾不能包含空格以及不能使用"_sys_"为开头,长度范围[1,64]。最小长度: 1
tag_value	是	String	标签值,可以包含任意语种字母、数字、空格以及"_"、"."、":"、"/"、"="、"+"、"-"、"@"符号的任意组合,可以是空字符串,长度范围[0,128]。 最小长度: 0 最大长度: 128

响应参数

状态码: 200

表 4-370 响应 Body 参数

参数	参数类型	描述
tags	Array of Tag objects	自定义标签列表。

表 4-371 Tag

参数	参数类型	描述
tag_key	String	标签键,可以包含任意语种字母、数字、空格以及"_"、"."、":"、"="、"+"、"-"、"@"符号的任意组合,但是首尾不能包含空格以及不能使用"_sys_"为开头,长度范围[1,64]。 最小长度: 1

参数	参数类型	描述
tag_value	String	标签值,可以包含任意语种字母、数字、空格以及"_"、"."、":"、"/"、"="、"+"、"-"、"@"符号的任意组合,可以是空字符串,长度范围[0,128]。 最小长度: 0 最大长度: 128

表 4-372 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 403

表 4-373 响应 Body 参数

· · · · · · · · · · · · · · · · · · ·		
参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-374 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-375 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

为指定IAM资源打上一个标签,标签键为key,标签值为value。

```
POST https://{endpoint}/v5/{resource_type}/{resource_id}/tags/create

{
 "tags" : [ {
 "tag_key" : "key",
 "tag_value" : "value"
 } ]
}
```

响应示例

状态码: 200

请求成功。

```
{
 "tags" : [ {
 "tag_key" : "key",
 "tag_value" : "value"
 } ]
}
```

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.11.2 删除指定资源的部分标签

功能介绍

该接口可以用于删除指定资源的部分标签。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

DELETE /v5/{resource_type}/{resource_id}/tags/delete

表 4-376 路径参数

参数	是否必选	参数类型	描述
resource_id	是	String	资源ID,长度为1到64个字符, 只包含字母、数字和"-"的字符 串。
resource_type	是	String	资源类型,可以为"信任委托" (trust agency)或"IAM用 户"(user)。

请求参数

表 4-377 请求 Body 参数

参数	是否必选	参数类型	描述
[数组元素]	否	Array of strings	待删除的标签键列表。 数组长度: 1 - 20

响应参数

状态码: 200

请求成功。

状态码: 400

表 4-378 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。

参数	参数类型	描述
error_msg	String	错误信息。

表 4-379 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-380 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

状态码: 409

表 4-381 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

删除指定资源的两个标签,其标签键分别为key1、key2。

DELETE https://{endpoint}/v5/{resource_type}/{resource_id}/tags/delete

["key1", "key2"]

响应示例

无

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到相应的资源。
409	请求冲突。

错误码

请参见错误码。

4.1.11.3 获取指定资源的所有标签

功能介绍

该接口可以用于获取指定资源的所有标签。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成 SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/{resource_type}/{resource_id}/tags

表 4-382 路径参数

参数	是否必选	参数类型	描述
resource_id	是	String	资源ID,长度为1到64个字符, 只包含字母、数字和"-"的字符 串。
resource_type	是	String	资源类型,可以为"信任委托" (trust agency)或"IAM用 户"(user)。

请求参数

无

响应参数

状态码: 200

表 4-383 响应 Body 参数

参数	参数类型	描述
tags	Array of Tag objects	自定义标签列表。

表 4-384 Tag

参数	参数类型	描述
tag_key	String	标签键,可以包含任意语种字母、数字、空格以及"_"、"."、":"、"="、"+"、"-"、"@"符号的任意组合,但是首尾不能包含空格以及不能使用"_sys_"为开头,长度范围[1,64]。 最小长度: 1 最大长度: 64
tag_value	String	标签值,可以包含任意语种字母、数字、空格以及"_"、"."、":"、"/"、"="、"+"、"-"、"@"符号的任意组合,可以是空字符串,长度范围[0,128]。 最小长度: 0 最大长度: 128

状态码: 403

表 4-385 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。
encoded_authoriz String ation_message		加密后的认证失败信息,可以通过STS5 解密接口进行解密。

状态码: 404

表 4-386 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求ID。

请求示例

获取指定资源的所有标签。

GET https://{endpoint}/v5/{resource_type}/{resource_id}/tags

响应示例

状态码: 200

请求成功。

```
{
 "tags" : [ {
 "tag_key" : "key",
 "tag_value" : "value"
 } ]
}
```

状态码

状态码	描述
200	请求成功。
403	没有操作权限。
404	未找到相应的资源。

错误码

请参见错误码。

4.2 STS

4.2.1 临时安全凭证

4.2.1.1 通过委托或者信任委托获取临时安全凭证

功能介绍

通过委托或者信任委托获取临时安全凭证,临时安全凭证可用于对云资源发起访问。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成 SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/agencies/assume

请求参数

表 4-387 请求 Header 参数

参数	是否必选	参数类型	描述
X-Security- Token	否	String	通过临时安全凭证调用接口时, 需要提供"X-Security-Token" Http头,取值为临时安全凭证的 security_token字段。

表 4-388 请求 Body 参数

参数	是否必选	参数类型	描述
duration_seco nds	否	Integer	获得的临时安全凭证的有效时间(单位秒)。请注意,该时间需要小于委托本身设置的最大会话持续时间,同时在携带X-Security-Token的Header头时该时间不能超过3600秒。最小值:900最大值:43200缺省值:3600
external_id	否	String	外部ID,防止混淆代理人问题。 最小长度: 2 最大长度: 1224
policy	否	String	自定义策略,限制本次会话获得的临时安全凭证的权限范围不会超过该自定义策略指定的权限。最小长度: 2 最大长度: 2048

参数	是否必选	参数类型	描述
policy_ids	否	Array of strings	预置策略列表,限制本次会话获得的临时安全凭证的权限范围不会超过该预置策略指定的权限。
			最大长度: 64
agency_urn	是	String	目标委托的URN。
			最大长度: 1500
agency_sessio	是	String	委托会话的会话名。
n_name			最小长度: 2
			最大长度: 128
serial_number	否	String	调用者绑定的MFA设备的序列 号。
			最小长度: 9
			最大长度: 256
token_code	否	String	调用者绑定的MFA设备上的6位 数字码。
			最小长度: 6
			最大长度: 6
source_identit y	否	String	调用链里最初调用者所声明的身份。
			最小长度: 2
			最大长度: 64
tags	否	Array of TagDto objects	自定义标签列表。
transitive_tag _keys	否	Array of strings	随着临时安全凭证调用链持续透 传的标签键列表。

表 4-389 TagDto

参数	是否必选	参数类型	描述
key	是	String	标签键。 最小长度: 1 最大长度: 128
value	是	String	标签值,取值可以为空字符串,不可以为null。 最小长度: 0 最大长度: 255

响应参数

状态码: 200

表 4-390 响应 Body 参数

参数	参数类型	描述
source_identity	String	调用链里最初调用者所声明的身份。 最小长度: 2 最大长度: 64
assumed_agency	AssumedAgency Dto object	目标委托信息。
credentials	CredentialsDto object	生成的临时安全凭证。

表 4-391 AssumedAgencyDto

参数	参数类型	描述
urn	String	目标委托的URN。 最大长度: 1500
id	String	目标委托的唯一标志,包含了委托ID和 委托会话名称信息。 最大长度: 256

表 4-392 CredentialsDto

参数	参数类型	描述
access_key_id	String	临时安全凭证的AK。 最小长度: 20 最大长度: 20
expiration	String	
secret_access_key	String	临时安全凭证的SK。 最小长度: 40 最大长度: 40
security_token	String	临时安全凭证的security_token。

状态码: 400

表 4-393 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 403

表 4-394 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	
encoded_authoriz ation_message	String	加密后的认证失败信息,可以通过STS5 解密接口进行解密。	

状态码: 404

表 4-395 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 500

表 4-396 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	

请求示例

通过账号27680d67da6b47eb82d00a1a118be145下的委托Y0yfCQYJGO获取临时安全凭证。

POST https://{endpoint}/v5/agencies/assume

```
"duration_seconds" : 3600,

"agency_urn" : "iam::27680d67da6b47eb82d00a1a118be145:agency:Y0yfCQYJGO",

"agency_session_name" : "session1"
}
```

响应示例

状态码: 200

请求成功。

```
{
 "assumed_agency" : {
 "urn" : "sts::{account_id}::assumed-agency:{agency_name}/{agency_session_name}",
 "id" : "{agency_id}:{agency_session_name}"
},
 "credentials" : {
 "access_key_id" : "HSTANO...XBS55JLJ3",
 "secret_access_key" : "EOWCQrr...SCcw4Whkt2aXKWAr",
 "security_token" : "hQpjbi1XXXXXX...XXXXXKbhBbA0TQ==",
 "expiration" : "2022-09-07T03:27:51.158Z"
}
```

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。
404	未找到对应资源。
500	服务端异常。

错误码

请参见错误码。

4.2.2 调用者信息查询

4.2.2.1 获取调用者身份信息

功能介绍

获取调用者(用户,委托等)身份信息。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

GET /v5/caller-identity

请求参数

表 4-397 请求 Header 参数

参数	是否必选	参数类型	描述
X-Security- Token	否	String	通过临时安全凭证调用接口时, 需要提供"X-Security-Token" Http头,取值为临时安全凭证的 security_token字段。

响应参数

状态码: 200

表 4-398 响应 Body 参数

参数	参数类型	描述
account_id	String	账号ID。 最大长度: 64
principal_urn	String	主体URN。 最小长度: 4 最大长度: 1024
principal_id	String	主体ID。 最小长度: 2 最大长度: 256

状态码: 500

表 4-399 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	

请求示例

获取调用者身份信息。

GET https://{endpoint}/v5/caller-identity

响应示例

状态码: 200

请求成功。

```
[
"account_id" : "27680d67da6b47eb82d00a1a118be145",
"principal_urn" : "iam::27680d67da6b47eb82d00a1a118be145:user:user-name",
"principal_id" : "user-id"
}
```

状态码

状态码	描述
200	请求成功。
500	服务端异常。

错误码

请参见错误码。

4.2.3 鉴权结果查询

4.2.3.1 解密鉴权失败的原因

功能介绍

解密鉴权失败的原因。

调试

您可以在API Explorer中调试该接口,支持自动认证鉴权。API Explorer可以自动生成SDK代码示例,并提供SDK代码示例调试功能。

URI

POST /v5/decode-authorization-message

请求参数

表 4-400 请求 Header 参数

参数	是否必选	参数类型	描述
X-Security- Token	否	String	通过临时安全凭证调用接口时, 需要提供"X-Security-Token" Http头,取值为临时安全凭证的 security_token字段。

表 4-401 请求 Body 参数

参数	是否必选	参数类型	描述
encoded_mes sage	是	String	加密的鉴权失败原因,字符串长度范围[1,10240]。 最小长度: 1 最大长度: 10240

响应参数

状态码: 200

表 4-402 响应 Body 参数

参数	参数类型	描述
decoded_message	String	鉴权失败原因的明文。 最小长度: 1 最大长度: 10240

状态码: 400

表 4-403 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 403

表 4-404 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

状态码: 500

表 4-405 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

请求示例

解密鉴权失败的原因。

```
POST https://{endpoint}/v5/decode-authorization-message

{
 "encoded_message" : "HY0L8G1lOe3rcfgxfKVP+AK+S33eYp/rHQ4I0kJed9...rwaYmLp+pt/ICBwk"
}
```

响应示例

状态码: 200

请求成功。

状态码

状态码	描述
200	请求成功。
400	请求体异常。
403	没有操作权限。
500	服务端异常。

错误码

请参见错误码。

4.3 Access Analyzer

4.3.1 分析器

4.3.1.1 检索分析器的列表

功能介绍

检索分析器的列表。

URI

GET /v5/analyzers

表 4-406 Query 参数

参数	是否必选	参数类型	描述
limit	否	Integer	单页最大结果数。 最小值: 1
			最大值: 200 缺省值: 100
marker	否	String	页面标记。 最小长度: 4 最大长度: 400
type	否	String	 分析器的类型。 account: 账号级外部访问分析器 organization: 组织级外部访问分析器 account_unused_access: 账号级未使用访问分析器 organization_unused_access: 组织级未使用访问分析器 account_privilege_escalation: 账号级提权访问分析器 account_iam_best_practice: 账号级IAM最佳实践分析器

请求参数

无

响应参数

状态码: 200

表 4-407 响应 Body 参数

参数	参数类型	描述
analyzers	Array of AnalyzerSummar y objects	分析器列表信息。
page_info	PageInfo object	页面的信息。

表 4-408 AnalyzerSummary

参数	参数类型	描述
configuration	AnalyzerConfigur ation object	分析器的配置项。
created_at	String	分析器创建的时间。
id	String	分析器的唯一标识符。
last_analyzed_res ource	String	最近分析的资源的唯一资源标识符。
last_resource_anal yzed_at	String	最近一次分析资源的时间。
last_all_analyzed_ at	String	最近一次分析全量资源的时间。
name	String	分析器的名称。
organization_id	String	组织ID。
status	String	分析器的状态。 active: 激活 creating: 创建中 disabled: 禁用 failed: 创建失败
status_reason	StatusReason object	提供有关分析器当前状态的更多详细信息。
tags	Array of Tag objects	自定义标签列表。

参数	参数类型	描述
type	String	分析器的类型。
		● account: 账号级外部访问分析器
		● organization:组织级外部访问分析 器
		● account_unused_access: 账号级未 使用访问分析器
		● organization_unused_access:组织 级未使用访问分析器
		● account_privilege_escalation:账号 级提权访问分析器
		● account_iam_best_practice: 账号级 IAM最佳实践分析器
urn	String	分析器的唯一资源标识符。

表 4-409 AnalyzerConfiguration

参数	参数类型	描述
unused_access	unused_access object	未使用的访问分析器的配置项。

表 4-410 unused_access

参数	参数类型	描述
unused_access_ag e	Integer	生成分析结果的预设天数。 最小值: 1 最大值: 180 缺省值: 90
unused_analysis_r ule	UnusedAnalysisR ule object	未使用分析规则。

表 4-411 UnusedAnalysisRule

参数	参数类型	描述
exclusions	Array of UnusedAnalysisR uleCriteria objects	排除规则。

表 4-412 UnusedAnalysisRuleCriteria

参数	参数类型	描述
account_ids	Array of strings	账号ID列表。 最小长度: 1 最大长度: 36 数组长度: 1 - 2000
resource_tags	Array of Tag objects	资源标签列表。 数组长度: 1 - 20

表 4-413 StatusReason

参数	参数类型	描述	
code	String	分析器当前状态的原因。	
		● delegated_administrator_deregister ed:委托管理员未注册	
		● trusted_service_disabled:可信服务 未开启	
		● internal_error: 内部错误	
		● organization_deleted: 组织已删除	
		● service_linked_agency_creation_faile d: 服务关联委托创建失败	
details	String	分析器当前状态的详细原因。	

表 4-414 Tag

参数	参数类型	描述	
key	String	标签键。	
value	String	与标签键关联的字符串值。	

表 4-415 PageInfo

参数	参数类型	描述
current_count	Integer	当前页中的项数。

参数	参数类型	描述
next_marker	String	如果存在更多可用的输出,那么该值表示可用输出比当前响应中包含的更多。 在后续调用此操作时,您可以在标记请求参数中使用此值,以获取输出的下一部分。您应该重复这个过程,直到next_marker返回为null。

请求示例

检索分析器的列表。

GET https://{hostname}/v5/analyzers

响应示例

状态码: 200

OK

```
{
  "analyzers" : [ {
 "created_at" : "2023-09-07T07:26:23.440Z",
 "id" : "{analyzer_id}",
 "last_analyzed_resource" : "iam::{domain_id}:agency:{agency_name}",
 "last_resource_analyzed_at" : "2023-09-07T07:26:23.440Z",
 "name" : "my-analyzer",
 "status" : "active",
 "tags" : [ {
 "key" : "key-1",
 "value" : "value-1"
 } ],
 "type" : "account",
 "urn" : "AccessAnalyzer:{region_id}:{domain_id}:analyzer:{analyzer_id}"
 } ],
 "page_info" : {
 "current_count" : 1,
 "next_marker" : null
 }
}
```

状态码

状态码	描述
200	ОК

错误码

请参见错误码。

4.3.1.2 创建分析器

功能介绍

为您的账号或者组织创建分析器。

URI

POST /v5/analyzers

请求参数

表 4-416 请求 Body 参数

参数	是否必选	参数类型	描述
configuration	否	AnalyzerConf iguration object	分析器的配置项。
name	是	String	分析器的名称。
tags	否	Array of Tag objects	自定义标签列表。 数组长度: 1 - 20
type	是	String	 分析器的类型。 account: 账号级外部访问分析器 organization: 组织级外部访问分析器 account_unused_access: 账号级未使用访问分析器 organization_unused_access: 组织级未使用访问分析器 account_privilege_escalation: 账号级提权访问分析器 account_iam_best_practice: 账号级IAM最佳实践分析器

表 4-417 AnalyzerConfiguration

参数	是否必选	参数类型	描述
unused_acces s	否	unused_acces s object	未使用的访问分析器的配置项。

表 4-418 unused_access

参数	是否必选	参数类型	描述
unused_acces s_age	否	Integer	生成分析结果的预设天数。 最小值: 1 最大值: 180 缺省值: 90
unused_analy sis_rule	否	UnusedAnaly sisRule object	未使用分析规则。

表 4-419 UnusedAnalysisRule

参数	是否必选	参数类型	描述
exclusions	否	Array of UnusedAnaly sisRuleCriteri a objects	排除规则。

表 4-420 UnusedAnalysisRuleCriteria

参数	是否必选	参数类型	描述
account_ids	否	Array of strings	账号ID列表。 最小长度: 1 最大长度: 36 数组长度: 1 - 2000
resource_tags	否	Array of Tag objects	资源标签列表。 数组长度: 1 - 20

表 4-421 Tag

参数	是否必选	参数类型	描述
key	是	String	标签键。
value	是	String	与标签键关联的字符串值。

响应参数

状态码: 201

表 4-422 响应 Body 参数

参数	参数类型	描述
id	String	分析器的唯一标识符。
urn	String	分析器的唯一资源标识符。

请求示例

为您的账号或者组织创建分析器。

```
POST https://{hostname}/v5/analyzers

{
 "name" : "my-analyzer",
 "tags" : [ {
 "key" : "key-1",
 "value" : "value-1"
 } ],
 "type" : "account"
}
```

响应示例

状态码: 201

Created

```
{
"id" : "{analyzer_id}",
"urn" : "AccessAnalyzer:{region_id}:{domain_id}:analyzer:{analyzer_id}"
}
```

状态码

状态码	描述
201	Created

错误码

请参见错误码。

4.3.1.3 显示指定的分析器

功能介绍

检索有关指定分析器的信息。

URI

GET /v5/analyzers/{analyzer_id}

表 4-423 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。 最小长度: 1
			最大长度: 36

请求参数

无

响应参数

状态码: 200

表 4-424 响应 Body 参数

参数	参数类型	描述
analyzer	AnalyzerSummar y object	包含有关分析器的信息。

表 4-425 AnalyzerSummary

参数	参数类型	描述
configuration	AnalyzerConfigur ation object	分析器的配置项。
created_at	String	分析器创建的时间。
id	String	分析器的唯一标识符。
last_analyzed_res ource	String	最近分析的资源的唯一资源标识符。
last_resource_anal yzed_at	String	最近一次分析资源的时间。
last_all_analyzed_ at	String	最近一次分析全量资源的时间。
name	String	分析器的名称。
organization_id	String	组织ID。

参数	参数类型	描述
status	String	分析器的状态。
		● active: 激活
		• creating: 创建中
		● disabled: 禁用
		● failed: 创建失败
status_reason	StatusReason object	提供有关分析器当前状态的更多详细信息。
tags	Array of Tag objects	自定义标签列表。
type	String	分析器的类型。
		● account: 账号级外部访问分析器
		● organization:组织级外部访问分析 器
		● account_unused_access: 账号级未 使用访问分析器
		● organization_unused_access: 组织 级未使用访问分析器
		● account_privilege_escalation:账号 级提权访问分析器
		● account_iam_best_practice: 账号级 IAM最佳实践分析器
urn	String	分析器的唯一资源标识符。

表 4-426 AnalyzerConfiguration

参数	参数类型	描述
unused_access	unused_access object	未使用的访问分析器的配置项。

表 4-427 unused_access

参数	参数类型	描述
unused_access_ag	Integer	生成分析结果的预设天数。
е		最小值: 1
		最大值: 180
		缺省值: 90

参数	参数类型	描述
unused_analysis_r ule	UnusedAnalysisR ule object	未使用分析规则。

表 4-428 UnusedAnalysisRule

参数	参数类型	描述
exclusions	Array of UnusedAnalysisR uleCriteria objects	排除规则。

表 4-429 UnusedAnalysisRuleCriteria

参数	参数类型	描述
account_ids	Array of strings	账号ID列表。 最小长度: 1 最大长度: 36 数组长度: 1 - 2000
resource_tags	Array of Tag objects	资源标签列表。 数组长度: 1 - 20

表 4-430 StatusReason

参数	参数类型	描述	
code	String	分析器当前状态的原因。	
		● delegated_administrator_deregister ed: 委托管理员未注册	
		● trusted_service_disabled:可信服务 未开启	
		● internal_error: 内部错误	
		● organization_deleted:组织已删除	
		service_linked_agency_creation_failed: 服务关联委托创建失败	
details	String	分析器当前状态的详细原因。	

表 4-431 Tag

参数	参数类型	描述	
key	String	标签键。	
value	String	与标签键关联的字符串值。	

请求示例

检索有关指定分析器的信息。

GET https://{hostname}/v5/analyzers/{analyzer_id}

响应示例

状态码: 200

OK

```
{
 "analyzer": {
 "created_at": "2023-09-07T07:51:10.502Z",
 "id": "{analyzer_id}",
 "last_analyzed_resource": "iam::{domain_id}:agency:{agency_name}",
 "last_resource_analyzed_at": "2023-09-07T07:51:10.502Z",
 "name": "my-analyzer",
 "status": "active",
 "tags": [ {
 "key": "key-1",
 "value": "value-1"
 } ],
 "type": "account",
 "urn": "AccessAnalyzer:{region_id}:{domain_id}:analyzer:{analyzer_id}"
 }
}
```

状态码

状态码	描述
200	ОК

错误码

请参见错误码。

4.3.1.4 删除指定的分析器

功能介绍

删除指定的分析器。分析器生成的所有检查结果都将被删除。

URI

DELETE /v5/analyzers/{analyzer_id}

表 4-432 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。
			最小长度: 1
			最大长度: 36

请求参数

无

响应参数

状态码: 204

Deleted

无

请求示例

删除指定的分析器。

DELETE https://{hostname}/v5/analyzers/{analyzer_id}

响应示例

无

状态码

状态码	描述
204	Deleted

错误码

请参见错误码。

4.3.1.5 更新指定分析器的配置

功能介绍

更新指定分析器的配置。

URI

PUT /v5/analyzers/{analyzer_id}

表 4-433 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。
			最小长度: 1
			最大长度: 36

请求参数

表 4-434 请求 Body 参数

参数	是否必选	参数类型	描述
configuration	否	AnalyzerConf iguration object	分析器的配置项。

表 4-435 AnalyzerConfiguration

参数	是否必选	参数类型	描述
unused_acces s	否	unused_acces s object	未使用的访问分析器的配置项。

表 4-436 unused_access

参数	是否必选	参数类型	描述
unused_acces s_age	否	Integer	生成分析结果的预设天数。 最小值: 1 最大值: 180 缺省值: 90
unused_analy sis_rule	否	UnusedAnaly sisRule object	未使用分析规则。

表 4-437 UnusedAnalysisRule

参数	是否必选	参数类型	描述
exclusions	否	Array of UnusedAnaly sisRuleCriteri a objects	排除规则。

表 4-438 UnusedAnalysisRuleCriteria

参数	是否必选	参数类型	描述
account_ids	否	Array of strings	账号ID列表。 最小长度: 1 最大长度: 36 数组长度: 1 - 2000
resource_tags	否	Array of Tag objects	资源标签列表。 数组长度: 1 - 20

表 4-439 Tag

参数	是否必选	参数类型	描述
key	是	String	标签键。
value	是	String	与标签键关联的字符串值。

响应参数

状态码: 200

OK

无

请求示例

更新指定分析器的配置。

```
PUT https://{hostname}/v5/analyzers/{analyzer_id}

{
 "configuration" : {
 "unused_access" : {
 "unused_access_age" : 30,
 "unused_analysis_rule" : {
 "exclusions" : [ {
 "account_ids" : [ "123", "456" ]
 }, {
 "resource_tags" : [ {
```

响应示例

无

状态码

状态码	描述
200	OK

错误码

请参见错误码。

4.3.1.6 立即开始扫描应用于指定资源的策略

功能介绍

立即开始扫描应用于指定资源的策略。

URI

POST /v5/analyzers/{analyzer_id}/scan

表 4-440 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。
			最小长度: 1
			最大长度: 36

请求参数

表 4-441 请求 Body 参数

参数	是否必选	参数类型	描述
resource_id	否	String	资源的唯一标识符。 最小长度: 1 最大长度: 36
resource_own er_account	是	String	拥有资源的账号ID。
resource_proj ect_id	否	String	资源所属的项目标识符 最大长度: 36
resource_urn	是	String	资源的唯一资源标识符。

参数	是否必选	参数类型	描述
finding_type	否	String	访问分析结果类型。
			● external_access:外部访问
			● privilege_escalation: 提权 访问
			● unused_iam_user_access_ke y:未使用访问密钥
			● unused_iam_user_password :未使用密码
			● unused_permission:未使用 权限
			● unused_iam_agency:未使 用委托
			● iam_bp_root_user_has_acce ss_key: 为根用户绑定AK/SK
			● iam_bp_access_api_with_pa ssword:使用密码访问API
			● iam_bp_login_protection_di sabled:未开启登录保护
			● iam_bp_mfa_unconfigured :未绑定MFA
			 iam_bp_assign_high_risk_sy s_policy_or_role_to_user: 为用户授予高风险系统策略 或角色
			 iam_bp_attach_high_risk_sy s_identity_policy_to_user: 为用户授予高风险系统身份 策略
			iam_bp_assign_high_risk_sy s_policy_or_role_to_agency : 为委托授予高风险系统策 略或角色
			iam_bp_attach_high_risk_sy s_identity_policy_to_agency为委托授予高风险系统身 份策略

响应参数

状态码: 200

OK

无

请求示例

立即开始扫描应用于指定资源的策略。

```
POST https://{hostname}/v5/analyzers/{analyzer_id}/scan

{
 "resource_owner_account" : "{analyzer_id}",
 "resource_urn" : "iam::{domain_id}:agency:{agency_name}",
 "resource_id" : "{agency_id}"
}
```

响应示例

无

状态码

状态码	描述
200	OK

错误码

请参见错误码。

4.3.2 存档规则

4.3.2.1 为指定的分析器创建存档规则

功能介绍

为指定的分析器创建存档规则。存档规则会自动存档符合您在创建规则时所定义条件的新结果。

URI

POST /v5/analyzers/{analyzer_id}/archive-rules

表 4-442 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。 最小长度: 1 最大长度: 36

请求参数

表 4-443 请求 Body 参数

参数	是否必选	参数类型	描述
filters	是	Array of FindingFilter objects	匹配要返回的访问分析结果的筛 选器。 数组长度: 1 - 10
name	是	String	创建存档规则的名称。

表 4-444 FindingFilter

参数	是否必选	参数类型	描述
criterion	是	Criterion object	要在查找筛选器中使用的条件。 最多只能有一个运算符。

参数	是否必选	参数类型	描述
key	是	String	过滤键。
			● resource: 资源URN
			resource_type: 资源类型
			● resource_owner_account: 资源所有者账号
			● is_public: 公共访问权限
			● id: 分析结果ID
			● status:分析结果类型
			● principal_type: 主体类型
			 principal_identifier: 主体 Identifier
			• change_type:分析结果状态的变化
			● existing_finding_id: 已有分析结果ID
			● existing_finding_status:已 有分析结果状态
			condition.g:PrincipalUrn: 主体URN
			● condition.g:PrincipalId: 主 体ID
			● condition.g:PrincipalAccoun t: 主体账号
			• condition.g:PrincipalOrgId: 主体OrgID
			● condition.g:PrincipalOrgPat h: 主体组织路径
			• condition.g:PrincipalOrgMa nagementAccountId: 主体 组织管理账号ID
			● condition.g:Sourcelp: 源IP
			● condition.g:SourceVpc: 源 VPC
			• condition.g:SourceVpce: 源 VPCE
			● finding_type: 分析结果类型

表 4-445 Criterion

参数	是否必选	参数类型	描述
contains	否	Array of strings	要匹配筛选器的"包含"运算符。 数组长度: 1 - 20
eq	否	Array of strings	要匹配筛选器的"等于"运算符。 数组长度: 1 - 20
exists	否	Boolean	要匹配筛选器的"存在"运算 符。
neq	否	Array of strings	要匹配筛选器的"不等于"运算符。 数组长度: 1 - 20

响应参数

状态码: 201

表 4-446 响应 Body 参数

参数	参数类型	描述
id	String	存档规则的唯一标识符。
urn	String	存档规则的唯一资源标识符。

请求示例

为指定的分析器创建存档规则 存档规则会自动存档符合您在创建规则时所定义条件的新结果。

```
POST https://{hostname}/v5/analyzers/{analyzer_id}/archive-rules

{
 "filters" : [ {
 "criterion" : {
 "eq" : [ "iam:agency" ]
 },
 "key" : "resource_type"
 } ],
 "name" : "my-archive-rules"
}
```

响应示例

状态码: 201

Created

```
{
"id" : "{archive_rule_id}",
"urn" : "AccessAnalyzer:{region_id}:{domain_id}:archiveRule:{analyzer_id}/{archive_rule_id}"
}
```

状态码

状态码	描述
201	Created

错误码

请参见错误码。

4.3.2.2 检索为指定分析器创建的存档规则的列表

功能介绍

检索为指定分析器创建的存档规则列表。

URI

GET /v5/analyzers/{analyzer_id}/archive-rules

表 4-447 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。 最小长度: 1 最大长度: 36

表 4-448 Query 参数

参数	是否必选	参数类型	描述
limit	否	Integer	单页最大结果数。 最小值: 1 最大值: 200 缺省值: 100
marker	否	String	页面标记。 最小长度: 4 最大长度: 400

请求参数

无

响应参数

状态码: 200

表 4-449 响应 Body 参数

参数	参数类型	描述
archive_rules	Array of ArchiveRuleSum mary objects	为指定分析器创建的存档规则的列表。
page_info	PageInfo object	页面的信息。

表 4-450 ArchiveRuleSummary

参数	参数类型	描述
created_at	String	创建存档规则的时间。
filters	Array of FindingFilter objects	匹配要返回的访问分析结果的筛选器。
id	String	存档规则的唯一标识符。
name	String	创建存档规则的名称。
updated_at	String	上次更新存档规则的时间。
urn	String	存档规则的唯一资源标识符。

表 4-451 FindingFilter

参数	参数类型	描述
criterion	Criterion object	要在查找筛选器中使用的条件。最多只能有一个运算符。

参数	参数类型	描述
key	String	过滤键。
		● resource: 资源URN
		● resource_type: 资源类型
		● resource_owner_account:资源所有 者账号
		● is_public: 公共访问权限
		● id: 分析结果ID
		● status:分析结果类型
		● principal_type: 主体类型
		● principal_identifier: 主体Identifier
		● change_type:分析结果状态的变化
		● existing_finding_id: 已有分析结果ID
		● existing_finding_status:已有分析结果状态
		● condition.g:PrincipalUrn: 主体URN
		● condition.g:PrincipalId:主体ID
		● condition.g:PrincipalAccount: 主体 账号
		• condition.g:PrincipalOrgId:主体 OrgID
		● condition.g:PrincipalOrgPath: 主体 组织路径
		● condition.g:PrincipalOrgManageme ntAccountId: 主体组织管理账号ID
		● condition.g:Sourcelp:源IP
		● condition.g:SourceVpc: 源VPC
		● condition.g:SourceVpce: 源VPCE
		● finding_type: 分析结果类型

表 4-452 Criterion

参数	参数类型	描述
contains	Array of strings	要匹配筛选器的"包含"运算符。 数组长度: 1 - 20
eq	Array of strings	要匹配筛选器的"等于"运算符。 数组长度: 1 - 20
exists	Boolean	要匹配筛选器的"存在"运算符。

参数	参数类型	描述
neq	Array of strings	要匹配筛选器的"不等于"运算符。 数组长度: 1 - 20

表 4-453 PageInfo

参数	参数类型	描述
current_count	Integer	当前页中的项数。
next_marker	String	如果存在更多可用的输出,那么该值表示可用输出比当前响应中包含的更多。 在后续调用此操作时,您可以在标记请求参数中使用此值,以获取输出的下一部分。您应该重复这个过程,直到next_marker返回为null。

请求示例

检索为指定分析器创建的存档规则的列表。

GET https://{hostname}/v5/analyzers/{analyzer_id}/archive-rules

响应示例

状态码: 200

OK

状态码

状态码	描述
200	ОК

错误码

请参见错误码。

4.3.2.3 检索有关存档规则的信息

功能介绍

检索有关存档规则的信息。

URI

GET /v5/analyzers/{analyzer_id}/archive-rules/{archive_rule_id}

表 4-454 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。 最小长度: 1 最大长度: 36
archive_rule_i d	是	String	存档规则的唯一标识符。 最小长度: 1 最大长度: 36

请求参数

无

响应参数

状态码: 200

表 4-455 响应 Body 参数

参数	参数类型	描述
archive_rule	ArchiveRuleSum mary object	分析器创建的存档规则。

表 4-456 ArchiveRuleSummary

参数	参数类型	描述
created_at	String	创建存档规则的时间。
filters	Array of FindingFilter objects	匹配要返回的访问分析结果的筛选器。
id	String	存档规则的唯一标识符。
name	String	创建存档规则的名称。
updated_at	String	上次更新存档规则的时间。
urn	String	存档规则的唯一资源标识符。

表 4-457 FindingFilter

参数	参数类型	描述
criterion	Criterion object	要在查找筛选器中使用的条件。最多只 能有一个运算符。

参数	参数类型	描述
key	String	过滤键。
		● resource: 资源URN
		● resource_type: 资源类型
		● resource_owner_account:资源所有 者账号
		● is_public: 公共访问权限
		● id: 分析结果ID
		● status:分析结果类型
		● principal_type: 主体类型
		● principal_identifier: 主体Identifier
		● change_type:分析结果状态的变化
		● existing_finding_id: 已有分析结果ID
		● existing_finding_status:已有分析结果状态
		● condition.g:PrincipalUrn: 主体URN
		● condition.g:PrincipalId:主体ID
		● condition.g:PrincipalAccount: 主体 账号
		• condition.g:PrincipalOrgId:主体 OrgID
		● condition.g:PrincipalOrgPath: 主体 组织路径
		● condition.g:PrincipalOrgManageme ntAccountId: 主体组织管理账号ID
		● condition.g:Sourcelp:源IP
		● condition.g:SourceVpc: 源VPC
		● condition.g:SourceVpce: 源VPCE
		● finding_type: 分析结果类型

表 **4-458** Criterion

参数	参数类型	描述
contains	Array of strings	要匹配筛选器的"包含"运算符。 数组长度: 1 - 20
eq	Array of strings	要匹配筛选器的"等于"运算符。 数组长度: 1 - 20
exists	Boolean	要匹配筛选器的"存在"运算符。

参数	参数类型	描述
neq	Array of strings	要匹配筛选器的"不等于"运算符。 数组长度: 1 - 20

请求示例

检索有关存档规则的信息。

GET https://{hostname}/v5/analyzers/{analyzer_id}/archive-rules/{archive_rule_id}

响应示例

状态码: 200

OK

状态码

状态码	描述
200	ОК

错误码

请参见错误码。

4.3.2.4 删除指定的存档规则

功能介绍

删除指定的存档规则。

URI

DELETE /v5/analyzers/{analyzer_id}/archive-rules/{archive_rule_id}

表 4-459 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。 最小长度: 1 最大长度: 36
archive_rule_i d	是	String	存档规则的唯一标识符。 最小长度: 1 最大长度: 36

请求参数

无

响应参数

状态码: 204

Deleted

无

请求示例

删除指定的存档规则。

DELETE https://{hostname}/v5/analyzers/{analyzer_id}/archive-rules/{archive_rule_id}

响应示例

无

状态码

状态码	描述
204	Deleted

错误码

请参见错误码。

4.3.2.5 更新指定存档规则的条件和值

功能介绍

更新指定存档规则的条件和值。

URI

PUT /v5/analyzers/{analyzer_id}/archive-rules/{archive_rule_id}

表 4-460 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。 最小长度: 1 最大长度: 36
archive_rule_i d	是	String	存档规则的唯一标识符。 最小长度: 1 最大长度: 36

请求参数

表 4-461 请求 Body 参数

参数	是否必选	参数类型	描述
filters	是	Array of FindingFilter objects	匹配要返回的访问分析结果的筛 选器。 数组长度: 1 - 10

表 4-462 FindingFilter

参数	是否必选	参数类型	描述
criterion	是	Criterion object	要在查找筛选器中使用的条件。 最多只能有一个运算符。

参数	是否必选	参数类型	描述
key	是	String	过滤键。
			● resource: 资源URN
			resource_type: 资源类型
			● resource_owner_account: 资源所有者账号
			● is_public: 公共访问权限
			● id: 分析结果ID
			● status:分析结果类型
			● principal_type: 主体类型
			 principal_identifier: 主体 Identifier
			• change_type:分析结果状态的变化
			● existing_finding_id: 已有分析结果ID
			● existing_finding_status:已 有分析结果状态
			condition.g:PrincipalUrn: 主体URN
			● condition.g:PrincipalId: 主 体ID
			● condition.g:PrincipalAccoun t: 主体账号
			• condition.g:PrincipalOrgId: 主体OrgID
			● condition.g:PrincipalOrgPat h: 主体组织路径
			• condition.g:PrincipalOrgMa nagementAccountId: 主体 组织管理账号ID
			● condition.g:Sourcelp: 源IP
			● condition.g:SourceVpc: 源 VPC
			• condition.g:SourceVpce: 源 VPCE
			● finding_type: 分析结果类型

表 4-463 Criterion

参数	是否必选	参数类型	描述
contains	否	Array of strings	要匹配筛选器的"包含"运算符。 数组长度: 1 - 20
eq	否	Array of strings	要匹配筛选器的"等于"运算符。 数组长度: 1 - 20
exists	否	Boolean	要匹配筛选器的"存在"运算 符。
neq	否	Array of strings	要匹配筛选器的"不等于"运算符。 数组长度: 1 - 20

响应参数

状态码: 200

OK

无

请求示例

更新指定存档规则的条件和值。

```
PUT https://{hostname}/v5/analyzers/{analyzer_id}/archive-rules/{archive_rule_id}

{
 "filters" : [ {
 "criterion" : {
 "eq" : [ "iam:agency" ]
 },
 "key" : "resource_type"
 }, {
 "criterion" : {
 "eq" : [ "obs:bucket" ]
 },
 "key" : "resource_type"
 }]
}
```

响应示例

无

状态码

状态码	描述
200	ОК

错误码

请参见错误码。

4.3.2.6 应用存档规则

功能介绍

以追溯方式将存档规则应用于符合存档规则条件的现有结果。

URI

POST /v5/analyzers/{analyzer_id}/archive-rules/{archive_rule_id}/apply

表 4-464 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。 最小长度: 1 最大长度: 36
archive_rule_i d	是	String	存档规则的唯一标识符。 最小长度: 1 最大长度: 36

请求参数

无

响应参数

状态码: 200

OK

无

请求示例

以追溯方式将存档规则应用于符合存档规则条件的现有结果。

POST https://{hostname}/v5/analyzers/{analyzer_id}/archive-rules/{archive_rule_id}/apply

响应示例

无

状态码

状态码	描述
200	ОК

错误码

请参见错误码。

4.3.3 分析结果

4.3.3.1 检索指定分析器生成的访问分析结果列表

功能介绍

检索指定分析器生成的访问分析结果列表。

URI

POST /v5/analyzers/{analyzer_id}/findings

表 4-465 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。
			最小长度: 1
			最大长度: 36

请求参数

表 4-466 请求 Body 参数

参数	是否必选	参数类型	描述
filters	否	Array of FindingFilter objects	匹配要返回的访问分析结果的筛 选器。 数组长度: 1 - 20
limit	否	Integer	单页最大结果数。
marker	否	String	页面标记。

表 4-467 FindingFilter

参数	是否必选	参数类型	描述
criterion	是	Criterion object	要在查找筛选器中使用的条件。 最多只能有一个运算符。
key	是	String	过滤键。
			● resource: 资源URN
			● resource_type:资源类型
			● resource_owner_account: 资源所有者账号
			● is_public: 公共访问权限
			● id: 分析结果ID
			● status:分析结果类型
			principal_type: 主体类型
			● principal_identifier: 主体 Identifier
			• change_type: 分析结果状态的变化
			● existing_finding_id: 已有分析结果ID
			● existing_finding_status:已 有分析结果状态
			• condition.g:PrincipalUrn: 主体URN
			• condition.g:Principalld: 主 体ID
			● condition.g:PrincipalAccoun t: 主体账号
			• condition.g:PrincipalOrgId: 主体OrgID
			● condition.g:PrincipalOrgPat h: 主体组织路径
			 condition.g:PrincipalOrgMa nagementAccountId: 主体 组织管理账号ID
			● condition.g:Sourcelp: 源IP
			• condition.g:SourceVpc: 源 VPC
			• condition.g:SourceVpce: 源 VPCE
			• finding_type: 分析结果类型

表 4-468 Criterion

参数	是否必选	参数类型	描述
contains	否	Array of strings	要匹配筛选器的"包含"运算符。 数组长度: 1 - 20
eq	否	Array of strings	要匹配筛选器的"等于"运算符。 数组长度: 1 - 20
exists	否	Boolean	要匹配筛选器的"存在"运算 符。
neq	否	Array of strings	要匹配筛选器的"不等于"运算符。 数组长度: 1 - 20

响应参数

状态码: 200

表 4-469 响应 Body 参数

参数	参数类型	描述
findings	Array of FindingSummary objects	访问分析结果列表。
page_info	PageInfo object	页面的信息。

表 4-470 FindingSummary

参数	参数类型	描述
action	Array of strings	允许外部主体使用的操作。
analyzed_at	String	分析资源的时间。
condition	Array of FindingCondition objects	分析的策略语句中导致访问分析结果的 条件。
created_at	String	生成访问分析结果的时间。

参数	参数类型	描述
参数 finding_type	多数类型 String	描述 ipin分析结果类型。 external_access: 外部访问 privilege_escalation: 提权访问 unused_iam_user_access_key: 未使用访问密钥 unused_iam_user_password: 未使用密码 unused_permission: 未使用权限 unused_iam_agency: 未使用委托 iam_bp_root_user_has_access_key: 为根用户绑定AK/SK iam_bp_access_api_with_password: 使用密码访问API iam_bp_login_protection_disabled: 未开启登录保护 iam_bp_mfa_unconfigured: 未绑定MFA iam_bp_assign_high_risk_sys_policy_or_role_to_user: 为用户授予高风险系统策略或角色 iam_bp_attach_high_risk_sys_identity_policy_to_user: 为用户授予高风险系统身份策略 iam_bp_assign_high_risk_sys_policy_or_role_to_agency: 为委托授予高风险系统策略或角色 iam_bp_assign_high_risk_sys_policy_or_role_to_agency: 为委托授予高风险系统策略或角色
		iam_bp_attach_high_risk_sys_identit y_policy_to_agency: 为委托授予高 风险系统身份策略
id	String	访问分析结果的唯一标识符。
is_public	Boolean	表示生成访问分析结果的策略是否允许 公共访问资源。
principal	FindingPrincipal object	访问信任区内资源的外部主体。
resource	String	资源的唯一资源标识符。
resource_id	String	资源的唯一标识符。 最小长度: 1 最大长度: 36
resource_owner_a ccount	String	拥有资源的账号ID。

参数	参数类型	描述
resource_project_i	String	资源所属的项目标识符
d		最大长度: 36
resource_type	String	资源的类型。
		● iam:agency: IAM委托
		● iam:user: IAM用户
		● kms:cmk: DEW共享密钥
		● obs:bucket: OBS桶
		● swr:repo: SWR镜像仓库
		● cbr:backup: CBR备份
		● ims:image: IMS镜像
sources	Array of strings	访问分析结果的来源,这指示如何授予 生成访问分析结果的访问权限。
status	String	访问分析结果当前状态。
		● active: 活跃
		● archived: 已归档
		● resolved: 已解决
updated_at	String	更新访问分析结果的时间。

表 4-471 FindingCondition

参数	参数类型	描述
key	String	条件"键"的标识符或名称。
value	String	条件"键"对应的"值"。

表 4-472 FindingPrincipal

参数	参数类型	描述
identifier	String	主体身份的标识符。

参数	参数类型	描述
type	String	主体身份的类型。
		● all_principal: 所有主体
		● account: 账号
		● all_user_in_account: 账号下所有用 户
		● all_agency_in_account: 账号下所有 委托
		● all_identity_provider_in_account: 账 号下所有身份提供商
		● specific_user: 特定用户
		● specific_agency: 特定委托
		• specific_group: 特定用户组
		● specific_identity_provider: 特定身份 提供商

表 4-473 PageInfo

参数	参数类型	描述
current_count	Integer	当前页中的项数。
next_marker	String	如果存在更多可用的输出,那么该值表示可用输出比当前响应中包含的更多。 在后续调用此操作时,您可以在标记请求参数中使用此值,以获取输出的下一部分。您应该重复这个过程,直到next_marker返回为null。

请求示例

检索指定分析器生成的结果列表。

```
POST https://{hostname}/v5/analyzers/{analyzer_id}/findings

{
 "filters" : [ {
 "criterion" : {
 "eq" : [ "iam:agency" ]
 },
 "key" : "resource_type"
 } ],
 "limit" : 100,
 "marker" : "{marker_string}"
}
```

响应示例

状态码: 200

OK

```
"findings" : [ {
 "action" : [ "sts:agencies:assume" ],
 "analyzed_at" : "2023-09-07T08:04:41.698Z",
  "condition" : [ {
 "key" : "g:PrincipalOrgId",
"value" : "org_id"
 }],
  "created_at": "2023-09-07T08:04:41.698Z",
  "id": "{finding_id}",
 "is_public" : false,
"principal" : {
 "identifier" : "{domain_id}",
"type" : "account"
  "resource" : "iam::{domain_id}:agency:{agency_name}",
 "resource_owner_account" : "{domain_id}",
"resource_id" : "{agency_id}",
"resource_type" : "iam:agency",
  "status" : "active",
  "updated_at" : "2023-09-07T08:04:41.698Z"
}],
"page_info" : {
  "current_count": 1,
  "next_marker" : null
```

状态码

状态码	描述
200	ОК

错误码

请参见错误码。

4.3.3.2 更新指定结果的状态

功能介绍

更新指定访问分析结果的状态。

URI

PUT /v5/analyzers/{analyzer_id}/findings

表 4-474 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。
			最小长度: 1
			最大长度: 36

请求参数

表 4-475 请求 Body 参数

参数	是否必选	参数类型	描述
ids	否	Array of strings	要更新的访问分析结果唯一标识符数组。 数组长度: 1 - 50
resource_urn	否	String	资源的唯一资源标识符。
status	是	String	要更新的访问分析结果状态。 • active: 活跃 • archived: 已存档

响应参数

状态码: 200

OK

无

请求示例

更新指定结果的状态。

```
PUT https://{hostname}/v5/analyzers/{analyzer_id}/findings

{
 "ids" : [ "{finding_id}" ],
 "resource_urn" : "iam::{domain_id}:agency:{agency_name}",
 "status" : "active"
}
```

响应示例

无

状态码

状态码	描述
200	OK

错误码

请参见错误码。

4.3.3.3 检索有关指定结果的信息

功能介绍

检索有关指定结果的信息。

URI

GET /v5/analyzers/{analyzer_id}/findings/{finding_id}

表 4-476 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。 最小长度: 1 最大长度: 36
finding_id	是	String	访问分析结果的唯一标识符。 最小长度: 1 最大长度: 36

请求参数

无

响应参数

状态码: 200

表 4-477 响应 Body 参数

参数	参数类型	描述
finding	Finding object	访问分析结果。

表 4-478 Finding

参数	参数类型	描述
action	Array of strings	允许外部主体使用的操作。
analyzed_at	String	分析资源的时间。
condition	Array of FindingCondition objects	分析的策略语句中导致访问分析结果的 条件。
created_at	String	生成访问分析结果的时间。

参数	参数类型	描述
finding_details	Array of FindingDetails objects	访问分析结果的详细信息。
finding_type	String	inin分析结果类型。 external_access: 外部访问 privilege_escalation: 提权访问 unused_iam_user_access_key: 未使用访问密钥 unused_iam_user_password: 未使用密码 unused_permission: 未使用权限 unused_iam_agency: 未使用委托 iam_bp_root_user_has_access_key: 为根用户绑定AK/SK iam_bp_access_api_with_password: 使用密码访问API iam_bp_login_protection_disabled: 未开启登录保护 iam_bp_mfa_unconfigured: 未绑定MFA iam_bp_assign_high_risk_sys_policy_or_role_to_user: 为用户授予高风险系统策略或角色 iam_bp_attach_high_risk_sys_identity_policy_to_user: 为用户授予高风险系统身份策略 iam_bp_assign_high_risk_sys_policy_or_role_to_agency: 为委托授予高风险系统策略或角色 iam_bp_attach_high_risk_sys_identity_policy_to_agency: 为委托授予高风险系统策略或角色 iam_bp_attach_high_risk_sys_identity_policy_to_agency: 为委托授予高风险系统策略或角色
id	String	风险系统身份策略 访问分析结果的唯一标识符。
is_public	Boolean	表示生成访问分析结果的策略是否允许 公共访问资源。
principal	FindingPrincipal object	访问信任区内资源的外部主体。
resource	String	资源的唯一资源标识符。

参数	参数类型	描述
resource_id	String	资源的唯一标识符。 最小长度: 1 最大长度: 36
resource_owner_a ccount	String	拥有资源的账号ID。
resource_project_i d	String	资源所属的项目标识符 最大长度: 36
resource_type	String	资源的类型。 iam:agency: IAM委托 iam:user: IAM用户 kms:cmk: DEW共享密钥 obs:bucket: OBS桶 swr:repo: SWR镜像仓库 cbr:backup: CBR备份 ims:image: IMS镜像
sources	Array of strings	访问分析结果的来源,这指示如何授予 生成访问分析结果的访问权限。
status	String	访问分析结果当前状态。 ● active: 活跃 ● archived: 已归档 ● resolved: 已解决
updated_at	String	更新访问分析结果的时间。

表 **4-479** FindingDetails

参数	参数类型	描述
external_access_d etails	ExternalAccessDe tails object	外部访问分析详细结果。
privilege_escalatio n_details	PrivilegeEscalati onDetails object	提权访问分析详细结果。
unused_iam_user_ access_key_details	UnusedlamUserA ccessKeyDetails object	未使用密钥分析详细结果。
unused_iam_user_ password_details	UnusedlamUserP asswordDetails object	未使用用户密码分析详细结果。

参数	参数类型	描述
unused_permissio n_details	UnusedPermissio nDetails object	未使用权限分析详细结果。
unused_iam_agen cy_details	UnusedlamAgenc yDetails object	未使用委托分析详细结果。
iam_bp_root_user _has_access_key_d etails	lamBpRootUserH asAccessKeyDeta ils object	Root用户有访问密钥分析详细结果。
iam_bp_access_ap i_with_password_ details	lamBpAccessApi WithPasswordDe tails object	使用密码访问API分析详细结果。
iam_bp_login_prot ection_disabled_d etails	lamBpLoginProte ctionDisabledDet ails object	登录保护未开启分析详细结果。
iam_bp_mfa_unco nfigured_details	lamBpMfaUnconf iguredDetails object	未绑定MFA分析详细结果。
iam_bp_assign_hi gh_risk_sys_policy _or_role_to_user_d etails	lamBpAssignHig hRiskSysPolicyOr RoleToUserDetail s object	为IAM用户授予高风险系统策略或角色分析详细结果。
iam_bp_attach_hi gh_risk_sys_identit y_policy_to_user_d etails	lamBpAttachHig hRiskSysIdentity PolicyToUserDeta ils object	为IAM用户授予高风险系统身份策略分析 详细结果。
iam_bp_assign_hi gh_risk_sys_policy _or_role_to_agenc y_details	lamBpAssignHig hRiskSysPolicyOr RoleToAgencyDe tails object	为IAM委托授予高风险系统权限或角色分析详细结果。
iam_bp_attach_hi gh_risk_sys_identit y_policy_to_agenc y_details	lamBpAttachHig hRiskSysIdentity PolicyToAgencyD etails object	为IAM委托授予高风险系统身份策略分析 详细结果。

表 4-480 ExternalAccessDetails

参数	参数类型	描述
action	Array of strings	允许外部主体使用的操作。
condition	Array of FindingCondition objects	分析的策略语句中导致访问分析结果的 条件。

参数	参数类型	描述
is_public	Boolean	表示生成访问分析结果的策略是否允许 公共访问资源。
principal	FindingPrincipal object	访问信任区内资源的外部主体。
sources	Array of strings	访问分析结果的来源,这指示如何授予 生成访问分析结果的访问权限。

表 4-481 FindingCondition

参数	参数类型	描述
key	String	条件"键"的标识符或名称。
value	String	条件"键"对应的"值"。

表 **4-482** PrivilegeEscalationDetails

参数	参数类型	描述
actions	Array of strings	指定的待分析操作集合。
resource	String	资源的唯一资源标识符。
principal	FindingPrincipal object	访问信任区域内资源的主体。
active_action	String	能够通过提权访问路径触发的操作代 表。
path	Array of PrivilegeEscalati onStep objects	提权访问分析路径的某个步骤。

表 4-483 PrivilegeEscalationStep

参数	参数类型	描述
principal	FindingPrincipal object	访问信任区域内资源的主体。
resources	Array of strings	本步骤涉及到的资源。
action	String	本步骤涉及到的操作。

表 4-484 UnusedIamUserAccessKeyDetails

参数	参数类型	描述
access_key_id	String	用户访问密钥唯一标识符(ID)。
last_accessed	String	用户访问密钥的最后访问时间。

表 4-485 UnusedIamUserPasswordDetails

参数	参数类型	描述
last_accessed	String	用户密码的最后访问时间。

表 4-486 UnusedPermissionDetails

参数	参数类型	描述
service	String	权限对应的云服务名称。
last_accessed	String	用户使用云服务的最后访问时间。
actions	Array of UnusedAction objects	未使用的操作列表。

表 4-487 UnusedAction

参数	参数类型	描述
action	String	授权项名称。
last_accessed	AnyType	用户使用授权项的最后访问时间。

表 4-488 UnusedlamAgencyDetails

参数	参数类型	描述
last_accessed	String	用户使用委托的最后访问时间。

表 **4-489** IamBpRootUserHasAccessKeyDetails

参数	参数类型	描述
access_key_id	String	用户访问密钥唯一标识符(ID)。 最小长度: 1 最大长度: 40
last_accessed	String	用户访问密钥的最后访问时间。
created_at	String	用户访问密钥的创建时间。

表 4-490 IamBpAccessApiWithPasswordDetails

参数	参数类型	描述
user_id	String	用户的唯一标识符(ID)。 最小长度: 1 最大长度: 36
last_access_api_wi th_pwd_at	String	用户使用密码访问API的最后时间。
user_created_at	String	用户的创建时间。

表 4-491 IamBpLoginProtectionDisabledDetails

参数	参数类型	描述
user_id	String	用户的唯一标识符(ID)。 最小长度: 1 最大长度: 36
user_created_at	String	用户的创建时间。

表 4-492 IamBpMfaUnconfiguredDetails

参数	参数类型	描述
user_id	String	用户的唯一标识符(ID)。
		最小长度: 1
		最大长度: 36
user_created_at	String	用户的创建时间。

表 4-493 IamBpAssignHighRiskSysPolicyOrRoleToUserDetails

参数	参数类型	描述	
user_id	String	用户的唯一标识符(ID)。 最小长度: 1	
		最大长度: 36	
permission_name	String	权限名称。	

表 4-494 lamBpAttachHighRiskSysIdentityPolicyToUserDetails

参数	参数类型	描述	
user_id	String	用户的唯一标识符(ID)。 最小长度: 1 最大长度: 36	
policy_name	String	策略名称。	

表 4-495 lamBpAssignHighRiskSysPolicyOrRoleToAgencyDetails

参数	参数类型	描述
agency_id	String	委托的唯一标识符(ID)。 最小长度: 1 最大长度: 36
permission_name	String	权限名称。

表 4-496 lamBpAttachHighRiskSysIdentityPolicyToAgencyDetails

参数	参数类型	描述
agency_id	String	委托的唯一标识符(ID)。 最小长度: 1 最大长度: 36
policy_name	String	策略名称。

表 4-497 FindingPrincipal

参数	参数类型	描述
identifier	String	主体身份的标识符。

参数	参数类型	描述
type	String	主体身份的类型。
		● all_principal: 所有主体
		● account: 账号
		● all_user_in_account: 账号下所有用 户
		● all_agency_in_account: 账号下所有 委托
		● all_identity_provider_in_account: 账 号下所有身份提供商
		● specific_user:特定用户
		● specific_agency: 特定委托
		• specific_group: 特定用户组
		● specific_identity_provider: 特定身份 提供商

请求示例

检索有关指定结果的信息。

GET https://{hostname}/v5/analyzers/{analyzer_id}/findings/{finding_id}

响应示例

状态码: 200

OK

```
{
  "finding" : {
  "action" : [ "obs:bucket:listBucket" ],
  "analyzed_at" : "2023-09-07T08:04:41.698Z",
  "condition" : [ {
 "key" : "g:PrincipalOrgld",
 "value" : "org_id"
 } ],
 "created_at" : "2023-09-07T08:04:41.698Z",
 "id" : "{finding_id}",
 "is_public" : false,
 "principal" : {
 "identifier" : "{domain_id}",
 "type" : "account"
 },
 "resource" : "obs:{region_id}::bucket:{bucket_name}",
 "resource_owner_account" : "{domain_id}",
 "resource_type" : "obs:bucket",
 "sources" : [ "bucket_policy" ],
 "status" : "active",
 "updated_at" : "2023-09-07T08:04:41.698Z"
 }
}
```

状态码

状态码	描述
200	ОК

错误码

请参见错误码。

4.3.4 访问预览

4.3.4.1 创建访问预览

功能介绍

创建访问预览。

URI

POST /v5/analyzers/{analyzer_id}/access-previews

表 4-498 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。 最小长度: 1 最大长度: 36

请求参数

表 4-499 请求 Body 参数

参数	是否必选	参数类型	描述
configurations	是	Configuratio n object	访问预览配置。
resource_urn	是	String	资源的唯一资源标识符。

表 4-500 Configuration

参数	是否必选	参数类型	描述
iam_agency	否	IAMAgency object	IAM信任委托。
obs_bucket	否	OBSBucket object	OBS桶。
kms_cmk	否	KMSCmk object	KMS密钥。

表 4-501 IAMAgency

参数	是否必选	参数类型	描述
trust_policy	是	String	该策略JSON格式策略文档。

表 4-502 OBSBucket

参数	是否必选	参数类型	描述
bucket_acl	否	String	桶ACL xml文件的string格式。
bucket_policy	否	String	该策略JSON格式策略文档。

表 4-503 KMSCmk

参数	是否必选	参数类型	描述
grants	是	String	用于加密密钥的授权。

响应参数

状态码: 201

表 4-504 响应 Body 参数

参数	参数类型	描述
access_preview_id	String	访问预览的唯一标识符。

请求示例

创建访问预览。

响应示例

状态码: 201

Created

```
{
"access_preview_id" : "{access_preview_id}"
}
```

状态码

状态码	描述
201	Created

错误码

请参见错误码。

4.3.4.2 获取所有访问预览

功能介绍

获取所有访问预览。

URI

GET /v5/analyzers/{analyzer_id}/access-previews

表 4-505 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。
			最小长度: 1
			最大长度: 36

表 4-506 Query 参数

参数	是否必选	参数类型	描述
limit	否	Integer	单页最大结果数。 最小值: 1 最大值: 200 缺省值: 100
marker	否	String	页面标记。 最小长度: 4 最大长度: 400

请求参数

无

响应参数

状态码: 200

表 4-507 响应 Body 参数

参数	参数类型	描述
access_previews	Array of AccessPreviewSu mmary objects	访问预览列表。
page_info	PageInfo object	页面的信息。

表 **4-508** AccessPreviewSummary

参数	参数类型	描述
access_preview_id	String	访问预览的唯一标识符。
analyzer_id	String	分析器的唯一标识符。
created_at	String	访问预览创建时间。
status	String	访问预览的状态。
		● creating: 创建中
		● completed: 创建成功
		• failed: 创建失败
status_reason	PreviewStatusRe ason object	提供有关访问预览当前状态的更多详细 信息。

表 4-509 PreviewStatusReason

参数	参数类型	描述
code	String	访问预览当前状态的原因。

表 4-510 PageInfo

参数	参数类型	描述
current_count	Integer	当前页中的项数。
next_marker	String	如果存在更多可用的输出,那么该值表示可用输出比当前响应中包含的更多。 在后续调用此操作时,您可以在标记请求参数中使用此值,以获取输出的下一部分。您应该重复这个过程,直到next_marker返回为null。

请求示例

获取所有的访问预览。

GET https://{hostname}/v5/analyzers/{analyzer_id}/access-previews

响应示例

状态码: 200

OK

```
{
  "access_previews" : [ {
 "analyzer_id" : "{analyzer_id}",
 "created_at" : "2023-09-07T08:35:41.997Z",
 "access_preview_id" : "{access_preview_id}",
 "status" : "completed"
  } ],
  "page_info" : {
 "current_count" : 1,
 "next_marker" : null
  }
}
```

状态码

状态码	描述
200	ОК

错误码

请参见错误码。

4.3.4.3 获取相关访问预览的信息

功能介绍

获取相关访问预览的信息。

URI

GET /v5/analyzers/{analyzer_id}/access-previews/{access_preview_id}

表 4-511 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。 最小长度: 1 最大长度: 36
access_previe w_id	是	String	访问预览的唯一标识符。 最小长度: 1 最大长度: 36

请求参数

无

响应参数

状态码: 200

表 4-512 响应 Body 参数

参数	参数类型	描述
access_preview	AccessPreview object	访问预览。

表 4-513 AccessPreview

参数	参数类型	描述
access_preview_id	String	访问预览的唯一标识符。
analyzer_id	String	分析器的唯一标识符。
configurations	Configuration object	访问预览配置。
created_at	String	访问预览创建时间。

参数	参数类型	描述
status	String	访问预览的状态。 ● creating: 创建中 ● completed: 创建成功
		• failed: 创建失败
status_reason	PreviewStatusRe ason object	提供有关访问预览当前状态的更多详细 信息。

表 4-514 Configuration

参数	参数类型	描述
iam_agency	IAMAgency object	IAM信任委托。
obs_bucket	OBSBucket object	OBS桶。
kms_cmk	KMSCmk object	KMS密钥。

表 4-515 IAMAgency

参数	参数类型	描述
trust_policy	String	该策略JSON格式策略文档。

表 4-516 OBSBucket

参数	参数类型	描述
bucket_acl	String	桶ACL xml文件的string格式。
bucket_policy	String	该策略JSON格式策略文档。

表 4-517 KMSCmk

参数	参数类型	描述
grants	String	用于加密密钥的授权。

表 4-518 PreviewStatusReason

参数	参数类型	描述
code	String	访问预览当前状态的原因。

请求示例

获取相关访问预览的信息。

GET https://{hostname}/v5/analyzers/{analyzer_id}/access-previews/{access_preview_id}

响应示例

状态码: 200

OK

```
{
 "access_preview" : {
 "analyzer_id" : "{analyzer_id}",
 "configurations" : {
 "iam_agency" : {
 "trust_policy" : "{\"Version\":\"5.0\",\"Statement\":[{\"Condition\":{\"StringMatch\":{\"g:PrincipalOrgId}
\":[\"org_id\"]}}\\"Action\":[\"sts:agencies:assume\",\"sts::tagSession\",\"sts::setSourceIdentity\"],\"Effect
\":\"Allow\",\"Principal\":{\"IAM\":[\"dd...\"]}}]\"
 }
 ,
 "created_at" : "2023-09-07T07:26:23.440Z",
 "access_preview_id" : "{access_preview_id}",
 "status" : "completed"
 }
}
```

状态码

状态码	描述
200	OK

错误码

请参见错误码。

4.3.4.4 获取相关预览生成的分析结果

功能介绍

获取相关预览生成的分析结果。

URI

POST /v5/analyzers/{analyzer_id}/access-previews/{access_preview_id}/findings

表 4-519 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。 最小长度: 1 最大长度: 36
access_previe w_id	是	String	访问预览的唯一标识符。 最小长度: 1 最大长度: 36

请求参数

表 4-520 请求 Body 参数

参数	是否必选	参数类型	描述
filters	否	Array of FindingFilter objects	匹配要返回的分析结果的筛选 项。 数组长度: 1 - 20
limit	否	Integer	单页最大结果数。
marker	否	String	页面标记。

表 4-521 FindingFilter

参数	是否必选	参数类型	描述
criterion	是	Criterion object	要在查找筛选器中使用的条件。 最多只能有一个运算符。

参数	是否必选	参数类型	描述
key	是	String	过滤键。
			● resource: 资源URN
			resource_type: 资源类型
			● resource_owner_account: 资源所有者账号
			● is_public: 公共访问权限
			● id: 分析结果ID
			● status:分析结果类型
			principal_type: 主体类型
			 principal_identifier: 主体 Identifier
			• change_type:分析结果状态的变化
			● existing_finding_id: 已有分析结果ID
			● existing_finding_status:已 有分析结果状态
			condition.g:PrincipalUrn: 主体URN
			● condition.g:PrincipalId: 主 体ID
			● condition.g:PrincipalAccoun t: 主体账号
			• condition.g:PrincipalOrgId: 主体OrgID
			● condition.g:PrincipalOrgPat h: 主体组织路径
			• condition.g:PrincipalOrgMa nagementAccountId: 主体 组织管理账号ID
			● condition.g:Sourcelp: 源IP
			● condition.g:SourceVpc: 源 VPC
			• condition.g:SourceVpce: 源 VPCE
			• finding_type: 分析结果类型

表 4-522 Criterion

参数	是否必选	参数类型	描述
contains	否	Array of strings	要匹配筛选器的"包含"运算符。 数组长度: 1 - 20
eq	否	Array of strings	要匹配筛选器的"等于"运算符。 数组长度: 1 - 20
exists	否	Boolean	要匹配筛选器的"存在"运算 符。
neq	否	Array of strings	要匹配筛选器的"不等于"运算符。 数组长度: 1 - 20

响应参数

状态码: 200

表 4-523 响应 Body 参数

参数	参数类型	描述
findings	Array of PreviewFinding objects	访问预览生成的分析结果列表。
page_info	PageInfo object	页面的信息。

表 4-524 PreviewFinding

参数	参数类型	描述
action	Array of strings	允许外部主体使用的操作。
change_type	String	结果状态的变化。 • unchanged: 没有变化 • new: 新增 • changed: 有变化
condition	Array of FindingCondition objects	分析的策略语句中导致访问预览分析结 果的条件。
created_at	String	生成访问预览分析结果的时间。

参数	参数类型	描述
existing_finding_id	String	访问分析结果的唯一标识符。
existing_finding_st	String	访问分析结果当前状态。
atus		● active: 活跃
		● archived: 已解决
		● resolved: 已存档
id	String	访问分析结果的唯一标识符。
is_public	Boolean	表示生成访问分析结果的策略是否允许 公共访问资源。
principal	FindingPrincipal object	访问信任区内资源的外部主体。
resource	String	资源的唯一资源标识符。
resource_owner_a ccount	String	拥有资源的账号ID。
resource_type	String	资源的类型。
		● iam:agency: IAM委托
		● iam:user: IAM用户
		● kms:cmk: DEW共享密钥
		● obs:bucket: OBS桶
		● swr:repo: SWR镜像仓库
		• cbr:backup: CBR备份
		● ims:image: IMS镜像
sources	Array of strings	访问分析结果的来源,这指示如何授予 生成访问分析结果的访问权限。
status	String	变化后的状态。
		● active: 活跃
		● archived: 已解决
		● resolved: 已存档

表 4-525 FindingCondition

参数	参数类型	描述
key	String	条件"键"的标识符或名称。
value	String	条件"键"对应的"值"。

表 4-526 FindingPrincipal

参数	参数类型	描述
identifier	String	主体身份的标识符。
type	String	主体身份的类型。
		● all_principal: 所有主体
		● account: 账号
		● all_user_in_account: 账号下所有用 户
		● all_agency_in_account: 账号下所有 委托
		● all_identity_provider_in_account: 账 号下所有身份提供商
		● specific_user:特定用户
		● specific_agency: 特定委托
		• specific_group: 特定用户组
		● specific_identity_provider: 特定身份 提供商

表 4-527 PageInfo

参数	参数类型	描述
current_count	Integer	当前页中的项数。
next_marker	String	如果存在更多可用的输出,那么该值表示可用输出比当前响应中包含的更多。 在后续调用此操作时,您可以在标记请求参数中使用此值,以获取输出的下一部分。您应该重复这个过程,直到next_marker返回为null。

请求示例

获取相关预览生成的分析结果。

```
POST https://{hostname}/v5/analyzers/{analyzer_id}/access-previews/{access_preview_id}/findings

{
 "filters" : [ {
 "criterion" : {
 "eq" : [ "iam:agency" ]
 },
 "key" : "resource_type"
 } ]
```

响应示例

状态码: 200

OK

```
"findings" : [ {
 "action" : [ "sts::setSourceIdentity", "sts::tagSession", "sts:agencies:assume" ],
 "change_type" : "new",
 "condition" : [ {
 "key" : "g:PrincipalOrgId",
"value" : "org_id"
 }],
 "created_at" : "2023-09-07T07:26:23.440Z",
"existing_finding_status" : null,
 "existing_finding_id" : null,
 "is_public" : false,
 "id" : "{finding_id}",
"principal" : {
 "identifier" : "{domain_id}",
 "type" : "account"
 }, "resource" : "iam::{domain_id}:agency:{agency_name}",
 "resource_owner_account" : "{domain_id}",
 "resource_type" : "iam:agency",
"status" : "active"
}],
"page_info" : {
  "current_count" : 1,
 "next_marker" : null
```

状态码

状态码	描述
200	ОК

错误码

请参见错误码。

4.3.5 标签

4.3.5.1 从指定资源中删除标签

功能介绍

从指定资源中删除标签。

URI

POST /v5/{resource_type}/{resource_id}/tags/delete

表 4-528 路径参数

参数	是否必选	参数类型	描述
resource_type	是	String	资源类型。 ● analyzers: 分析器
resource_id	是	String	资源的唯一标识符。 最小长度: 1
			最大长度: 36

请求参数

表 4-529 请求 Body 参数

参数	是否必选	参数类型	描述
tag_keys	是	Array of strings	待删除的标签键列表。 数组长度: 1 - 20

响应参数

状态码: 200

OK

无

请求示例

从指定资源中删除标签。

```
POST https://{hostname}/v5/{resource_type}/{resource_id}/tags/delete

{
 "tag_keys" : [ "key-1" ]
}
```

响应示例

无

状态码

状态码	描述
200	ОК

错误码

请参见错误码。

4.3.5.2 向指定资源添加标签

功能介绍

向指定资源添加标签。

URI

POST /v5/{resource_type}/{resource_id}/tags/create

表 4-530 路径参数

参数	是否必选	参数类型	描述
resource_type	是	String	资源类型。
			● analyzers: 分析器
resource_id	是	String	资源的唯一标识符。
			最小长度: 1
			最大长度: 36

请求参数

表 4-531 请求 Body 参数

参数	是否必选	参数类型	描述
tags	是	Array of Tag objects	自定义标签列表。 数组长度: 1 - 20

表 4-532 Tag

参数	是否必选	参数类型	描述
key	是	String	标签键。
value	是	String	与标签键关联的字符串值。

响应参数

状态码: 200

OK

无

请求示例

向指定资源添加标签。

```
POST https://{hostname}/v5/{resource_type}/{resource_id}/tags/create

{
 "tags" : [ {
 "key" : "key-1",
 "value" : "value-1"
 } ]
}
```

响应示例

无

状态码

状态码	描述
200	ОК

错误码

请参见错误码。

4.3.6 策略校验

4.3.6.1 校验策略

功能介绍

校验策略并返回结果列表。

URI

POST /v5/policies/validate

表 4-533 Query 参数

参数	是否必选	参数类型	描述
limit	否	Integer	单页最大结果数。
			最小值: 1
			最大值: 200
			缺省值: 100

参数	是否必选	参数类型	描述
marker	否	String	页面标记。 最小长度: 4 最大长度: 400

请求参数

表 4-534 请求 Header 参数

参数	是否必选	参数类型	描述
X-Language	否	String	返回消息的语言,默认值为'zh-cn'。 • zh-cn: 中文 • en-us: 英文 缺省值: zh-cn

表 4-535 请求 Body 参数

参数	是否必选	参数类型	描述
policy_docum ent	是	String	该策略JSON格式策略文档。
policy_type	是	String	要校验的策略类型。 identity_policy: 身份策略 resource_policy: 资源策略 service_control_policy: 服务控制策略 resource_control_policy: 资源控制策略 network_control_policy: 网络控制策略
validate_polic y_resource_ty pe	否	String	要附加到资源策略的资源类型。 • iam:agency: IAM委托

响应参数

状态码: 200

表 4-536 响应 Body 参数

参数	参数类型	描述
findings	Array of ValidatePolicyFin ding objects	可用于改进策略的可操作建议。
page_info	PageInfo object	页面的信息。

表 4-537 ValidatePolicyFinding

参数	参数类型	描述
finding_details	String	一条本地化消息提供了如何解决该问题 的指导。
finding_type	String	影响级别。
		security_warning 安全: 策略存在安全风险,可能是允许访问的权限过于宽松等导致。
		• error 错误:存在策略无法运行的错误,如语法错误、参数错误等。存在错误的情况下策略无法创建。
		warning 警告:存在策略无法运行的 警告,如参数取值类型不匹配等。存 在警告的情况下策略可以创建。
		• suggestion 建议:不影响策略运行, 但策略可能不能达到预期的效果。如 存在空数组、空对象条件等。
issue_code	String	问题码提供了与此校验结果关联的问题 的标识符。
learn_more_link	String	指向与此校验结果关联的相关文档的链接。
locations	Array of Location objects	策略文档中与校验结果相关的位置列 表。

表 4-538 Location

参数	参数类型	描述
path	Array of PathElement objects	策略中的路径,表示为路径元素的有序 序列。
span	Span object	光标在策略文本中的范围。范围由开始 位置(含)和结束位置(不含)组成。

表 4-539 PathElement

参数	参数类型	描述
index	Integer	数组中的索引,从0开始。
key	String	对象中的键。
substring	Substring object	JSON反序列化后的字符串的子串。
value	String	与对象中给定键关联的值。

表 4-540 Substring

参数	参数类型	描述
start	Integer	子字符串的起始索引,从0开始。0表示 第一个字符。
length	Integer	子字符串的长度。

表 4-541 Span

参数	参数类型	描述
start	Position object	策略中的位置。
end	Position object	策略中的位置。

表 4-542 Position

参数	参数类型	描述
line	Integer	位置的行号,从1开始。
column	Integer	位置的列号,从0开始。
offset	Integer	策略中与位置对应的偏移量,从0开始。

表 4-543 PageInfo

参数	参数类型	描述
current_count	Integer	当前页中的项数。

参数	参数类型	描述
next_marker	String	如果存在更多可用的输出,那么该值表示可用输出比当前响应中包含的更多。 在后续调用此操作时,您可以在标记请求参数中使用此值,以获取输出的下一部分。您应该重复这个过程,直到next_marker返回为null。

请求示例

校验策略并返回结果列表。

```
POST https://{hostname}/v5/policies/validate

{
 "policy_document" : "",
 "policy_type" : "identity_policy"
}
```

响应示例

状态码: 200

OK

```
"findings" : [ {
 "finding_details" : "修复索引 0 第 1 行第 0 列的 JSON 语法错误。",
 "finding_type" : "error",
"issue_code" : "JSON_SYNTAX_ERROR",
  "learn_more_link" : "https://{endpoint}/section0",
  "locations" : [ {
 "path" : [ ],
 "span" : {
 start" : {
 "line" : 1,
"column" : 0,
"offset" : 0
 },
"end" : {
"ae" :
 "line" : 1,
 "column": 1,
 "offset": 1
} ]
} ],
"page_info" : {
  "current_count" : 1,
  "next_marker" : null
```

状态码

状态码	描述
200	ОК

错误码

请参见错误码。

4.3.6.2 校验策略是否有新访问权限

功能介绍

校验策略是否有新访问权限。

URI

POST /v5/policies/check-no-new-access

请求参数

表 4-544 请求 Body 参数

参数	是否必选	参数类型	描述
existing_polic y_document	是	String	该策略JSON格式策略文档。
new_policy_d ocument	是	String	该策略JSON格式策略文档。
policy_type	是	String	要校验的策略类型。 identity_policy: 身份策略 agency_trust_policy: 委托信任策略 bucket_policy: 桶策略

响应参数

状态码: 200

表 4-545 响应 Body 参数

参数	参数类型	描述
message	String	更新后的策略是否允许新访问权限的消 息。
check_result	String	检查新访问权限的结果。 ● pass: 无新增访问权限 ● fail: 有新增访问权限
reasons	Array of CheckNoNewAcc essReason objects	新增action的statement描述。

表 4-546 CheckNoNewAccessReason

参数	参数类型	描述
description	String	对访问权限检查结果的推理的描述。
statement_id	String	新增权限statement的sid标识符。
statement_index	Integer	新增权限statement的index,从0开始。 最小值: 0

请求示例

校验策略是否有新访问权限。

```
POST https://{hostname}/v5/policies/check-no-new-access

{
 "existing_policy_document" : "{\\\"Version\\\":\\\"5.0\\\",\\\"Statement\\\":[{\\\"Effect\\\":\\\"Allow\\\",\\\"new_policy_document" : "{\\\"Version\\\":\\\"5.0\\\",\\\"Statement\\\":[{\\\"Effect\\\":\\\"Allow\\\",\\\"Action\\\":[\\\"iam:users:createUserV5\\\",\\\"obs:bucket:createBucket\\\"]}]}",
 "policy_type" : "identity_policy"
}
```

响应示例

状态码: 200

OK

```
{
  "check_result" : "fail",
  "message" : "The modified permissions grant new access compared to your existing policy.",
  "reasons" : [ {
 "description" : "New access in the statement with sid: {statement_sid}.",
 "statement_index" : 0,
 "statement_id" : "{statement_sid}"
  } ]
}
```

状态码

状态码	描述
200	ОК

错误码

请参见错误码。

4.3.7 资源分析配置

4.3.7.1 列举资源分析配置

功能介绍

列举指定分析器的资源分析配置。

URI

GET /v5/analyzers/{analyzer_id}/resource-configurations

表 4-547 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。 最小长度: 1 最大长度: 36

表 4-548 Query 参数

参数	是否必选	参数类型	描述
limit	否	Integer	单页最大结果数。 最小值: 1 最大值: 200 缺省值: 100
marker	否	String	页面标记。 最小长度: 4 最大长度: 400

请求参数

无

响应参数

状态码: 200

表 4-549 响应 Body 参数

参数	参数类型	描述
resource_configur ations	Array of ResourceConfigu ration objects	提权访问中的资源配置。

参数	参数类型	描述
page_info	PageInfo object	页面的信息。

表 4-550 ResourceConfiguration

参数	参数类型	描述
resource	String	资源的唯一资源标识符。
actions	Array of strings	当前资源要分析的操作列表。

表 4-551 PageInfo

参数	参数类型	描述
current_count	Integer	当前页中的项数。
next_marker	String	如果存在更多可用的输出,那么该值表示可用输出比当前响应中包含的更多。 在后续调用此操作时,您可以在标记请求参数中使用此值,以获取输出的下一部分。您应该重复这个过程,直到next_marker返回为null。

状态码: 400

表 4-552 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

状态码: 403

表 4-553 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。

参数	参数类型	描述
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

状态码: 404

表 4-554 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

请求示例

列举指定分析器的资源分析配置。

GET https://{hostname}/v5/analyzers/{analyzer_id}/resource-configurations

响应示例

状态码: 200

OK

```
{
 "resource_configurations" : [ {
 "resource" : "iam::{domain_id}:agency:{agency_name}",
 "actions" : [ "iam:agencies:create" ]
 } ],
 "page_info" : {
 "current_count" : 1
 }
}
```

状态码

状态码	描述
200	ОК
400	Bad request

状态码	描述
403	Forbidden
404	Not found

错误码

请参见错误码。

4.3.7.2 创建资源分析配置

功能介绍

创建指定分析器的资源分析配置。

URI

POST /v5/analyzers/{analyzer_id}/resource-configurations/create

表 4-555 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。
			最小长度: 1
			最大长度: 36

请求参数

表 4-556 请求 Body 参数

参数	是否必选	参数类型	描述
resource_confi gurations	是	Array of ResourceConf iguration objects	提权访问中的资源配置。 数组长度: 1 - 20

表 4-557 ResourceConfiguration

参数	是否必选	参数类型	描述
resource	是	String	资源的唯一资源标识符。

参数	是否必选	参数类型	描述
actions	是	Array of strings	当前资源要分析的操作列表。

响应参数

状态码: 200

OK

状态码: 400

表 4-558 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

状态码: 403

表 4-559 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

状态码: 404

表 4-560 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。

参数	参数类型	描述
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

状态码: 409

表 4-561 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

请求示例

创建指定分析器的资源分析配置。

```
POST https://{hostname}/v5/analyzers/{analyzer_id}/resource-configurations/create

{
 "resource_configurations" : [ {
 "resource" : "iam::{domain_id}:agency:{agency_name}",
 "actions" : [ "iam:agencies:create" ]
 } ]
}
```

响应示例

无

状态码

状态码	描述
200	ОК
400	Bad request
403	Forbidden
404	Not found
409	Conflict

错误码

请参见错误码。

4.3.7.3 删除资源分析配置

功能介绍

删除指定分析器的资源分析配置。

URI

POST /v5/analyzers/{analyzer_id}/resource-configurations/delete

表 4-562 路径参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。 最小长度: 1 最大长度: 36

请求参数

表 4-563 请求 Body 参数

参数	是否必选	参数类型	描述
resources	是	Array of strings	待删除的资源列表。 数组长度: 1 - 20

响应参数

状态码: 200

OK

状态码: 400

表 4-564 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。

参数	参数类型	描述
encoded_authoriz ation_message	String	鉴权信息。

状态码: 403

表 4-565 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

状态码: 404

表 4-566 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

状态码: 409

表 4-567 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

请求示例

删除指定分析器的资源分析配置。

```
POST https://{hostname}/v5/analyzers/{analyzer_id}/resource-configurations/delete
{
 "resources" : [ "iam::{domain_id}:agency:{agency_name}" ]
}
```

响应示例

无

状态码

状态码	描述
200	ОК
400	Bad request
403	Forbidden
404	Not found
409	Conflict

错误码

请参见错误码。

4.3.8 消息通知配置

4.3.8.1 获取消息通知配置列表

功能介绍

获取消息通知配置列表。

URI

GET /v5/notification-settings

表 4-568 Query 参数

参数	是否必选	参数类型	描述
limit	否	Integer	单页最大结果数。 最小值: 1 最大值: 200 缺省值: 100
marker	否	String	页面标记。 最小长度: 4 最大长度: 400

请求参数

无

响应参数

状态码: 200

表 4-569 响应 Body 参数

参数	参数类型	描述
notification_settin gs	Array of NotificationSetti ngSummary objects	消息通知配置列表。
page_info	PageInfo object	页面的信息。

表 **4-570** NotificationSettingSummary

参数	参数类型	描述
id	String	消息通知配置的唯一标识符。
urn	String	消息通知配置的唯一资源标识符。
analyzer_id	String	分析器的唯一标识符。
analyzer_name	String	分析器的名称。

参数	参数类型	描述
analyzer_type	String	分析器的类型。
		● account: 账号级外部访问分析器
		● organization:组织级外部访问分析 器
		● account_unused_access: 账号级未 使用访问分析器
		● organization_unused_access:组织 级未使用访问分析器
		● account_privilege_escalation:账号 级提权访问分析器
		● account_iam_best_practice: 账号级 IAM最佳实践分析器
mc_switch	Boolean	是否开启消息中心通知开关。
smn_topic_urns	Array of strings	消息通知配置的SMN主题URN列表。
created_at	String	创建消息通知配置的时间。
updated_at	String	上次更新消息通知配置的时间。

表 4-571 PageInfo

参数	参数类型	描述
current_count	Integer	当前页中的项数。
next_marker	String	如果存在更多可用的输出,那么该值表示可用输出比当前响应中包含的更多。 在后续调用此操作时,您可以在标记请求参数中使用此值,以获取输出的下一部分。您应该重复这个过程,直到next_marker返回为null。

状态码: 400

表 4-572 响应 Body 参数

参数	参数类型	描述	
error_code	String	错误码。	
error_msg	String	错误信息。	
request_id	String	请求 ID。	

参数	参数类型	描述
encoded_authoriz ation_message	String	鉴权信息。

状态码: 403

表 4-573 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

请求示例

获取消息通知配置列表。

GET https://{hostname}/v5/notification-settings

响应示例

状态码: 200

OK

```
"notification_settings" : [ {
 "id": "{notification_setting_id}",
 "urn": "AccessAnalyzer:{region_id}:{domain_id}:notificationSetting:{notification_setting_id}",
 "analyzer_id" : "3de500b3f6c74b0a8ef170656f8a6376",
"analyzer_type" : "account",
 "analyzer_name" : "external_analyzer_1",
 "mc_switch" : true,
 "smn topic urns": [ "urn:smn:cn-north-7:****:test1"],
 "created_at" : "2023-09-07T08:04:41.698Z",
 "updated_at": "2023-09-07T08:04:41.698Z"
}, {
 "id": "{notification_setting_id}",
 "urn": "AccessAnalyzer:{region_id}:{domain_id}:notificationSetting:{notification_setting_id}",
 "analyzer_id": "7d866d909fda4e32b1fc2aae45c34a97",
 "analyzer_type" : "account",
 "analyzer_name" : "external_analyzer_2",
 "mc_switch" : true,
 "smn_topic_urns": [ "urn:smn:cn-north-7:*****:test1" ],
 "created_at": "2023-09-07T08:04:41.698Z",
 "updated_at" : "2023-09-07T08:04:41.698Z"
}],
"page_info" : {
 "current_count" : 2,
 "next_marker" : null
```

} }

状态码

状态码	描述
200	ОК
400	Bad request
403	Forbidden

错误码

请参见错误码。

4.3.8.2 创建消息通知配置

功能介绍

创建消息通知配置。

URI

POST /v5/notification-settings

请求参数

表 4-574 请求 Body 参数

参数	是否必选	参数类型	描述
analyzer_id	是	String	分析器的唯一标识符。
mc_switch	是	Boolean	是否开启消息中心通知开关。
smn_topic_ur ns	是	Array of strings	消息通知配置的SMN主题URN 列表。

响应参数

状态码: 201

表 4-575 响应 Body 参数

参数	参数类型	描述
id	String	消息通知配置的唯一标识符。

参数	参数类型	描述
urn	String	消息通知配置的唯一资源标识符。

状态码: 400

表 4-576 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

状态码: 403

表 4-577 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

状态码: 404

表 4-578 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

请求示例

创建消息通知配置。

```
POST https://{hostname}/v5/notification-settings

{
 "analyzer_id" : "3de500b3f6c74b0a8ef170656f8a6376",
 "mc_switch" : true,
 "smn_topic_urns" : [ "urn:smn:cn-north-7:*****:test1" ]
}
```

响应示例

状态码: 201

Created

```
{
"id" : "1c8b66cc466943ad9f6238a19f6f6679"
}
```

状态码

状态码	描述
201	Created
400	Bad request
403	Forbidden
404	NotFound

错误码

请参见错误码。

4.3.8.3 获取消息通知配置

功能介绍

获取消息通知配置。

URI

GET /v5/notification-settings/{notification_setting_id}

表 4-579 路径参数

参数	是否必选	参数类型	描述
notification_s etting_id	是	String	消息通知配置的唯一标识符。 最小长度: 1 最大长度: 36

请求参数

无

响应参数

状态码: 200

表 4-580 响应 Body 参数

参数	参数类型	描述	
id	String	消息通知配置的唯一标识符。	
urn	String	消息通知配置的唯一资源标识符。	
analyzer_id	String	分析器的唯一标识符。	
analyzer_name	String	分析器的名称。	
analyzer_type	String	分析器的类型。	
		● account: 账号级外部访问分析器	
		● organization:组织级外部访问分析 器	
		● account_unused_access: 账号级未 使用访问分析器	
		● organization_unused_access:组织 级未使用访问分析器	
		● account_privilege_escalation:账号 级提权访问分析器	
		● account_iam_best_practice:账号级 IAM最佳实践分析器	
mc_switch	Boolean	是否开启消息中心通知开关。	
smn_topic_urns	Array of strings	消息通知配置的SMN主题URN列表。	
created_at	String	创建消息通知配置的时间。	
updated_at	String	上次更新消息通知配置的时间。	

状态码: 400

表 4-581 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

状态码: 403

表 4-582 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

状态码: 404

表 4-583 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

请求示例

获取消息通知配置。

GET https://{hostname}/v5/notification-settings/{notification_setting_id}

响应示例

状态码: 200

OK

```
{
"id": "{notification_setting_id}",
"urn": "AccessAnalyzer:{region_id}:{domain_id}:notificationSetting:{notification_setting_id}",
"analyzer_id": "3de500b3f6c74b0a8ef170656f8a6376",
"analyzer_type": "account",
"analyzer_name": "external_analyzer_1",
"mc_switch": true,
"smn_topic_urns": [ "urn:smn:cn-north-7:****:test1" ],
"created_at": "2023-09-07T08:04:41.698Z",
"updated_at": "2023-09-07T08:04:41.698Z"
}
```

状态码

状态码	描述
200	ОК
400	Bad request
403	Forbidden
404	NotFound

错误码

请参见错误码。

4.3.8.4 更新消息通知配置

功能介绍

更新消息通知配置。

URI

PUT /v5/notification-settings/{notification_setting_id}

表 4-584 路径参数

参数	是否必选	参数类型	描述
notification_s etting_id	是	String	消息通知配置的唯一标识符。 最小长度: 1 最大长度: 36

请求参数

表 4-585 请求 Body 参数

参数	是否必选	参数类型	描述
mc_switch	是	Boolean	是否开启消息中心通知开关。
smn_topic_ur ns	是	Array of strings	消息通知配置的SMN主题URN 列表。

响应参数

状态码: 200

OK

状态码: 400

表 4-586 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

状态码: 403

表 4-587 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

状态码: 404

表 4-588 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

请求示例

更新消息通知配置。

```
POST https://{hostname}/v5/notification-settings/{notification_setting_id}

{
 "mc_switch" : true,
 "smn_topic_urns" : [ "urn:smn:cn-north-7:*****:test1" ]
}
```

响应示例

无

状态码

状态码	描述
200	ОК
400	Bad request
403	Forbidden
404	NotFound

错误码

请参见错误码。

4.3.8.5 删除消息通知配置

功能介绍

删除消息通知配置。

URI

DELETE /v5/notification-settings/{notification_setting_id}

表 4-589 路径参数

参数	是否必选	参数类型	描述
notification_s etting_id	是	String	消息通知配置的唯一标识符。 最小长度: 1 最大长度: 36

请求参数

无

响应参数

状态码: 204

Deleted

状态码: 400

表 4-590 响应 Body 参数

参数	参数类型	描述
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

状态码: 403

表 4-591 响应 Body 参数

参数	参数类型	描述
200	多数天主	JERST:
error_code	String	错误码。
error_msg	String	错误信息。
request_id	String	请求 ID。
encoded_authoriz ation_message	String	鉴权信息。

请求示例

删除消息通知配置。

 $POST\ https://\{hostname\}/v5/notification-settings/\{notification_setting_id\}$

响应示例

无

状态码

状态码	描述
204	Deleted
400	Bad request
403	Forbidden

错误码

请参见错误码。

4.3.9 内部接口

4.3.9.1 查询桶是否公开可访问

功能介绍

查询桶是否公开可访问。

URI

POST /v5/check-bucket-public-accessible/{bucket_name}

表 4-592 路径参数

参数	是否必选	参数类型	描述
bucket_name	是	String	桶名。
			最小长度: 3
			最大长度: 63

请求参数

表 4-593 请求 Body 参数

参数	是否必选	参数类型	描述
bucket_owner	是	String	待分析桶的所有者账号 ID。
_account			最小长度: 1
			最大长度: 36
bucket_policy	是	String	待分析桶的桶策略。标准的 OBS 桶策略转义后的字符串。
			最小长度: 1
			最大长度: 131072
bucket_acl	是	String	待分析桶的桶ACL。标准的 OBS 桶 ACL 转义后的字符串。
bucket_access	否	String	待分析的类型。

响应参数

状态码: 200

表 4-594 响应 Body 参数

参数	参数类型	描述
status	BucketStatus object	表明是否公开访问的状态信息。

表 4-595 BucketStatus

参数	参数类型	描述
bucket_is_public	Boolean	整个桶(包括桶策略和 ACL)是否是公 开可访问的。
bucket_policy_is_p ublic	Boolean	桶策略是否是公开可访问的。
time_out	Boolean	求解时是否发生超时(超时时对应分析 结果会置为 true)。

请求示例

查询桶是否公开可访问

POST https://{hostname}/v5/check-bucket-public-accessible

```
{
 "bucket_owner_account": "*******",
 "bucket_policy": "{\\\"Statement\\\":[{\\\"Sid\\\":\\\"公开读-44d8\\\",\\\"Effect\\\":\\\"Deny\\\",\\\"Principal
\\\":{\\\"ID\\\":[\\\"*\\\"]},\\\"Action\\\":[\\\"ListBucket\\\",\\\"GetObject\\\",\\\"GetObjectVersion\\\"],\\
\"Resource\\\":[\\\"test-public-bucket\\\\",\\\"test-public-bucket/*\\\"]}]}",
 "bucket_acl": "<?xml version=\\\"1.0\\\" encoding=\\\"UTF-8\\\" standalone=\\\"yes\\\"?
><AccessControlPolicy xmlns=\\\"http://obs.cn-north-4.myhuaweicloud.com/doc/2015-06-30/\\\"><Owner><ID>*******</ID></Grante><Permission>FULL_CONTROL</Permission></Grant><Grant><Grante><ID>******</ID></Grantee><Permission>READ</Permission><Delivered>false</Delivered></Grante><Permission>READ_ACP</Permission></Grant></Grant></Grant></AccessControlList></AccessControlPolicy>"
}
```

响应示例

状态码: 200

OK

```
{
  "status" : {
 "bucket_is_public" : true,
 "bucket_policy_is_public" : false,
 "time_out" : false
}
```

状态码

状态码	描述
200	OK

错误码

请参见错误码。

4.3.9.2 比较两个策略的权限范围大小

功能介绍

比较两个策略的权限范围大小。

URI

POST /v5/compare-policies

请求参数

表 4-596 请求 Body 参数

参数	是否必选	参数类型	描述
[数组元素]	是	Array of ComparePoli ciesParamete r objects	

表 **4-597** ComparePoliciesParameter

参数	是否必选	参数类型	描述
policy_a	是	String	描述第 1 个策略(用字符串编码)。 最小长度: 1 最大长度: 131072
policy_b	是	String	描述第 2 个策略(用字符串编码)。 最小长度: 1 最大长度: 131072
policy_type	是	String	要校验的策略类型。 identity_policy: 身份策略 agency_trust_policy: 委托信任策略 bucket_policy: 桶策略

响应参数

状态码: 200

表 4-598 响应 Body 参数

参数	参数类型	描述
[数组元素]	Array of strings 两个策略的比较结果。	
		● more_permissive: 权限更大
		● less_permissive: 权限更少
		● equivalent: 权限相同
		● incomparable: 无法比较
		● unknown: 未知

请求示例

```
[ {
 "policy_a" : "{\\\"Statement\\\":[{\\\"Effect\\\":\\\"Allow\\\",\\\"Principal\\\":[\\\"*\\\"]},\\\"Action
\\\":[\\\"Statement\\\":[\\\"test-public-bucket\\\",\\\"test-public-bucket/*\\\"]}]}",
 "policy_b" : "{\\\"Statement\\\":[{\\\"Affect\\\\":\\\"Allow\\\",\\\"Principal\\\":[\\\"#\\\"]},\\\"Action
\\\":[\\\"Effect\\\":\\\"Allow\\\",\\\"Principal\\\":[\\\"#\\\"]}],\\\"Action
\\\":[\\\"List*\\\"],\\\"Resource\\\":[\\\"test-public-bucket\\\",\\\"test-public-bucket/*\\\"]}],",
 "policy_type" : "bucket_policy"
} ]
```

响应示例

状态码: 200

OK

["less_permissive"]

状态码

状态码	描述
200	OK

错误码

请参见错误码。

4.3.9.3 列出配置服务的分析器

功能介绍

检索分析器列表。

URI

 $GET\ /providers/accessanalyzer/v1/domains/\{domain_id\}/regions/\{region_id\}/analyzer$

表 4-599 路径参数

参数	是否必选	参数类型	描述
domain_id	是	String	租户ID。 最小长度: 1 最大长度: 36
region_id	是	String	区域ID。 最小长度: 1 最大长度: 36

表 4-600 Query 参数

参数	是否必选	参数类型	描述
limit	否	Object	单页最大结果数。
next_token	否	Object	页面标记。

请求参数

无

响应参数

状态码: 200

表 4-601 响应 Body 参数

参数	参数类型	描述
value	Array of ConfigAnalyzer objects	包含有关配置服务分析器的信息。
next_token	String	页面标记。

表 4-602 ConfigAnalyzer

参数	参数类型	描述
id	String	分析器的唯一标识符。
name	String	分析器的名称。
provider	String	资源提供程序名称。
type	String	资源类型名称。
region_id	String	区域ID。
ep_id	String	企业项目ID。
tags	Map <string,string></string,string>	资源标签。
properties	Object	资源属性。
provisioning_state	String	分析器的类型。
created_at	String	分析器的创建时间。
updated_at	String	分析器的创建时间。

请求示例

列举出配置项的分析器。

GET https://{hostname}/providers/accessanalyzer/v1/domains/{domain_id}/regions/{region_id}/analyzer

响应示例

状态码: 200

OK

```
{
  "value" : [ {
 "id" : "string",
 "name" : "string",
 "provider" : "string",
 "type" : "string",
 "region_id" : "string",
 "ep_id" : "string,",
 "additionalProp1" : "string",
 "additionalProp2" : "string",
 "additionalProp3" : "string"
 },
 "properties" : {
 "additionalProp1" : { }
 },
 "provisioning_state" : "Succeeded,",
 "created_at" : "2023-09-13T02:48:34.396Z",
 "updated_at" : "2023-09-13T02:48:34.396Z"
} ],
 "next_token" : "string"
}
```

状态码

状态码	描述
200	OK

错误码

请参见错误码。

4.3.9.4 显示配置服务的分析器

功能介绍

检索有关指定分析器的信息。

URI

GET /providers/accessanalyzer/v1/domains/{domain_id}/regions/{region_id}/analyzer/{analyzer_id}

表 4-603 路径参数

参数	是否必选	参数类型	描述
domain_id	是	String	租户ID。 最小长度: 1 最大长度: 36
region_id	是	String	区域ID。 最小长度: 1 最大长度: 36
analyzer_id	是	Object	分析器的唯一标识符。

请求参数

无

响应参数

状态码: 200

表 4-604 响应 Body 参数

参数	参数类型	描述
id	String	分析器的唯一标识符。
name	String	分析器的名称。
provider	String	资源提供程序名称。
type	String	资源类型名称。
region_id	String	区域ID。
ep_id	String	企业项目ID。
tags	Map <string,string></string,string>	资源标签。
properties	Object	资源属性。
provisioning_state	String	分析器的类型。
created_at	String	分析器的创建时间。
updated_at	String	分析器的创建时间。

请求示例

检索有关指定分析器的信息。

 $\label{lem:general} $$\operatorname{GET https://\{hostname\}/providers/accessanalyzer/v1/domains/{domain_id}/regions/{region_id}/analyzer/{analyzer_id}}$

响应示例

状态码: 200

OK

```
{
 "id" : "string",
 "name" : "string",
 "provider" : "string",
 "type" : "string",
 "region_id" : "string",
 "ep_id" : "string",
 "tags" : {
 "additionalProp1" : "string",
 "additionalProp2" : "string",
 "additionalProp3" : "string"
},
 "properties" : {
 "additionalProp1" : { }
},
 "provisioning_state" : "Succeeded",
 "created_at" : "2023-09-13T02:54:35.032Z",
 "updated_at" : "2023-09-13T02:54:35.032Z"
}
```

状态码

状态码	描述
200	ОК

错误码

请参见错误码。

4.3.9.5 清理账号下的分析器数据

功能介绍

清理账号下的分析器数据。

URI

DELETE /v1/{domain_id}/access-analyzer/cleanup

表 4-605 路径参数

参数	是否必选	参数类型	描述
domain_id	是	String	租户ID。
			最小长度: 1
			最大长度: 36

请求参数

无

响应参数

状态码: 204

NO CONTENT

无

请求示例

清理账号下的分析器数据

DELETE https://{hostname}/v1/{domain_id}/access-analyzer/cleanup

响应示例

无

状态码

状态码	描述
204	NO CONTENT

错误码

请参见错误码。

4.3.9.6 采集话单计量项记录

功能介绍

采集话单计量项记录。

URI

GET /v1/sdr-meters/{sdr_meter}/records

表 4-606 路径参数

参数	是否必选	参数类型	描述
sdr_meter	是	Object	计量项ID。

表 4-607 Query 参数

参数	是否必选	参数类型	描述
limit	否	Object	单页计量项最大记录数。
marker	否	Object	页面标记。
start_time	是	Object	起始时间。
end_time	是	Object	结束时间。

请求参数

无

响应参数

状态码: 200

表 4-608 响应 Body 参数

参数	参数类型	描述
source_data	Array of SdrMeterSumma ryRecord objects	话单计量项源记录。 数组长度: 0 - 1000
marker	String	页面标记。

表 4-609 SdrMeterSummaryRecord

参数	参数类型	描述
user_id	String	全网的用户的唯一编号,填写 ProjectID。 最小长度: 1 最大长度: 64
region_id	String	RegionID。 最小长度: 1 最大长度: 32

参数	参数类型	描述
cloud_service_type	String	云资源ResourceID的云服务类型。 最小长度: 1 最大长度: 64
resource_id	String	具体的资源实例ID。 最小长度: 1 最大长度: 64
resource_type	String	云资源ResourcelD的云资源类型。 最小长度: 1 最大长度: 64
resource_spec_cod e	String	云资源计量规格: iam.accessanalyzer.check_for_new_acce ss(自定义策略检查), iam.accessanalyzer.preview_access(预 览访问), iam.accessanalyzer.external_access(外 部访问分析), iam.accessanalyzer.unused_access(未 使用访问分析), iam.accessanalyzer.privilege_escalation (提权访问分析)。
begin_time	String	云资源实际使用开始时间,UTC格式,如:20180807120000。 最小长度: 14 最大长度: 14
end_time	String	云资源实际使用结束时间,UTC格式,如:20180807130000。 最小长度: 14 最大长度: 14
accumulate_factor _name	String	约定的累积因子名,云服务需要和运营 商定计量维度:numberofresources(资 源数量), totalnumberofusersandagencies(用户 和委托总数),numberofrequests(请 求次数)。
accumulate_factor _value	Long	云资源使用量累计值。 最小值: 1 最大值: 10000000

请求示例

采集话单计量项记录

GET https://{hostname}/v1/sdr-meters/{sdr_meter}/records

响应示例

状态码: 200

OK

```
{
  "source_data" : [ {
 "user_id" : "xxxxxafa932d43cfb9f81759cea0f176",
 "region_id" : "{region_id}",
 "cloud_service_type" : "iam",
 "resource_id" : "xxxxx393-a345-48e3-8270-ca4f940c5532",
 "resource_type" : "iam.accessanalyzer",
 "resource_spec_code" : "iam.accessanalyzer.external_access",
 "begin_time" : "20240512140000",
 "end_time" : "20240513150000",
 "accumulate_factor_name" : "numberofresources",
 "accumulate_factor_value" : 15
 } ],
 "marker" : "{marker_string}"
}
```

状态码

状态码	描述
200	OK

错误码

请参见错误码。

4.3.9.7 校验策略

功能介绍

校验策略并返回格式化的策略文档或错误信息。

URI

POST /v5/internal/policies/validate

请求参数

表 4-610 请求 Body 参数

参数	是否必选	参数类型	描述
policy_docum ent	是	String	该策略JSON格式策略文档。
policy_type	是	String	要校验的策略类型。

参数	是否必选	参数类型	描述
validate_polic y_resource_ty pe	否	String	要附加到资源策略的资源类型。
size_limited	是	Boolean	是否检查策略长度。
account_id	否	String	要校验的账号ID。

响应参数

状态码: 200

表 4-611 响应 Body 参数

参数	参数类型	描述
verdict	String	校验结果。
formatted_docum ent	String	该策略JSON格式策略文档。
error_finding	ValidatePolicyErr orFinding object	策略校验结果。

表 4-612 ValidatePolicyErrorFinding

参数	参数类型	描述
finding_details	String	一条英文消息提供了如何解决该问题的 指导。
issue_code	String	问题码提供了与此校验结果关联的问题 的标识符。
locations	Array of Location objects	策略文档中与校验结果相关的位置列 表。

表 4-613 Location

参数	参数类型	描述
path	Array of PathElement objects	策略中的路径,表示为路径元素的有序 序列。
span	Span object	光标在策略文本中的范围。范围由开始 位置(含)和结束位置(不含)组成。

表 4-614 PathElement

参数	参数类型	描述
index	Integer	数组中的索引,从0开始。
key	String	对象中的键。
substring	Substring object	JSON反序列化后的字符串的子串。
value	String	与对象中给定键关联的值。

表 4-615 Substring

参数	参数类型	描述
start	Integer	子字符串的起始索引,从0开始。0表示 第一个字符。
length	Integer	子字符串的长度。

表 4-616 Span

参数	参数类型	描述
start	Position object	策略中的位置。
end	Position object	策略中的位置。

表 4-617 Position

参数	参数类型	描述
line	Integer	位置的行号,从1开始。
column	Integer	位置的列号,从0开始。
offset	Integer	策略中与位置对应的偏移量,从0开始。

请求示例

校验策略并返回格式化的策略文档或错误信息。

```
POST https://{hostname}/v5/internal/policies/validate

{
 "policy_document" : "",
 "policy_type" : "identity_policy",
 "size_limited" : true
}
```

响应示例

状态码: 200

OK

状态码

状态码	描述
200	ОК

错误码

请参见错误码。

5 应用示例

- 5.1 密钥定期自动化轮换
- 5.2 对IAM用户的权限进行安全审计

5.1 密钥定期自动化轮换

场景描述

企业用户通常都会使用访问密钥(AK/SK)的方式对云上资源的进行API访问,但是访问密钥需要做到定期的自动轮换,以降低密钥泄露等潜在的安全风险。

本章节指导用户如何使用API调用的方式轮换访问密钥,您可进一步通过编程手段完成 定期自动轮换工作。

总体思路

定期轮换访问密钥(AK/SK)时,步骤如下:

- 1. 创建AK/SK;
- 2. 查询您所有AK/SK的创建时间,判断使用时间是否需要轮换;
- 3. 更换新的AK/SK。
- 4. 删除需要轮换的AK/SK;

涉及的接口如下:

- 创建永久访问密钥
- 查询所有永久访问密钥
- 删除指定永久访问密钥

步骤 1: 创建永久 AK/SK

URI: POST /v5/users/{user_id}/access-keys

API文档详情请参见: 创建永久访问密钥

请求示例

POST https://{endpoint}/v5/users/07609fb9358010e21f7bc003751.../access-keys

响应示例

```
{
 "access_key" : {
 "user_id" : "07609fb9358010e21f7bc003751...",
 "access_key_id" : "P83EVBZJMXCYTMUII...",
 "created_at" : "2023-09-13T06:51:20.550Z",
 "secret_access_key" : "TTqAHPbhWorg9ozx8Dv9MUyzYnOKDppxzHt...",
 "status" : "active"
 }
}
```

步骤 2: 查询 AK/SK 的创建时间

URI: GET /v5/users/{user_id}/access-keys

API文档详情请参见:查询所有永久访问密钥

● 请求示例

GET https://{endpoint}/v5/users/07609fb9358010e21f7bc003751.../access-keys

响应示例

```
{
 "access_keys" : [ {
 "user_id" : "07609fb9358010e21f7bc003751...",
 "access_key_id" : "P83EVBZJMXCYTMUII...",
 "created_at" : "2023-09-13T06:51:20.550Z",
 "status" : "active"
 } ],
 "page_info" : {
 "current_count" : 1
 }
}
```

步骤 3: 更换新的 AK/SK

更换新的AK/SK,请重复步骤1:创建永久AK/SK。

步骤 4: 删除需要轮换的 AK/SK

URI: DELETE /v5/users/{user id}/access-keys/{access key id}

API文档详情请参见: 删除指定永久访问密钥

● 请求示例

DELETE https://{endpoint}/v5/users/07609fb9358010e21f7bc003751.../access-keys/P83EVBZJMXCYTMUII...

响应示例

该接口无返回体,状态码为204表示删除成功。

5.2 对 IAM 用户的权限进行安全审计

场景描述

企业级用户通常需要对云上IAM用户的权限定期进行安全审计,以确定IAM用户的权限未超出规定的范围。例如:除账号根用户和审计员用户以外的所有IAM用户都不应该具有任何IAM的管理权限。此安全审计往往是系统定期自动检查,所以需要使用API来完成。

本章节指导用户如何使用API调用的方式对IAM用户的权限进行安全审计,您可进一步通过编程手段完成定期安全审计工作。

总体思路

对IAM用户的权限进行安全审计,包含审计IAM用户自身附加的身份策略,以及IAM用户组附加的身份策略。对IAM用户自身附加的身份策略进行权限审计,只需要将待审计的权限与附加的身份策略内容进行对比即可。因此,接下来只以IAM用户组附加的身份策略权限审计为例进行详细说明,操作对步骤如下:

- 1. 查询用户组列表;
- 2. 查询用户组权限;
- 3. 查询身份策略内容;
- 4. 确定需要审计的权限,查询用户组中的IAM用户,进行安全审计。

涉及的接口如下:

- 查询用户组列表
- 查询指定用户组附加的所有身份策略
- 查询指定身份策略的所有版本
- 查询IAM用户列表

步骤 1: 查询用户组列表

URI: GET /v5/groups

API文档详情请参见: 查询用户组列表

● 请求示例

GET https://{endpoint}/v5/groups

响应示例

```
"groups":[{
 "group_id": "5b050baea9db472c88cbae67e8d6....",
 "group_name": "IAMGroupA",
 "created_at": "2023-09-11T10:13:25.414Z",
 "urn": "iam::d78cbac186b744899480f25bd022....:group:IAMGroupA",
 "description": "IAMdescription"
}, {
 "group_id": "07609e7eb200250a3f7dc003cb7a....",
 "group_name": "IAMGroupB",
 "created_at": "2023-09-11T10:13:40.016Z",
 "urn": "iam::d78cbac186b744899480f25bd022....:group:IAMGroupB",
 "description": "IAMdescription"
} ],
 "page_info": {
 "current_count": 2
}
```

步骤 2: 查询用户组权限

URI: GET /v5/groups/{group_id}/attached-policies

API文档详情请参见: 查询指定用户组附加的所有身份策略

请求示例

GET https://{endpoint}/v5/groups/5b050baea9db472c88cbae67e8d6..../attached-policies

响应示例

```
{
 "attached_policies" : [ {
 "policy_name" : "ReadPolicy",
 "policy_id" : "75cfe22af2b3498d82b655fbb39d....",
 "urn" : "iam::d78cbac186b744899480f25bd022....:policy:ReadPolicy",
 "attached_at" : "2023-09-25T09:31:44.935Z"
 } ],
 "page_info" : {
 "current_count" : 1
 }
}
```

步骤 3: 查询身份策略内容

URI: GET /v5/policies/{policy_id}/versions

API文档详情请参见: 查询指定身份策略的所有版本

• 请求示例

GET https://{endpoint}/v5/policies/75cfe22af2b3498d82b655fbb39d..../versions

响应示例

```
{
 "versions" : [ {
 "document" : "{\"Version\":\"5.0\",\"Statement\":[{\"Effect\":\"Allow\",\"Action\":[\"iam:*:get*
\",\"iam:*:list*\"]}}",
 "version_id" : "v1",
 "is_default" : true,
 "created_at" : "2023-09-25T09:03:24.786Z"
} ],
 "page_info" : {
 "current_count" : 1
}
```

步骤 4: 确定需要审计的权限,查询用户组中的 IAM 用户,进行安全审计

URI: GET /v5/users

API文档详情请参见:查询IAM用户列表

请求示例

GET https://{endpoint}/v5/users?group_id=5b050baea9db472c88cbae67e8d6....

● 响应示例

```
{
 "users" : [ {
 "description" : "description",
 "user_name" : "IAMUserA",
 "is_root_user" : false,
 "created_at" : "2023-04-26T03:49:42Z",
 "user_id" : "07609fb9358010e21f7bc003751c....",
 "urn" : "iam::d78cbac186b744899480f25bd022....:user:IAMUserA",
 "enabled" : true
}, {
 "description" : "description",
 "user_name" : "IAMUserB",
 "is_root_user" : false,
 "created_at" : "2023-04-26T03:52:27Z",
 "user_id" : "076837351e80251c1f0fc003afe4....",
 "urn" : "iam::d78cbac186b744899480f25bd022....:user:IAMUserB",
 "enabled" : true
} ],
```

```
"page_info" : {
 "current_count" : 2
 }
}
```

6 权限和授权项

- 6.1 权限和授权项说明
- 6.2 IAM身份策略授权参考
- 6.3 STS身份策略授权参考
- 6.4 IAM Access Analyzer身份策略授权参考

6.1 权限和授权项说明

如果您需要对您所拥有的IAM进行精细的权限管理,您可以使用统一身份认证服务(Identity and Access Management,简称IAM),如果华为账号所具备的权限功能已经能满足您的要求,您可以跳过本章节,不影响您使用IAM服务的其他功能。

通过IAM,您可以通过授权控制主体(IAM用户、委托、信任委托)对华为云资源的访问范围。

目前IAM支持两类授权,一类是角色与策略授权,另一类为身份策略授权。

两者有如下的区别和关系:

表 6-1 两类授权的区别

名称	核心关系	涉及的权 限	授权方式	适用场景
角色与 策略授 权	用户-权 限-授权 范围	系色 系统 第条统 第专 第专 第	为IAM身份授 予角色或策略	核心关系为"用户-权限-授权范围",每个用户根据所需权限和所需授权范围进行授权,无法直接给用户授权,需要维护更多的用户组,且支持的条件键较少,难以满足细粒度精确权限控制需求,更适用于对细粒度权限管控要求较低的中小企业用户。

名称	核心关系	涉及的权 限	授权方式	适用场景
身份策 略授权	用户-策 略	系统身份策略自身份策略	● 为IAM身份 授予身份策略 略 ● 身份策略附加至IAM身份	核心关系为"用户-策略",管理员可根据业务需求定制不同的访问控制策略,能够做到更细粒度更灵活的权限控制,新增资源时,对比角色与策略授权,基于身份策略的授权模型可以更快速地直接给用户授权,灵活性更强,更方便,但相对应的,整体权限管控模型构建更加复杂,对相关人员专业能力要求更高,因此更适用于中大型企业。

两种授权场景下的策略/身份策略、授权项等并不互通,推荐使用身份策略进行授权。

账号下的IAM用户发起API请求时,该IAM用户必须具备调用该接口所需的权限,否则,API请求将调用失败。每个接口所需要的权限,与各个接口所对应的授权项相对应,只有发起请求的用户被授予授权项所对应的策略,该用户才能成功调用该接口。

6.2 IAM 身份策略授权参考

云服务在IAM预置了常用的权限,称为系统身份策略。如果IAM系统身份策略无法满足 授权要求,管理员可以根据各服务支持的授权项,创建IAM自定义身份策略来进行精 细的访问控制,IAM自定义身份策略是对系统身份策略的扩展和补充。

除IAM服务外,**Organizations**服务中的**服务控制策略**(Service Control Policy,以下简称SCP)也可以使用这些授权项元素设置访问控制策略。

SCP不直接进行授权,只划定权限边界。将SCP绑定到组织单元或者成员账号时,并没有直接对组织单元或成员账号授予操作权限,而是规定了成员账号或组织单元包含的成员账号的授权范围。IAM身份策略授予权限的有效性受SCP限制,只有在SCP允许范围内的权限才能生效。

IAM服务与Organizations服务在使用这些元素进行访问控制时,存在着一些区别,详情请参见: IAM服务与Organizations服务权限访问控制的区别。

本章节介绍IAM服务身份策略授权场景中自定义身份策略和组织服务中SCP使用的元素,这些元素包含了操作(Action)、资源(Resource)和条件(Condition)。

- 如何使用这些元素编辑IAM自定义身份策略,请参考创建自定义身份策略。
- 如何使用这些元素编辑SCP自定义策略,请参考创建SCP。

操作(Action)

操作(Action)即为身份策略中支持的授权项。

- "访问级别"列描述如何对操作进行分类(List、Read和Write等)。此分类可帮助您了解在身份策略中相应操作对应的访问级别。
- "资源类型"列指每个操作是否支持资源级权限。

- 资源类型支持通配符号*表示所有。如果此列没有值(-),则必须在身份策略语句的Resource元素中指定所有资源类型("*")。
- 如果该列包含资源类型,则必须在具有该操作的语句中指定该资源的URN。
- 资源类型列中必需资源在表中用星号(*)标识,表示使用此操作必须指定该资源类型。

关于IAM定义的资源类型的详细信息请参见资源类型(Resource)。

- "条件键"列包括了可以在身份策略语句的Condition元素中支持指定的键值。
 - 如果该授权项资源类型列存在值,则表示条件键仅对列举的资源类型生效。
 - 如果该授权项资源类型列没有值(-),则表示条件键对整个授权项生效。
 - 如果此列条件键没有值(-),表示此操作不支持指定条件键。

关于IAM定义的条件键的详细信息请参见条件(Condition)。

"别名"列包括了可以在身份策略中配置的策略授权项。通过这些授权项,可以 控制支持策略授权的API访问。详细信息请参见身份策略兼容性说明。

您可以在身份策略语句的Action元素中指定以下IAM的相关操作。

表 6-2 IAM 支持的授权项

授权项	描述	访问 级别	资 类型 (*为 必 须)	条件键	别名
iam::listAccess Keys	授予列举永久 访问密钥的权 限。	List	-	-	• iam:creden tials:listCre dentials
iam::createAcc essKey	授予创建永久 访问密钥的权 限。	Write	-	-	• iam:creden tials:create Credential
iam::getAcces sKey	授予查询永久 访问密钥的权 限。	Read	-	-	• iam:creden tials:getCre dential
iam::updateAc cessKey	授予修改永久 访问密钥的权 限。	Write	-	-	• iam:creden tials:updat eCredential
iam::deleteAcc essKey	授予删除永久 访问密钥的权 限。	Write	-	-	• iam:creden tials:delete Credential
iam:projects:li st	授予列举项目 的权限。	List	-	-	• iam:project s:listProject s
iam:projects:c reate	授予创建项目 的权限。	Write	-	-	• iam:project s:createPro ject

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
iam:projects:li stForUser	授予列举指定 用户项目的权 限。	List	-	-	• iam:project s:listProject sForUser
iam:projects:u pdate	授予修改项目 的权限。	Write	-	-	• iam:project s:updatePr oject
iam:groups:lis t	授予列举用户 组的权限。	List	-	-	• iam:groups :listGroups
iam:groups:cr eate	授予创建用户 组的权限。	Write	-	-	• iam:groups :createGro up
iam:groups:ge t	授予查询用户 组的权限。	Read	-	-	• iam:groups :getGroup
iam:groups:de lete	授予删除用户 组的权限。	Write	-	-	• iam:groups :deleteGro up
iam:groups:up date	授予修改用户 组的权限。	Write	-	-	• iam:groups :updateGro up
iam:groups:re moveUser	授予从用户组 中移除用户的 权限。	Write	-	-	iam:permis sions:remo veUserFro mGroup
iam:groups:lis tUsers	授予列举指定 用户组中用户 的权限。	List	-	-	• iam:users:li stUsersFor Group
iam:groups:ch eckUser	授予查询用户 是否在用户组 中的权限。	Read	-	-	• iam:permis sions:check UserInGrou p
iam:groups:ad dUser	授予添加用户 到用户组的权 限。	Write	-	-	• iam:permis sions:addU serToGrou p
iam:users:crea te	授予创建用户 的权限。	Write	-	-	• iam:users:c reateUser

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
iam:users:get	授予查询用户 的权限。	Read	-	-	• iam:users:g etUser
iam:users:upd ate	授予修改用户 的权限。	Write	-	-	• iam:users:u pdateUser
iam:users:list	授予列举用户 的权限。	List	-	-	• iam:users:li stUsers
iam:users:dele te	授予删除用户 的权限。	Write	-	-	• iam:users:d eleteUser
iam:users:listG roups	授予列举指定 用户所属用户 组的权限。	List	-	-	• iam:groups :listGroups ForUser
iam:users:listV irtualMFADevi ces	授予列举指定 用户所属虚拟 MFA设备的权 限。	List	-	-	iam:mfa:lis tVirtualMF ADevices
iam:users:crea teVirtualMFA Device	授予创建虚拟 MFA设备密钥 的权限。	Write	-	-	iam:mfa:cr eateVirtual MFADevice
iam:users:dele teVirtualMFA Device	授予删除虚拟 MFA设备的权 限。	Write	-	-	iam:mfa:de leteVirtual MFADevice
iam:users:get VirtualMFADe vice	授予查询虚拟 MFA设备的权 限。	Read	-	-	iam:mfa:ge tVirtualMF ADevice
iam:users:bind VirtualMFADe vice	授予绑定虚拟 MFA设备的权 限。	Write	-	-	iam:mfa:bi ndMFADev ice
iam:users:unbi ndVirtualMFA Device	授予解绑虚拟 MFA设备的权 限。	Write	-	-	iam:mfa:un bindMFAD evice
iam:identityPr oviders:list	授予列举身份 提供商的权 限。	List	-	-	• iam:identit yProviders:l istIdentityP roviders

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
iam:identityPr oviders:get	授予查询身份 提供商的权 限。	Read	-	-	 iam:identit yProviders: getIdentity Provider
iam:identityPr oviders:create	授予创建身份 提供商的权 限。	Write	-	-	• iam:identit yProviders: createldent ityProvider
iam:identityPr oviders:delete	授予删除身份 提供商的权 限。	Write	-	-	 iam:identit yProviders: deleteIdent ityProvider
iam:identityPr oviders:updat e	授予修改身份 提供商的权 限。	Write	-	-	 iam:identit yProviders: updateIden tityProvide r
iam:identityPr oviders:listMa ppings	授予列举身份 提供商映射关 系的权限。	List	-	-	-
iam:identityPr oviders:getMa pping	授予查询身份 提供商映射关 系的权限。	Read	-	-	-
iam:identityPr oviders:create Mapping	授予创建身份 提供商映射关 系的权限。	Write	-	-	-
iam:identityPr oviders:delete Mapping	授予删除身份 提供商映射关 系的权限。	Write	-	-	-
iam:identityPr oviders:updat eMapping	授予修改身份 提供商映射关 系的权限。	Write	-	-	-
iam:identityPr oviders:listPro tocols	授予列举身份 提供商协议的 权限。	List	-	-	-
iam:identityPr oviders:getPro tocol	授予查询身份 提供商协议的 权限。	Read	-	-	-

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
iam:identityPr oviders:create Protocol	授予创建身份 提供商协议的 权限。	Write	-	-	-
iam:identityPr oviders:delete Protocol	授予删除身份 提供商协议的 权限。	Write	-	-	-
iam:identityPr oviders:updat eProtocol	授予修改身份 提供商协议的 权限。	Write	-	-	-
iam:identityPr oviders:getSA MLMetadata	授予查询身份 提供商SAML metadata文件 的权限。	Read	-	-	iam:identit yProviders: getIDPMet adata
iam:identityPr oviders:create SAMLMetadat a	授予创建身份 提供商SAML metadata文件 的权限。	Write	-	-	• iam:identit yProviders: createIDP Metadata
iam:identityPr oviders:getOI DCConfig	授予查询身份 提供商OIDC配 置的权限。	Read	-	-	• iam:identit yProviders: getOpenID ConnectCo nfig
iam:identityPr oviders:create OIDCConfig	授予创建身份 提供商OIDC配 置的权限。	Write	-	-	• iam:identit yProviders: createOpe nIDConnec tConfig
iam:identityPr oviders:updat eOIDCConfig	授予修改身份 提供商OIDC配 置的权限。	Write	-	-	iam:identit yProviders: updateOpe nIDConnec tConfig
iam:securityP olicies:getProt ectPolicy	授予查询操作 保护策略的权 限。	Read	-	-	-
iam:securityP olicies:update ProtectPolicy	授予修改操作 保护策略的权 限。	Write	-	-	-

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
iam:securityP olicies:getPass wordPolicy	授予查询密码 策略的权限。	Read	-	-	-
iam:securityP olicies:update PasswordPolic y	授予修改密码 策略的权限。	Write	-	-	-
iam:securityP olicies:getLogi nPolicy	授予查询登录 策略的权限。	Read	-	-	1
iam:securityP olicies:update LoginPolicy	授予修改登录 策略的权限。	Write	-	-	1
iam:securityP olicies:getCon soleAclPolicy	授予查询控制 台访问策略的 权限。	Read	-	-	1
iam:securityP olicies:update ConsoleAclPol icy	授予修改控制 台访问策略的 权限。	Write	-	-	-
iam:securityP olicies:getApi AclPolicy	授予查询接口 访问策略的权 限。	Read	-	-	-
iam:securityP olicies:update ApiAclPolicy	授予修改接口 访问策略的权 限。	Write	-	-	-
iam:securityP olicies:getPriv acyTransferPo licy	授予查询账号 信息跨境传输 策略的权限。	Read	-	-	-
iam:securityP olicies:update PrivacyTransfe rPolicy	授予修改账号 信息跨境传输 策略的权限。	Write	-	-	-
iam:users:listL oginProtectSe ttings	授予列举租户 下用户登录保 护设置的权 限。	List	-	-	• iam:users:li stUserLogi nProtects

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
iam:users:getL oginProtectSe tting	授予查询登录 保护设置的权 限。	Read	-	-	iam:users:g etUserLogi nProtect
iam:users:upd ateLoginProte ctSetting	授予修改登录 保护设置的权 限。	Write	-	-	iam:users:s etUserLogi nProtect
iam:quotas:lis t	授予列举配额 的权限。	List	-	-	• iam:quotas :listQuotas
iam:quotas:lis tForProject	授予查询项目 配额的权限。	List	-	-	• iam:quotas :listQuotas ForProject
iam:agencies: pass	授予向云服务 传递委托的权 限。	Permi ssion_ mana geme nt	agenc y *	-	-
iam:roles:list	授予查询权限 列表的权限。	List	-	-	• iam:roles:li stRoles
iam:roles:get	授予查询权限 详情的权限。	Read	-	-	• iam:roles:g etRole
iam::listRoleA ssignments	授予查询租户 授权记录的权 限。	List	-	-	• iam:permis sions:listRo leAssignme nts
iam:groups:lis tRolesOnDom ain	授予查询全局 服务中用户组 权限的权限。	List	-	-	iam:permis sions:listRo lesForGrou pOnDomai n
iam:groups:lis tRolesOnProje ct	授予查询项目 服务中用户组 权限的权限。	List	-	-	iam:permis sions:listRo lesForGrou pOnProject
iam:groups:gr antRoleOnDo main	授予为用户组 授予全局服务 权限的权限。	Write	-	-	 iam:permis sions:grant RoleToGro upOnDom ain

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
iam:groups:gr antRoleOnPro ject	授予为用户组 授予项目级服 务权限的权 限。	Write	-	-	 iam:permis sions:grant RoleToGro upOnProje ct
iam:groups:ch eckRoleOnDo main	授予查询用户 组是否拥有全 局服务权限的 权限。	Read	-	-	• iam:permis sions:check RoleForGro upOnDom ain
iam:groups:ch eckRoleOnPro ject	授予查询用户 组是否拥有项 目服务权限的 权限。	Read	-	-	• iam:permis sions:check RoleForGro upOnProje ct
iam:groups:lis tRoles	授予查询用户 组的所有权限 的权限。	List	-	-	iam:permis sions:listRo lesForGrou p
iam:groups:ch eckRole	授予查询用户 组是否拥有指 定权限的权 限。	Read	-	-	• iam:permis sions:check RoleForGro up
iam:groups:re vokeRole	授予移除用户 组指定权限的 权限。	Write	-	-	• iam:permis sions:revok eRoleFrom Group
iam:groups:re vokeRoleOnD omain	授予移除用户 组的全局服务 权限的权限。	Write	-	-	• iam:permis sions:revok eRoleFrom GroupOnD omain
iam:groups:re vokeRoleOnPr oject	授予移除用户 组的项目服务 权限的权限。	Write	-	-	iam:permis sions:revok eRoleFrom GroupOnPr oject

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
iam:groups:gr antRole	授予为用户组 授予指定权限 的权限。	Write	-	-	 iam:permis sions:grant RoleToGro up
iam:roles:crea te	授予创建自定 义策略的权 限。	Write	-	-	iam:roles:cr eateRole
iam:roles:upd ate	授予修改自定 义策略的权 限。	Write	-	-	iam:roles:u pdateRole
iam:roles:dele te	授予删除自定 义策略的权 限。	Write	-	-	• iam:roles:d eleteRole
iam:agencies:l ist	授予列出委托 的权限。	List	-	-	iam:agenci es:listAgen cies
iam:agencies:l istSwitchAgen cyHistories	授予列出切换 委托历史的权 限。	List	-	-	-
iam:agencies: get	授予查询指定 委托详情的权 限。	Read	-	-	iam:agenci es:getAgen cy
iam:agencies:c reate	授予创建委托 的权限。	Write	-	-	• iam:agenci es:createA gency
iam:agencies: update	授予修改委托 的权限。	Write	-	-	• iam:agenci es:updateA gency
iam:agencies: delete	授予删除委托 的权限。	Write	-	-	iam:agenci es:deleteA gency
iam:agencies:l istRolesOnDo main	授予查询委托 拥有的全局服 务权限的权 限。	List	-	-	iam:permis sions:listRo lesForAgen cyOnDoma in

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
iam:agencies:l istRolesOnPro ject	授予查询委托 拥有的指定项 目权限的权 限。	List	-	-	 iam:permis sions:listRo lesForAgen cyOnProjec t
iam:agencies: grantRoleOnD omain	授予为委托授 予全局服务权 限的权限。	Write	-	-	• iam:permis sions:grant RoleToAge ncyOnDom ain
iam:agencies: grantRoleOnP roject	授予为委托授 予项目服务权 限的权限。	Write	-	_	 iam:permis sions:grant RoleToAge ncyOnProj ect
iam:agencies:c heckRoleOnD omain	授予查询委托 是否拥有全局 服务权限的权 限。	Read	-	-	iam:permis sions:check RoleForAg encyOnDo main
iam:agencies:c heckRoleOnPr oject	授予查询委托 是否拥有项目 服务权限的权 限。	Read	-	-	• iam:permis sions:check RoleForAg encyOnPro ject
iam:agencies:r evokeRoleOn Domain	授予移除委托 的全局服务权 限的权限。	Write	-	-	• iam:permis sions:revok eRoleFrom AgencyOn Domain
iam:agencies:r evokeRoleOn Project	授予移除委托 的项目服务权 限的权限。	Write	-	-	• iam:permis sions:revok eRoleFrom AgencyOn Project
iam:agencies:l istRoles	授予查询委托 的所有权限的 权限。	List	-	-	iam:permis sions:listRo lesForAgen cy

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
iam:agencies: grantRole	授予为委托授 予指定权限的 权限。	Write	-	-	• iam:permis sions:grant RoleToAge ncy
iam:agencies:c heckRole	授予查询委托 是否拥有指定 权限的权限。	Read	-	-	• iam:permis sions:check RoleForAg ency
iam:agencies:r evokeRole	授予移除委托 的指定权限的 权限。	Write	-	-	• iam:permis sions:revok eRoleFrom Agency
iam::listGroup sAssignedEnte rpriseProject	授予查询企业 项目关联的用 户组的权限。	List	-	-	iam:permis sions:listGr oupsOnEnt erpriseProj ect
iam:groups:lis tRolesOnEnte rpriseProject	授予查询企业 项目已关联用 户组的权限的 权限。	List	-	-	 iam:permis sions:listRo lesForGrou pOnEnterp riseProject
iam:groups:gr antRoleOnEnt erpriseProject	授予基于用户 组为企业项目 授权的权限。	Write	-	-	 iam:permis sions:grant RoleToGro upOnEnter priseProjec t
iam:groups:re vokeRoleOnE nterpriseProje ct	授予删除企业 项目关联的用 户组权限的权 限。	Write	-	-	iam:permis sions:revok eRoleFrom GroupOnE nterprisePr oject
iam:groups:lis tAssignedEnte rpriseProjects	授予查询用户 组直接关联的 企业项目的权 限。	List	-	-	iam:permis sions:listEn terpriseProj ectsForGro up

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
iam:users:listA ssignedEnterp riseProjects	授予查询用户 直接关联的企 业项目的权 限。	List	-	_	 iam:permis sions:listEn terpriseProj ectsForUse r
iam::listUsers AssignedEnter priseProject	授予查询企业 项目直接关联 用户的权限。	List	-	-	iam:permis sions:listUs ersForEnter priseProjec t
iam:users:listR olesOnEnterpr iseProject	授予查询企业 项目直接关联 用户权限的权 限。	List	-	-	• iam:permis sions:listRo lesForUser OnEnterpri seProject
iam:users:gra ntRoleOnEnte rpriseProject	授予基于用户 为企业项目授 权的权限。	Write	-	-	• iam:permis sions:grant RoleToUser OnEnterpri seProject
iam:users:revo keRoleOnEnte rpriseProject	授予删除企业 项目直接关联 用户的权限的 权限。	Write	-	-	• iam:permis sions:revok eRoleFrom UserOnEnt erpriseProj ect
iam:agencies: grantRoleOnE nterpriseProje ct	授予基于委托 为企业项目授 权的权限。	Write	-	-	• iam:permis sions:grant RoleToAge ncyOnEnte rpriseProje ct
iam:agencies:r evokeRoleOn EnterpriseProj ect	授予删除企业 项目关联的委 托的权限的权 限。	Write	-	-	• iam:permis sions:revok eRoleFrom AgencyOn EnterpriseP roject
iam:mfa:listM FADevicesV5	授予列举MFA 设备的权限。	List	mfa *	-	-

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
iam:mfa:creat eVirtualMFAD eviceV5	授予创建虚拟 MFA设备的权 限。	Write	mfa *	-	-
iam:mfa:delet eVirtualMFAD eviceV5	授予删除虚拟 MFA设备的权 限。	Write	mfa *	-	-
iam:mfa:enabl eV5	授予启用MFA 设备的权限。	Write	mfa *	-	-
iam:mfa:disab leV5	授予禁用MFA 设备的权限。	Write	mfa *	-	-
iam:securityp olicies:getPass wordPolicyV5	授予获取密码 策略信息的权 限。	Read	-	-	-
iam:securityp olicies:update PasswordPolic yV5	授予修改密码 策略的权限。	Write	-	-	-
iam:securityp olicies:getLogi nPolicyV5	授予获取登录 策略信息的权 限。	Read	-	-	-
iam:securityp olicies:update LoginPolicyV5	授予修改登录 策略的权限。	Write	-	-	-
iam:credential s:listCredentia lsV5	授予权限以列 举IAM用户的 永久访问密 钥。	List	user *	g:ResourceTa g/ <tag-key></tag-key>	-
iam:credential s:showAccess KeyLastUsedV 5	授予获取指定 永久访问密钥 最后一次使用 时间的权限。	Read	user *	g:ResourceTa g/ <tag-key></tag-key>	-
iam:credential s:createCrede ntialV5	授予为IAM用 户创建永久访 问密钥的权 限。	Write	user *	g:ResourceTa g/ <tag-key></tag-key>	-
iam:credential s:updateCrede ntialV5	授予为IAM用 户修改永久访 问密钥的权 限。	Write	user *	g:ResourceTa g/ <tag-key></tag-key>	-

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	別名
iam:credential s:deleteCrede ntialV5	授予为IAM用 户删除永久访 问密钥的权 限。	Write	user *	g:ResourceTa g/ <tag-key></tag-key>	-
iam:users:cha ngePassword V5	授予IAM用户 修改自己密码 的权限。	Write	user *	g:ResourceTa g/ <tag-key></tag-key>	-
iam:users:sho wLoginProfile V5	授予获取IAM 用户登录信息 的权限。	Read	user *	g:ResourceTa g/ <tag-key></tag-key>	-
iam:users:crea teLoginProfile V5	授予为IAM用 户创建登录信 息的权限。	Write	user *	g:ResourceTa g/ <tag-key></tag-key>	-
iam:users:upd ateLoginProfil eV5	授予为IAM用 户修改登录信 息的权限。	Write	user *	g:ResourceTa g/ <tag-key></tag-key>	-
iam:users:dele teLoginProfile V5	授予为IAM用 户删除登录信 息的权限。	Write	user *	g:ResourceTa g/ <tag-key></tag-key>	-
iam:users:list UsersV5	授予列举IAM 用户的权限。	List	user *	-	-
iam:users:get UserV5	授予获取IAM 用户信息的权 限。	Read	user *	g:ResourceTa g/ <tag-key></tag-key>	-
iam:users:sho wUserLastLog inV5	授予获取IAM 用户最后一次 登录时间的权 限。	Read	user *	g:ResourceTa g/ <tag-key></tag-key>	-
iam:users:crea teUserV5	授予创建IAM 用户的权限。	Write	user *	-	-
iam:users:upd ateUserV5	授予修改IAM 用户的权限。	Write	user *	g:ResourceTa g/ <tag-key></tag-key>	-
iam:users:dele teUserV5	授予删除IAM 用户的权限。	Write	user *	g:ResourceTa g/ <tag-key></tag-key>	-
iam:groups:lis tGroupsV5	授予列举用户 组的权限。	List	group *	-	-

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
iam:groups:ge tGroupV5	授予获取用户 组信息的权 限。	Read	group *	-	-
iam:groups:cr eateGroupV5	授予创建用户 组的权限。	Write	group *	-	-
iam:groups:up dateGroupV5	授予修改用户 组的权限。	Write	group *	-	-
iam:groups:de leteGroupV5	授予删除用户 组的权限。	Write	group *	-	-
iam:permissio ns:addUserTo GroupV5	授予添加IAM 用户到用户组 的权限。	Write	group *	-	-
iam:permissio ns:removeUse rFromGroupV 5	授予从用户组 中移除IAM用 户的权限。	Write	group *	-	-
iam:policies:lis tV5	授予列举身份 策略的权限。	List	policy *	-	-
iam:policies:g etV5	授予获取身份 策略信息的权 限。	Read	policy *	-	-
iam:policies:cr eateV5	授予创建自定 义身份策略的 权限。	Permi ssion_ mana geme nt	policy *	-	-
iam:policies:d eleteV5	授予删除自定 义身份策略的 权限。	Permi ssion_ mana geme nt	policy *	-	-
iam:policies:lis tVersionsV5	授予列举身份 策略版本的权 限。	List	policy *	-	-
iam:policies:g etVersionV5	授予获取身份 策略版本信息 的权限。	Read	policy *	-	-

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
iam:policies:cr eateVersionV5	授予为自定义 身份策略创建 新版本的权 限。	Permi ssion_ mana geme nt	policy *	_	-
iam:policies:d eleteVersionV 5	授予为自定义 身份策略删除 版本的权限。	Permi ssion_ mana geme nt	policy *	-	-
iam:policies:se tDefaultVersio nV5	授予设置自定 义身份策略默 认版本的权 限。	Permi ssion_ mana geme nt	policy *	-	-
iam:agencies: attachPolicyV	授予为委托或信任委托附加	Permi ssion_	agenc y *	g:ResourceTa g/ <tag-key></tag-key>	-
5	身份策略的权 限。 	mana geme nt	-	iam:PolicyUR N	
iam:groups:att achPolicyV5	授予为用户组 附加身份策略	Permi ssion_	group *	-	-
	的权限。	mana geme nt	-	iam:PolicyUR N	
iam:users:atta chPolicyV5	授予为IAM用 户附加身份策	Permi ssion_	user *	g:ResourceTa g/ <tag-key></tag-key>	-
	略的权限。	mana geme nt	-	iam:PolicyUR N	
iam:agencies: detachPolicyV	授予为委托或信任委托分离	Permi ssion_	agenc y *	g:ResourceTa g/ <tag-key></tag-key>	-
5	身份策略的权 限。 	mana geme nt	-	iam:PolicyUR N	
iam:groups:de tachPolicyV5	授予为用户组 分离身份策略	Permi ssion_	group *	-	-
	的权限。	mana geme nt	-	iam:PolicyUR N	

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
iam:users:deta chPolicyV5	授予为IAM用 户分离身份策 略的权限。	Permi ssion_ mana	user *	g:ResourceTa g/ <tag-key></tag-key>	-
	אין אריני וויי	geme nt	-	iam:PolicyUR N	
iam:policies:lis tEntitiesV5	授予权限以列 举附加在身份 策略上的所有 实体。	List	policy *	-	-
iam:agencies:l istAttachedPol iciesV5	授予权限以列 举委托或信任 委托附加的身 份策略。	List	agenc y *	g:ResourceTa g/ <tag-key></tag-key>	-
iam:groups:lis tAttachedPoli ciesV5	授予权限以列 举用户组附加 的身份策略。	List	group *	-	-
iam:users:listA ttachedPolicie sV5	授予权限以列 举IAM用户附 加的身份策 略。	List	user *	g:ResourceTa g/ <tag-key></tag-key>	-
iam:agencies:c reateServiceLi	授予创建服务 关联委托的权	Write	agenc y *	-	-
nkedAgencyV 5	限以允许云服 务代表您执行 操作。		-	iam:ServicePr incipal	
iam:agencies: deleteServiceL	授予删除服务 关联委托的权	Write	agenc y *	g:ResourceTa g/ <tag-key></tag-key>	-
inkedAgencyV 5	限。		-	iam:ServicePr incipal	
iam:agencies: getServiceLink edAgencyDele tionStatusV5	授予获取服务 关联委托删除 状态的权限。	Read	agenc y *	-	-
iam:agencies:l istV5	授予列举委托 及信任委托的 权限。	List	agenc y *	-	-
iam:agencies: getV5	授予获取委托 或信任委托信 息的权限。	Read	agenc y *	g:ResourceTa g/ <tag-key></tag-key>	-

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
iam:agencies:c reateV5	授予创建信任 委托的权限。	Write	agenc y *	-	-
iam:agencies: updateV5	授予修改信任 委托的权限。	Write	agenc y *	g:ResourceTa g/ <tag-key></tag-key>	-
iam:agencies: deleteV5	授予删除信任 委托的权限。	Write	agenc y *	g:ResourceTa g/ <tag-key></tag-key>	-
iam:agencies: updateTrustP olicyV5	授予修改信任 委托信任策略 的权限。	Write	agenc y *	g:ResourceTa g/ <tag-key></tag-key>	-
iam::listTagsF orResourceV5	授予列举资源 标签的权限。	List	agenc y	g:ResourceTa g/ <tag-key></tag-key>	-
			user	g:ResourceTa g/ <tag-key></tag-key>	
iam::tagForRe sourceV5	授予设置资源 标签的权限。	Taggi ng	agenc y	g:ResourceTa g/ <tag-key></tag-key>	-
			user	g:ResourceTa g/ <tag-key></tag-key>	
			-	g:Request Tag/<tag- key></tag- g:TagKeys	
iam::untagFor ResourceV5	授予删除资源 标签的权限。	Taggi ng	agenc y	g:ResourceTa g/ <tag-key></tag-key>	-
			user	g:ResourceTa g/ <tag-key></tag-key>	
			-	• g:Request Tag/ <tag- key></tag- 	
iam::getAccou ntSummaryV5	授予获取此账 号中IAM实体 使用情况和 IAM配额的摘 要信息的权 限。	List	-	• g:TagKeys	-

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
iam::getAsym metricSignatu reSwitchV5	授予获取临时 令牌非对称签 名开关状态的 权限。	Read	-	-	-
iam::setAsym metricSignatu reSwitchV5	授予设置临时 令牌非对称签 名开关状态的 权限。	Write	-	-	-

IAM的API通常对应着一个或多个授权项。**表6-3**展示了API与授权项的关系,以及该API需要依赖的授权项。

表 6-3 API 与授权项的关系

API	对应的授权项	依赖的授权项
GET /v3.0/OS-CREDENTIAL/credentials	iam::listAccessKeys	-
POST /v3.0/OS-CREDENTIAL/ credentials	iam::createAccessK ey	-
GET /v3.0/OS-CREDENTIAL/ credentials/{access_key}	iam::getAccessKey	-
PUT /v3.0/OS-CREDENTIAL/ credentials/{access_key}	iam::updateAccess Key	-
DELETE /v3.0/OS-CREDENTIAL/ credentials/{access_key}	iam::deleteAccessK ey	-
GET /v3.0/OS-QUOTA/domains/ {domain_id}	iam:quotas:list	-
GET /v3.0/OS-QUOTA/projects/ {project_id}	iam:quotas:listForP roject	-
GET /v3/projects	iam:projects:list	-
POST /v3/projects	iam:projects:create	-
GET /v3/users/{user_id}/projects	iam:projects:listFor User	-
PATCH /v3/projects/{project_id}	iam:projects:updat e	-

API	对应的授权项	依赖的授权项
PUT /v3-ext/projects/{project_id}	iam:projects:updat e	-
GET /v3/groups	iam:groups:list	-
POST /v3/groups	iam:groups:create	-
GET /v3/groups/{group_id}	iam:groups:get	-
DELETE /v3/groups/{group_id}	iam:groups:delete	-
PATCH /v3/groups/{group_id}	iam:groups:update	-
GET /v3/groups/{group_id}/users	iam:groups:listUser s	-
HEAD /v3/groups/{group_id}/users/ {user_id}	iam:groups:checkU ser	-
PUT /v3/groups/{group_id}/users/ {user_id}	iam:groups:addUse r	-
DELETE /v3/groups/{group_id}/users/ {user_id}	iam:groups:remove User	-
POST /v3.0/OS-USER/users	iam:users:create	-
GET /v3.0/OS-USER/users/{user_id}	iam:users:get	-
PUT /v3.0/OS-USER/users/{user_id}	iam:users:update	-
PUT /v3.0/OS-USER/users/{user_id}/ info	iam:users:update	-
GET /v3/users	iam:users:list	-
POST /v3/users	iam:users:create	-
GET /v3/users/{user_id}	iam:users:get	-
DELETE /v3/users/{user_id}	iam:users:delete	-
PATCH /v3/users/{user_id}	iam:users:update	-
GET /v3/users/{user_id}/groups	iam:users:listGroup s	-
GET /v3.0/OS-MFA/virtual-mfa-devices	iam:users:listVirtua lMFADevices	-
POST /v3.0/OS-MFA/virtual-mfa- devices	iam:users:createVir tualMFADevice	-
DELETE /v3.0/OS-MFA/virtual-mfa-devices	iam:users:deleteVir tualMFADevice	-

API	对应的授权项	依赖的授权项
GET /v3.0/OS-MFA/users/{user_id}/ virtual-mfa-device	iam:users:getVirtua lMFADevice	-
PUT /v3.0/OS-MFA/mfa-devices/bind	iam:users:bindVirtu alMFADevice	-
PUT /v3.0/OS-MFA/mfa-devices/ unbind	iam:users:unbindVi rtualMFADevice	-
GET /v3.0/OS-USER/login-protects	iam:users:listLogin ProtectSettings	-
GET /v3.0/OS-USER/users/{user_id}/ login-protect	iam:users:getLogin ProtectSetting	-
PUT /v3.0/OS-USER/users/{user_id}/ login-protect	iam:users:updateLo ginProtectSetting	-
GET /v3/OS-FEDERATION/ identity_providers	iam:identityProvide rs:list	-
GET /v3/OS-FEDERATION/ identity_providers/{id}	iam:identityProvide rs:get	-
PUT /v3/OS-FEDERATION/ identity_providers/{id}	iam:identityProvide rs:create	-
DELETE /v3/OS-FEDERATION/ identity_providers/{id}	iam:identityProvide rs:delete	-
PATCH /v3/OS-FEDERATION/ identity_providers/{id}	iam:identityProvide rs:update	-
GET /v3/OS-FEDERATION/mappings	iam:identityProvide rs:listMappings	-
GET /v3/OS-FEDERATION/mappings/ {id}	iam:identityProvide rs:getMapping	-
PUT /v3/OS-FEDERATION/mappings/ {id}	iam:identityProvide rs:createMapping	-
DELETE /v3/OS-FEDERATION/ mappings/{id}	iam:identityProvide rs:deleteMapping	-
PATCH /v3/OS-FEDERATION/ mappings/{id}	iam:identityProvide rs:updateMapping	-
GET /v3/OS-FEDERATION/ identity_providers/{idp_id}/protocols	iam:identityProvide rs:listProtocols	-
GET /v3/OS-FEDERATION/ identity_providers/{idp_id}/protocols/ {protocol_id}	iam:identityProvide rs:getProtocol	-

API	对应的授权项	依赖的授权项
PUT /v3/OS-FEDERATION/ identity_providers/{idp_id}/protocols/ {protocol_id}	iam:identityProvide rs:createProtocol	-
DELETE /v3/OS-FEDERATION/ identity_providers/{idp_id}/protocols/ {protocol_id}	iam:identityProvide rs:deleteProtocol	-
PATCH /v3/OS-FEDERATION/ identity_providers/{idp_id}/protocols/ {protocol_id}	iam:identityProvide rs:updateProtocol	-
GET /v3-ext/OS-FEDERATION/ identity_providers/{idp_id}/protocols/ {protocol_id}/metadata	iam:identityProvide rs:getSAMLMetada ta	-
POST /v3-ext/OS-FEDERATION/ identity_providers/{idp_id}/protocols/ {protocol_id}/metadata	iam:identityProvide rs:createSAMLMeta data	-
GET /v3.0/OS-FEDERATION/identity- providers/{idp_id}/openid-connect- config	iam:identityProvide rs:getOIDCConfig	-
POST /v3.0/OS-FEDERATION/identity- providers/{idp_id}/openid-connect- config	iam:identityProvide rs:createOIDCConfi g	-
PUT /v3.0/OS-FEDERATION/identity- providers/{idp_id}/openid-connect- config	iam:identityProvide rs:updateOIDCConf ig	-
GET /v3.0/OS-SECURITYPOLICY/ domains/{domain_id}/protect-policy	iam:securityPolicies :getProtectPolicy	-
PUT /v3.0/OS-SECURITYPOLICY/ domains/{domain_id}/protect-policy	iam:securityPolicies :updateProtectPolic y	-
GET /v3.0/OS-SECURITYPOLICY/ domains/{domain_id}/password-policy	iam:securityPolicies :getPasswordPolicy	-
PUT /v3.0/OS-SECURITYPOLICY/ domains/{domain_id}/password-policy	iam:securityPolicies :updatePasswordPo licy	-
GET /v3.0/OS-SECURITYPOLICY/ domains/{domain_id}/login-policy	iam:securityPolicies :getLoginPolicy	-
PUT /v3.0/OS-SECURITYPOLICY/ domains/{domain_id}/login-policy	iam:securityPolicies :updateLoginPolicy	-
GET /v3.0/OS-SECURITYPOLICY/ domains/{domain_id}/console-acl- policy	iam:securityPolicies :getConsoleAclPolic y	-

API	对应的授权项	依赖的授权项
PUT /v3.0/OS-SECURITYPOLICY/ domains/{domain_id}/console-acl- policy	iam:securityPolicies :updateConsoleAcl Policy	-
GET /v3.0/OS-SECURITYPOLICY/ domains/{domain_id}/api-acl-policy	iam:securityPolicies :getApiAclPolicy	-
PUT /v3.0/OS-SECURITYPOLICY/ domains/{domain_id}/api-acl-policy	iam:securityPolicies :updateApiAclPolic y	-
GET /v3/roles	iam:roles:list	-
GET /v3/roles/{role_id}	iam:roles:get	-
GET /v3.0/OS-PERMISSION/role- assignments	iam::listRoleAssign ments	-
GET /v3/domains/{domain_id}/groups/ {group_id}/roles	iam:groups:listRole sOnDomain	-
GET /v3/projects/{project_id}/groups/ {group_id}/roles	iam:groups:listRole sOnProject	-
PUT /v3/domains/{domain_id}/groups/ {group_id}/roles/{role_id}	iam:groups:grantR oleOnDomain	-
PUT /v3/projects/{project_id}/groups/ {group_id}/roles/{role_id}	iam:groups:grantR oleOnProject	-
HEAD /v3/domains/{domain_id}/ groups/{group_id}/roles/{role_id}	iam:groups:checkR oleOnDomain	-
HEAD /v3/projects/{project_id}/ groups/{group_id}/roles/{role_id}	iam:groups:checkR oleOnProject	-
GET /v3/OS-INHERIT/domains/ {domain_id}/groups/{group_id}/roles/ inherited_to_projects	iam:groups:listRole s	-
HEAD /v3/OS-INHERIT/domains/ {domain_id}/groups/{group_id}/roles/ {role_id}/inherited_to_projects	iam:groups:checkR ole	-
DELETE /v3/OS-INHERIT/domains/ {domain_id}/groups/{group_id}/roles/ {role_id}/inherited_to_projects	iam:groups:revoke Role	-
DELETE /v3/domains/{domain_id}/ groups/{group_id}/roles/{role_id}	iam:groups:revoke RoleOnDomain	-
DELETE /v3/projects/{project_id}/ groups/{group_id}/roles/{role_id}	iam:groups:revoke RoleOnProject	-

API	对应的授权项	依赖的授权项
PUT /v3/OS-INHERIT/domains/ {domain_id}/groups/{group_id}/roles/ {role_id}/inherited_to_projects	iam:groups:grantR ole	-
GET /v3.0/OS-ROLE/roles	iam:roles:list	-
GET /v3.0/OS-ROLE/roles/{role_id}	iam:roles:get	-
POST /v3.0/OS-ROLE/roles	iam:roles:create	-
POST /v3.0/OS-ROLE/roles	iam:roles:create	-
PATCH /v3.0/OS-ROLE/roles/{role_id}	iam:roles:update	-
PATCH /v3.0/OS-ROLE/roles/{role_id}	iam:roles:update	-
DELETE /v3.0/OS-ROLE/roles/{role_id}	iam:roles:delete	-
GET /v3.0/OS-AGENCY/agencies	iam:agencies:list	-
GET /v3.0/OS-AGENCY/agencies/ {agency_id}	iam:agencies:get	-
POST /v3.0/OS-AGENCY/agencies	iam:agencies:creat e	-
PUT /v3.0/OS-AGENCY/agencies/ {agency_id}	iam:agencies:updat e	-
DELETE /v3.0/OS-AGENCY/agencies/ {agency_id}	iam:agencies:delet e	-
GET /v3.0/OS-AGENCY/domains/ {domain_id}/agencies/{agency_id}/ roles	iam: agencies: list Ro les On Domain	-
GET /v3.0/OS-AGENCY/projects/ {project_id}/agencies/{agency_id}/ roles	iam:agencies:listRo lesOnProject	-
PUT /v3.0/OS-AGENCY/domains/ {domain_id}/agencies/{agency_id}/ roles/{role_id}	iam:agencies:grant RoleOnDomain	-
PUT /v3.0/OS-AGENCY/projects/ {project_id}/agencies/{agency_id}/ roles/{role_id}	iam:agencies:grant RoleOnProject	-
HEAD /v3.0/OS-AGENCY/domains/ {domain_id}/agencies/{agency_id}/ roles/{role_id}	iam:agencies:check RoleOnDomain	-
HEAD /v3.0/OS-AGENCY/projects/ {project_id}/agencies/{agency_id}/ roles/{role_id}	iam:agencies:check RoleOnProject	-

API	对应的授权项	依赖的授权项
DELETE /v3.0/OS-AGENCY/domains/ {domain_id}/agencies/{agency_id}/ roles/{role_id}	iam:agencies:revok eRoleOnDomain	-
DELETE /v3.0/OS-AGENCY/projects/ {project_id}/agencies/{agency_id}/ roles/{role_id}	iam:agencies:revok eRoleOnProject	-
GET /v3.0/OS-INHERIT/domains/ {domain_id}/agencies/{agency_id}/ roles/inherited_to_projects	iam:agencies:listRo les	-
PUT /v3.0/OS-INHERIT/domains/ {domain_id}/agencies/{agency_id}/ roles/{role_id}/inherited_to_projects	iam:agencies:grant Role	-
HEAD /v3.0/OS-INHERIT/domains/ {domain_id}/agencies/{agency_id}/ roles/{role_id}/inherited_to_projects	iam:agencies:check Role	-
DELETE /v3.0/OS-INHERIT/domains/ {domain_id}/agencies/{agency_id}/ roles/{role_id}/inherited_to_projects	iam:agencies:revok eRole	-
GET /v3.0/OS-PERMISSION/enterprise- projects/{enterprise_project_id}/ groups	iam::listGroupsAssi gnedEnterpriseProj ect	-
GET /v3.0/OS-PERMISSION/enterprise- projects/{enterprise_project_id}/ groups/{group_id}/roles	iam:groups:listRole sOnEnterpriseProje ct	-
PUT /v3.0/OS-PERMISSION/enterprise- projects/{enterprise_project_id}/ groups/{group_id}/roles/{role_id}	iam:groups:grantR oleOnEnterprisePro ject	-
DELETE /v3.0/OS-PERMISSION/ enterprise-projects/ {enterprise_project_id}/groups/ {group_id}/roles/{role_id}	iam:groups:revoke RoleOnEnterpriseP roject	-
GET /v3.0/OS-PERMISSION/groups/ {group_id}/enterprise-projects	iam:groups:listAssi gnedEnterpriseProj ects	-
GET /v3.0/OS-PERMISSION/users/ {user_id}/enterprise-projects	iam:users:listAssign edEnterpriseProject s	-
GET /v3.0/OS-PERMISSION/enterprise- projects/{enterprise_project_id}/users	iam::listUsersAssig nedEnterpriseProje ct	-

API	对应的授权项	依赖的授权项
GET /v3.0/OS-PERMISSION/enterprise- projects/{enterprise_project_id}/users/ {user_id}/roles	iam:users:listRoles OnEnterpriseProjec t	-
PUT /v3.0/OS-PERMISSION/enterprise- projects/{enterprise_project_id}/users/ {user_id}/roles/{role_id}	iam:users:grantRol eOnEnterpriseProje ct	-
DELETE /v3.0/OS-PERMISSION/ enterprise-projects/ {enterprise_project_id}/users/ {user_id}/roles/{role_id}	iam:users:revokeRo leOnEnterpriseProj ect	-
PUT /v3.0/OS-PERMISSION/subjects/ agency/scopes/enterprise-project/role- assignments	iam:agencies:grant RoleOnEnterpriseP roject	-
DELETE /v3.0/OS-PERMISSION/ subjects/agency/scopes/enterprise- project/role-assignments	iam:agencies:revok eRoleOnEnterprise Project	-
GET /v5/asymmetric-signature-switch	iam::getAsymmetri cSignatureSwitchV 5	-
PUT /v5/asymmetric-signature-switch	iam::setAsymmetri cSignatureSwitchV 5	-
GET /v5/mfa-devices	iam:mfa:listMFADe vicesV5	-
POST /v5/virtual-mfa-devices	iam:mfa:createVirt ualMFADeviceV5	-
DELETE /v5/virtual-mfa-devices	iam:mfa:deleteVirt ualMFADeviceV5	-
POST /v5/mfa-devices/enable	iam:mfa:enableV5	-
POST /v5/mfa-devices/disable	iam:mfa:disableV5	-
GET /v5/password-policy	iam:securitypolicies :getPasswordPolicy V5	-
PUT /v5/password-policy	iam:securitypolicies :updatePasswordPo licyV5	-
GET /v5/login-policy	iam:securitypolicies :getLoginPolicyV5	-

API	对应的授权项	依赖的授权项	
PUT /v5/login-policy	iam:securitypolicies :updateLoginPolicy V5	-	
GET /v5/users/{user_id}/access-keys	iam:credentials:list CredentialsV5	-	
GET /v5/users/{user_id}/access-keys/ {access_key_id}/last-used	iam:credentials:sho wAccessKeyLastUs edV5	-	
POST /v5/users/{user_id}/access-keys	iam:credentials:cre ateCredentialV5	-	
PUT /v5/users/{user_id}/access-keys/ {access_key_id}	iam:credentials:upd ateCredentialV5	-	
DELETE /v5/users/{user_id}/access- keys/{access_key_id}	iam:credentials:del eteCredentialV5	-	
POST /v5/caller-password	iam:users:changeP asswordV5	-	
GET /v5/users/{user_id}/login-profile	iam:users:showLogi nProfileV5	-	
POST /v5/users/{user_id}/login-profile	iam:users:createLo ginProfileV5	-	
PUT /v5/users/{user_id}/login-profile	iam:users:updateLo ginProfileV5	-	
DELETE /v5/users/{user_id}/login- profile	iam:users:deleteLo ginProfileV5	-	
GET /v5/users	iam:users:listUsers V5	-	
GET /v5/users/{user_id}	iam:users:getUserV 5	-	
GET /v5/users/{user_id}/last-login	iam:users:showUse rLastLoginV5	-	
POST /v5/users	iam:users:createUs erV5	-	
PUT /v5/users/{user_id}	iam:users:updateU serV5	-	
DELETE /v5/users/{user_id}	iam:users:deleteUs erV5	-	
GET /v5/groups	iam:groups:listGrou psV5	-	

API	对应的授权项	依赖的授权项	
GET /v5/groups/{group_id}	iam:groups:getGro upV5	-	
POST /v5/groups	iam:groups:createG roupV5	-	
PUT /v5/groups/{group_id}	iam:groups:update GroupV5	-	
DELETE /v5/groups/{group_id}	iam:groups:deleteG roupV5	-	
POST /v5/groups/{group_id}/add-user	iam:permissions:ad dUserToGroupV5	-	
POST /v5/groups/{group_id}/remove- user	iam:permissions:re moveUserFromGro upV5	-	
GET /v5/policies	iam:policies:listV5	-	
GET /v5/policies/{policy_id}	iam:policies:getV5	-	
POST /v5/policies	iam:policies:create V5	-	
DELETE /v5/policies/{policy_id}	iam:policies:delete V5	-	
GET /v5/policies/{policy_id}/versions	iam:policies:listVers ionsV5	-	
GET /v5/policies/{policy_id}/versions/ {version_id}	iam:policies:getVer sionV5	-	
POST /v5/policies/{policy_id}/versions	iam:policies:create VersionV5	-	
DELETE /v5/policies/{policy_id}/ versions/{version_id}	iam:policies:delete VersionV5	-	
POST /v5/policies/{policy_id}/versions/ {version_id}/set-default	iam:policies:setDef aultVersionV5	-	
POST /v5/policies/{policy_id}/attach- agency	iam:agencies:attac hPolicyV5	-	
POST /v5/policies/{policy_id}/attach- group	iam:groups:attachP olicyV5	-	
POST /v5/policies/{policy_id}/attach- user	iam:users:attachPol icyV5	-	
POST /v5/policies/{policy_id}/detach- agency	iam:agencies:detac hPolicyV5	-	

API	对应的授权项	依赖的授权项	
POST /v5/policies/{policy_id}/detach-group	iam:groups:detach PolicyV5	-	
POST /v5/policies/{policy_id}/detach- user	iam:users:detachPo licyV5	-	
GET /v5/policies/{policy_id}/attachedentities	iam:policies:listEnti tiesV5	-	
GET /v5/agencies/{agency_id}/ attached-policies	iam:agencies:listAtt achedPoliciesV5	-	
GET /v5/groups/{group_id}/attached- policies	iam:groups:listAtta chedPoliciesV5	-	
GET /v5/users/{user_id}/attached-policies	iam:users:listAttach edPoliciesV5	-	
PUT /v5/service-linked-agencies	iam:agencies:creat eServiceLinkedAge ncyV5	-	
DELETE /v5/service-linked-agencies/ {agency_id}	iam:agencies:delet eServiceLinkedAge ncyV5	-	
GET /v5/service-linked-agencies/ deletion-task/{deletion_task_id}	iam:agencies:getSe rviceLinkedAgency DeletionStatusV5	-	
GET /v5/agencies	iam:agencies:listV5	-	
GET /v5/agencies/{agency_id}	iam:agencies:getV5	-	
POST /v5/agencies	iam:agencies:creat eV5	-	
PUT /v5/agencies/{agency_id}	iam:agencies:updat eV5	-	
DELETE /v5/agencies/{agency_id}	iam:agencies:delet eV5	-	
PUT /v5/agencies/{agency_id}/trust-policy	iam:agencies:updat eTrustPolicyV5	-	
GET /v5/{resource_type}/ {resource_id}/tags	iam::listTagsForRes ourceV5	-	
POST /v5/{resource_type}/ {resource_id}/tags/create	iam::tagForResourc eV5	-	
DELETE /v5/{resource_type}/ {resource_id}/tags/delete	iam::untagForReso urceV5	-	

API	对应的授权项	依赖的授权项
GET /v5/account-summary	iam::getAccountSu mmaryV5	-

资源类型(Resource)

资源类型(Resource)表示身份策略所作用的资源。如表6-4中的某些操作指定了可以在该操作指定的资源类型,则必须在具有该操作的身份策略语句中指定该资源的URN,身份策略仅作用于此资源;如未指定,Resource默认为"*",则身份策略将应用到所有资源。您也可以在身份策略中设置条件,从而指定资源类型。

IAM定义了以下可以在自定义身份策略的Resource元素中使用的资源类型。

耒	6-4	IAM	支持的资源类型
1 X	∪ - ⊤		

资源类型	URN
agency	iam:: <account-id>:agency:<agency-name-with-path></agency-name-with-path></account-id>
policy	iam:: <account-id>:policy:<policy-name-with-path></policy-name-with-path></account-id>
mfa	iam:: <account-id>:mfa:<mfa-name></mfa-name></account-id>
user	iam:: <account-id>:user:<user-name></user-name></account-id>
group	iam:: <account-id>:group:<group-name></group-name></account-id>

条件(Condition)

条件键概述

条件(Condition)是身份策略生效的特定条件,包括条件键和运算符。

- 条件键表示身份策略语句的Condition元素中的键值。根据适用范围,分为全局级 条件键和服务级条件键。
 - 全局级条件键(前缀为g:)适用于所有操作,在鉴权过程中,云服务不需要提供用户身份信息,系统将自动获取并鉴权。详情请参见:**全局条件键**。
 - 服务级条件键(前缀通常为服务缩写,如iam:)仅适用于对应服务的操作, 详情请参见表6-5。
 - 单值/多值表示API调用时请求中与条件关联的值数。单值条件键在API调用时的请求中最多包含一个值,多值条件键在API调用时请求可以包含多个值。例如: g:SourceVpce是单值条件键,表示仅允许通过某个VPC终端节点发起请求访问某资源,一个请求最多包含一个VPC终端节点ID值。g:TagKeys是多值条件键,表示请求中携带的所有标签的key组成的列表,当用户在调用API请求时传入标签可以传入多个值。
- 运算符与条件键、条件值一起构成完整的条件判断语句,当请求信息满足该条件时,身份策略才能生效。支持的运算符请参见:运算符。

IAM支持的服务级条件键

IAM定义了以下可以在自定义身份策略的Condition元素中使用的条件键,您可以使用 这些条件键进一步细化身份策略语句应用的条件。

表 6-5 IAM 支持的服务级条件键

服务级条件键	类型	单值/多值	说明
iam:PolicyURN	string	单值	按照身份策略的URN筛 选访问权限。
iam:ServicePrincipal	string	单值	按照服务关联委托传递 的云服务对应的服务标 识筛选访问权限。

6.3 STS 身份策略授权参考

云服务在IAM预置了常用的权限,称为系统身份策略。如果IAM系统身份策略无法满足 授权要求,管理员可以根据各服务支持的授权项,创建IAM自定义身份策略来进行精 细的访问控制,IAM自定义身份策略是对系统身份策略的扩展和补充。

除IAM服务外,**Organizations**服务中的**服务控制策略**(Service Control Policy,以下简称SCP)也可以使用这些授权项元素设置访问控制策略。

SCP不直接进行授权,只划定权限边界。将SCP绑定到组织单元或者成员账号时,并没有直接对组织单元或成员账号授予操作权限,而是规定了成员账号或组织单元包含的成员账号的授权范围。IAM身份策略授予权限的有效性受SCP限制,只有在SCP允许范围内的权限才能生效。

IAM服务与Organizations服务在使用这些元素进行访问控制时,存在着一些区别,详情请参见:IAM服务与Organizations服务权限访问控制的区别。

本章节介绍IAM服务身份策略授权场景中自定义身份策略和组织服务中SCP使用的元素,这些元素包含了操作(Action)、资源(Resource)和条件(Condition)。

- 如何使用这些元素编辑IAM自定义身份策略,请参考创建自定义身份策略。
- 如何使用这些元素编辑SCP自定义策略,请参考创建SCP。

操作(Action)

操作(Action)即为身份策略中支持的授权项。

- "访问级别"列描述如何对操作进行分类(List、Read和Write等)。此分类可帮助您了解在身份策略中相应操作对应的访问级别。
- "资源类型"列指每个操作是否支持资源级权限。
 - 资源类型支持通配符号*表示所有。如果此列没有值(-),则必须在身份策略语句的Resource元素中指定所有资源类型("*")。
 - 如果该列包含资源类型,则必须在具有该操作的语句中指定该资源的URN。
 - 资源类型列中必需资源在表中用星号(*)标识,表示使用此操作必须指定该资源类型。

关于STS定义的资源类型的详细信息请参见资源类型(Resource)。

"条件键"列包括了可以在身份策略语句的Condition元素中支持指定的键值。

- 如果该授权项资源类型列存在值,则表示条件键仅对列举的资源类型生效。
- 如果该授权项资源类型列没有值(-),则表示条件键对整个授权项生效。
- 如果此列条件键没有值(-),表示此操作不支持指定条件键。

关于STS定义的条件键的详细信息请参见条件(Condition)。

● "别名"列包括了可以在身份策略中配置的策略授权项。通过这些授权项,可以 控制支持策略授权的API访问。详细信息请参见**身份策略兼容性说明**。

您可以在身份策略语句的Action元素中指定以下STS的相关操作。

表 6-6 STS 支持的授权项

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
sts:agencies:a ssume	授予权限以获 取一组可用您通常的问题的问题的的问题的的问题。 这次是一个专家的问题。	Write	agenc y*	g:ResourceTa g/ <tag-key> sts:Extern alld sts:Sourcel dentity sts:Transiti veTagKeys sts:Agency SessionNa me g:Request Tag/<tag- key=""> g:TagKeys g:SourceA ccount g:SourceU rn</tag-></tag-key>	
sts::decodeAut horizationMes sage	授予权限以从 为响应请求而 返回的编码消 息中解码有关 请求授权状态 的其他信息。	Write	-	-	-
sts::setSourcel dentity	授予在 STS 会 话上设置源身 份的权限。	Write	agenc y * -	g:ResourceTa g/ <tag-key> sts:SourceIde ntity</tag-key>	-

授权项	描述	访问 级别	资源 类型 (*为 必 须	条件键	别名
sts::tagSession	授予权限以将 标签添加至 STS 会话。	Taggi ng	agenc y * -	g:ResourceTa g/ <tag-key> • sts:Transiti veTagKeys • g:Request Tag/<tag- key> • g:TagKeys</tag- </tag-key>	-
sts::createServ iceBearerToke n	授予权限获取 一个绑定至某 服务的 Bearer Token。	Write	-	sts:Durati onTimests:Service Name	-

STS的API通常对应着一个或多个授权项。<mark>表6-7</mark>展示了API与授权项的关系,以及该API需要依赖的授权项。

表 6-7 API 与授权项的关系

API	对应的授权项	依赖的授权项
POST /v5/ agencies/assume	sts:agencies:assume	sts::tagSessionsts::setSourceIdentity
POST /v5/decode- authorization- message	sts::decodeAuthorizationMe ssage	-

资源类型(Resource)

资源类型(Resource)表示身份策略所作用的资源。如表6-8中的某些操作指定了可以在该操作指定的资源类型,则必须在具有该操作的身份策略语句中指定该资源的URN,身份策略仅作用于此资源;如未指定,Resource默认为"*",则身份策略将应用到所有资源。您也可以在身份策略中设置条件,从而指定资源类型。

STS定义了以下可以在自定义身份策略的Resource元素中使用的资源类型。

表 6-8 STS 支持的资源类型

资源类型	URN
agency	iam:: <account-id>:agency:<agency-name-with-path></agency-name-with-path></account-id>
assumed-agency	sts:: <account-id>:assumed-agency:<agency-name>/ <session-name></session-name></agency-name></account-id>

条件(Condition)

条件键概述

条件(Condition)是身份策略生效的特定条件,包括条件键和运算符。

- 条件键表示身份策略语句的Condition元素中的键值。根据适用范围,分为全局级 条件键和服务级条件键。
 - 全局级条件键(前缀为g:)适用于所有操作,在鉴权过程中,云服务不需要提供用户身份信息,系统将自动获取并鉴权。详情请参见:**全局条件键**。
 - 服务级条件键(前缀通常为服务缩写,如sts:)仅适用于对应服务的操作,详情请参见表6-9。
 - 单值/多值表示API调用时请求中与条件关联的值数。单值条件键在API调用时的请求中最多包含一个值,多值条件键在API调用时请求可以包含多个值。例如: g:SourceVpce是单值条件键,表示仅允许通过某个VPC终端节点发起请求访问某资源,一个请求最多包含一个VPC终端节点ID值。g:TagKeys是多值条件键,表示请求中携带的所有标签的key组成的列表,当用户在调用API请求时传入标签可以传入多个值。
- 运算符与条件键、条件值一起构成完整的条件判断语句,当请求信息满足该条件时,身份策略才能生效。支持的运算符请参见: 运算符。

STS支持的服务级条件键

STS定义了以下可以在自定义身份策略的Condition元素中使用的条件键,您可以使用 这些条件键进一步细化身份策略语句应用的条件。

表 6-9 STS 支持的服务级条件键

服务级条件键	类型	单值/多值	说明
sts:ExternalId	string	单值	按您代入另一个账号中 的委托时所需的唯一标 识符筛选访问权限。
sts:SourceIdentity	string	单值	按照在请求中传递的源 身份筛选访问权限。
sts:TransitiveTagKeys	string	多值	按照在请求中传递的可 传递标签键筛选访问权 限。
sts:AgencySessionNam e	string	单值	按您代入委托时所需的 委托会话名称筛选访问 权限。

服务级条件键	类型	单值/多值	说明
sts:DurationTime	numeric	单值	按照创建 Bearer Token 的持续时间筛选访问权 限。
sts:ServiceName	string	单值	按照创建 Bearer Token 的服务名筛选访问权 限。

6.4 IAM Access Analyzer 身份策略授权参考

云服务在IAM预置了常用授权项,称为系统身份策略。如果IAM系统身份策略无法满足授权要求,管理员可以根据各服务支持的授权项,创建IAM自定义身份策略来进行精细的访问控制,IAM自定义身份策略是对系统身份策略的扩展和补充。

除IAM服务外,**Organizations**服务中的**服务控制策略**(Service Control Policy,以下简称SCP)也可以使用这些授权项元素设置访问控制策略。

SCP不直接进行授权,只划定权限边界。将SCP绑定到组织单元或者成员账号时,并没有直接对组织单元或成员账号授予操作权限,而是规定了成员账号或组织单元包含的成员账号的授权范围。IAM身份策略授予权限的有效性受SCP限制,只有在SCP允许范围内的权限才能生效。

IAM服务与Organizations服务在使用这些元素进行访问控制时,存在着一些区别,详情请参见:IAM服务与Organizations服务权限访问控制的区别。

本章节介绍IAM服务身份策略授权场景中自定义身份策略和组织服务中SCP使用的元素,这些元素包含了操作(Action)、资源(Resource)和条件(Condition)。

- 如何使用这些元素编辑IAM自定义身份策略,请参考创建自定义身份策略。
- 如何使用这些元素编辑SCP自定义策略,请参考创建SCP。

操作(Action)

操作(Action)即为身份策略中支持的授权项。

- "访问级别"列描述如何对操作进行分类(List、Read和Write等)。此分类可帮助您了解在身份策略中相应操作对应的访问级别。
- "资源类型"列指每个操作是否支持资源级权限。
 - 资源类型支持通配符号*表示所有。如果此列没有值(-),则必须在身份策略语句的Resource元素中指定所有资源类型("*")。
 - 如果该列包含资源类型,则必须在具有该操作的语句中指定该资源的URN。
 - 资源类型列中必需资源在表中用星号(*)标识,表示使用此操作必须指定该资源类型。

关于IAM Access Analyzer定义的资源类型的详细信息请参见资源类型(Resource)。

- "条件键"列包括了可以在身份策略语句的Condition元素中支持指定的键值。
 - 如果该授权项资源类型列存在值,则表示条件键仅对列举的资源类型生效。
 - 如果该授权项资源类型列没有值(-),则表示条件键对整个授权项生效。

- 如果此列条件键没有值(-),表示此操作不支持指定条件键。 关于IAM Access Analyzer定义的条件键的详细信息请参见**条件(Condition)**。
- "别名"列包括了可以在身份策略中配置的策略授权项。通过这些授权项,可以 控制支持策略授权的API访问。详细信息请参见**身份策略兼容性说明**。

您可以在身份策略语句的Action元素中指定以下IAM Access Analyzer的相关操作。

表 6-10 IAM Access Analyzer 支持的授权项

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
AccessAnalyze r:analyzer:cre	授予创建分析 器的权限。	Write	analy zer *	-	-
ate			-	• g:Request Tag/ <tag- key></tag- 	
AccessAnalyze		Read	analy	• g:TagKeys g:ResourceTa	-
r:analyzer:get	器的权限。		zer *	g/ <tag-key></tag-key>	
AccessAnalyze r:analyzer:list	授予查询分析 器列表的权 限。	List	analy zer *	-	-
AccessAnalyze r:analyzer:del ete	授予删除分析 器的权限。	Write	analy zer *	g:ResourceTa g/ <tag-key></tag-key>	-
AccessAnalyze r:analyzer:sca n	授予启动分析 器扫描的权 限。	Write	analy zer *	g:ResourceTa g/ <tag-key></tag-key>	-
AccessAnalyze r:analyzer:get Finding	授予查询分析 结果的权限。	Read	analy zer *	g:ResourceTa g/ <tag-key></tag-key>	-
AccessAnalyze r:analyzer:listF indings	授予查询分析 结果列表的权 限。	List	analy zer *	g:ResourceTa g/ <tag-key></tag-key>	-
AccessAnalyze r:analyzer:upd ateFindings	授予更新分析 结果的权限。	Write	analy zer *	g:ResourceTa g/ <tag-key></tag-key>	-
AccessAnalyze r::tagResource	授予给资源添 加标签的权 限。	Taggi ng	analy zer *	g:ResourceTa g/ <tag-key></tag-key>	-

授权项	描述	访问 级别	资 类型 (*为 必 须)	条件键	別名
			-	g:Request Tag/<tag- key></tag- g:TagKeys	
AccessAnalyze r::untagResou rce	授予给资源删 除标签的权 限。	Taggi ng	analy zer *	g:ResourceTa g/ <tag-key> g:TagKeys</tag-key>	-
AccessAnalyze r:archiveRule:c reate	授予创建存档 规则的权限。	Write	archiv eRule *	-	-
AccessAnalyze r:archiveRule: get	授予查询存档 规则的权限。	Read	archiv eRule *	-	-
AccessAnalyze r:archiveRule:l ist	授予查询存档 规则列表的权 限。	List	archiv eRule *	-	-
AccessAnalyze r:archiveRule: update	授予更新存档 规则的权限。	Write	archiv eRule *	-	-
AccessAnalyze r:archiveRule: delete	授予删除存档 规则的权限。	Write	archiv eRule *	-	-
AccessAnalyze r:archiveRule: apply	授予应用存档 规则的权限。	Write	archiv eRule *	-	-
AccessAnalyze r:analyzer:cre atePreview	授予创建访问 分析预览的权 限。	Write	analy zer *	g:ResourceTa g/ <tag-key></tag-key>	-
AccessAnalyze r:analyzer:get Preview	授予查询访问 分析预览的权 限。	Read	analy zer *	g:ResourceTa g/ <tag-key></tag-key>	-
AccessAnalyze r:analyzer:list Previews	授予查询访问 分析预览列表 的权限。	List	analy zer *	g:ResourceTa g/ <tag-key></tag-key>	-
AccessAnalyze r:analyzer:list PreviewFindin gs	授予查询访问 分析预览分析 结果列表的权 限。	List	analy zer *	g:ResourceTa g/ <tag-key></tag-key>	-

授权项	描述	访问 级别	资源 类型 (*为 必 须)	条件键	别名
AccessAnalyze r:analyzer:cre ateResourceC onfigurations	授予创建资源 配置的权限。	Write	analy zer *	g:ResourceTa g/ <tag-key></tag-key>	-
AccessAnalyze r:analyzer:list ResourceConfi gurations	授予查询资源 配置列表的权 限。	List	analy zer *	g:ResourceTa g/ <tag-key></tag-key>	-
AccessAnalyze r:analyzer:del eteResourceC onfigurations	授予删除资源 配置的权限。	Write	analy zer *	g:ResourceTa g/ <tag-key></tag-key>	-
AccessAnalyze r::validatePoli cy	授予验证策略 的权限。	Read	-	-	-
AccessAnalyze r::checkNoNe wAccess	授予检查更新 后的策略是否 有新的访问权 限。	Read	-	-	-
AccessAnalyze r:notificationS etting:list	授予查询消息 通知配置列表 的权限。	Read	notifi catio nSetti ng *	-	-
AccessAnalyze r:notificationS etting:create	授予创建消息 通知配置的权 限。	Write	notifi catio nSetti ng *	-	-
AccessAnalyze r:notificationS etting:get	授予查询消息 通知配置的权 限。	Read	notifi catio nSetti ng *	-	-
AccessAnalyze r:notificationS etting:update	授予更新消息 通知配置的权 限。	Write	notifi catio nSetti ng *	-	-
AccessAnalyze r:notificationS etting:delete	授予删除消息 通知配置的权 限。	Write	notifi catio nSetti ng *	-	-

IAM Access Analyzer的API通常对应着一个或多个授权项。表6-11展示了API与授权项的关系,以及该API需要依赖的授权项。

表 6-11 API 与授权项的关系

API	对应的授权项	依赖的授权项
POST /v5/ analyzers	AccessAnalyzer:analyzer:cre ate	iam:agencies:createServiceL inkedAgencyV5
GET /v5/analyzers/ {analyzer_id}	AccessAnalyzer:analyzer:get	-
GET /v5/analyzers	AccessAnalyzer:analyzer:list	-
DELETE /v5/ analyzers/ {analyzer_id}	AccessAnalyzer:analyzer:del ete	-
POST /v5/ analyzers/ {analyzer_id}/scan	AccessAnalyzer:analyzer:sca n	-
GET /v5/analyzers/ {analyzer_id}/ findings/ {finding_id}	AccessAnalyzer:analyzer:get Finding	-
POST /v5/ analyzers/ {analyzer_id}/ findings	AccessAnalyzer:analyzer:list Findings	-
PUT /v5/analyzers/ {analyzer_id}/ findings	AccessAnalyzer:up dateFindings	-
POST /v5/ {resource_type}/ {resource_id}/tags/ create	AccessAnalyzer::tagResourc e	-
POST /v5/ {resource_type}/ {resource_id}/tags/ delete	AccessAnalyzer::untagResou rce	-
POST /v5/ analyzers/ {analyzer_id}/ archive-rules	AccessAnalyzer:archiveRule: create	-
GET /v5/analyzers/ {analyzer_id}/ archive-rules/ {archive_rule_id}	AccessAnalyzer:archiveRule: get	-

API	对应的授权项	依赖的授权项
GET /v5/analyzers/ {analyzer_id}/ archive-rules	AccessAnalyzer:archiveRule: list	-
PUT /v5/analyzers/ {analyzer_id}/ archive-rules/ {archive_rule_id}	AccessAnalyzer:archiveRule: update	-
DELETE /v5/ analyzers/ {analyzer_id}/ archive-rules/ {archive_rule_id}	AccessAnalyzer:archiveRule: delete	-
POST /v5/ analyzers/ {analyzer_id}/ archive-rules/ {archive_rule_id}/ apply	AccessAnalyzer:archiveRule: apply	-
POST /v5/ analyzers/ {analyzer_id}/ access-previews	AccessAnalyzer:analyzer:cre atePreview	-
GET /v5/analyzers/ {analyzer_id}/ access-previews/ {access_preview_id }	AccessAnalyzer:analyzer:get Preview	-
GET /v5/analyzers/ {analyzer_id}/ access-previews	AccessAnalyzer:analyzer:list Previews	-
POST /v5/ analyzers/ {analyzer_id}/ access-previews/ {access_preview_id }/findings	AccessAnalyzer:analyzer:list PreviewFindings	-
POST /v5/ analyzers/ {analyzer_id}/ resource- configurations/ create	AccessAnalyzer:analyzer:cre ateResourceConfigurations	-

API	对应的授权项	依赖的授权项
GET /v5/analyzers/ {analyzer_id}/ resource- configurations	AccessAnalyzer:analyzer:list ResourceConfigurations	-
POST /v5/ analyzers/ {analyzer_id}/ resource- configurations/ delete	AccessAnalyzer:analyzer:del eteResourceConfigurations	-
POST /v5/policies/ validate	AccessAnalyzer::validatePoli cy	-
POST /v5/policies/ check-no-new- access	AccessAnalyzer::checkNoNe wAccess	-
GET /v5/ notification- settings	AccessAnalyzer:notification Setting:list	-
POST /v5/ notification- settings	AccessAnalyzer:notification Setting:create	-
GET /v5/ notification- settings/ {notification_settin g_id}	AccessAnalyzer:notification Setting:get	-
PUT /v5/ notification- settings/ {notification_settin g_id}	AccessAnalyzer:notification Setting:update	-
DELETE /v5/ notification- settings/ {notification_settin g_id}	AccessAnalyzer:notification Setting:delete	-

资源类型(Resource)

资源类型(Resource)表示身份策略所作用的资源。如表6-12中的某些操作指定了可以在该操作指定的资源类型,则必须在具有该操作的身份策略语句中指定该资源的URN,身份策略仅作用于此资源;如未指定,Resource默认为"*",则身份策略将应用到所有资源。您也可以在身份策略中设置条件,从而指定资源类型。

IAM Access Analyzer定义了以下可以在自定义身份策略的Resource元素中使用的资源类型。

表 6-12 IAM Access Analyzer 支持的资源类型

资源类型	URN
analyzer	AccessAnalyzer: <region>:<account-id>:analyzer:<analyzer-id></analyzer-id></account-id></region>
notificationSetting	AccessAnalyzer: <region>:<account-id>:notificationSetting:<notification-setting-id></notification-setting-id></account-id></region>
archiveRule	AccessAnalyzer: <region>:<account-id>:archiveRule:<analyzer-id>/<archive-rule-id></archive-rule-id></analyzer-id></account-id></region>

条件 (Condition)

IAM Access Analyzer服务不支持在身份策略中的条件键中配置服务级的条件键。IAM Access Analyzer可以使用适用于所有服务的全局条件键,请参考**全局条件键**。

7 _{附录}

7.1 状态码

7.2 错误码

7.1 状态码

表 7-1 状态码

状态码	编码	错误码说明
100	Continue	继续请求。 这个临时响应用来通知客户端,它的部分请求已经 被服务器接收,且仍未被拒绝。
101	Switching Protocols	切换协议。只能切换到更高级的协议。 例如,切换到HTTP的新版本协议。
201	Created	创建类的请求完全成功。
202	Accepted	已经接受请求,但未处理完成。
203	Non-Authoritative Information	非授权信息,请求成功。
204	NoContent	请求完全成功,同时HTTP响应不包含响应体。 在响应OPTIONS方法的HTTP请求时返回此状态 码。
205	Reset Content	重置内容,服务器处理成功。
206	Partial Content	服务器成功处理了部分GET请求。
300	Multiple Choices	多种选择。请求的资源可包括多个位置,相应可返回一个资源特征与地址的列表用于用户终端(例如:浏览器)选择。

状态码	编码	错误码说明
301	Moved Permanently	永久移动,请求的资源已被永久的移动到新的 URI,返回信息会包括新的URI。
302	Found	资源被临时移动。
303	See Other	查看其它地址。 使用GET和POST请求查看。
304	Not Modified	所请求的资源未修改,服务器返回此状态码时,不 会返回任何资源。
305	Use Proxy	所请求的资源必须通过代理访问。
306	Unused	已经被废弃的HTTP状态码。
400	BadRequest	非法请求。 建议直接修改该请求,不要重试该请求。
401	Unauthorized	在客户端提供认证信息后,返回该状态码,表明服 务端指出客户端所提供的认证信息不正确或非法。
402	Payment Required	保留请求。
403	Forbidden	请求被拒绝访问。
		返回该状态码,表明请求能够到达服务端,且服务端能够理解用户请求,但是拒绝做更多的事情,因为该请求被设置为拒绝访问,建议直接修改该请求,不要重试该请求。
404	NotFound	所请求的资源不存在。 建议直接修改该请求,不要重试该请求。
405	MethodNotAllow ed	请求中带有该资源不支持的方法。 建议直接修改该请求,不要重试该请求。
406	Not Acceptable	服务器无法根据客户端请求的内容特性完成请求。
407	Proxy Authentication Required	请求要求代理的身份认证,与401类似,但请求者 应当使用代理进行授权。
408	Request Time-out	服务器等候请求时发生超时。 客户端可以随时再次提交该请求而无需进行任何更 改。
409	Conflict	服务器在完成请求时发生冲突。 返回该状态码,表明客户端尝试创建的资源已经存 在,或者由于冲突请求的更新操作不能被完成。
410	Gone	客户端请求的资源已经不存在。 返回该状态码,表明请求的资源已被永久删除。

状态码	编码	错误码说明	
411	Length Required	服务器无法处理客户端发送的不带Content- Length的请求信息。	
412	Precondition Failed	未满足前提条件,服务器未满足请求者在请求中设 置的其中一个前提条件。	
413	Request Entity Too Large	由于请求的实体过大,服务器无法处理,因此拒绝 请求。为防止客户端的连续请求,服务器可能会关 闭连接。如果只是服务器暂时无法处理,则会包含 一个Retry-After的响应信息。	
414	Request-URI Too Large	请求的URI过长(URI通常为网址),服务器无法 处理。	
415	Unsupported Media Type	服务器无法处理请求附带的媒体格式。	
416	Requested range not satisfiable	客户端请求的范围无效。	
417	Expectation Failed	服务器无法满足Expect的请求头信息。	
422	UnprocessableEnt ity	请求格式正确,但是由于含有语义错误,无法响 应。	
429	TooManyRequests	表明请求超出了客户端访问频率的限制或者服务端接收到多于它能处理的请求。建议客户端读取相应的Retry-After首部,然后等待该首部指出的时间后再重试。	
500	InternalServerErro r	表明服务端能被请求访问到,但是不能理解用户的 请求。	
501	Not Implemented	服务器不支持请求的功能,无法完成请求。	
502	Bad Gateway	充当网关或代理的服务器,从远端服务器接收到了 一个无效的请求。	
503	ServiceUnavailabl e	被请求的服务无效。 建议直接修改该请求,不要重试该请求。	
504	ServerTimeout	请求在给定的时间内无法完成。客户端仅在为请求 指定超时(Timeout)参数时会得到该响应。	
505	HTTP Version not supported	服务器不支持请求的HTTP协议的版本,无法完成 处理。	

7.2 错误码

调用接口出错后,将不会返回结果数据。调用方可根据每个接口对应的错误码来定位错误原因。 当调用出错时,HTTP 请求返回一个 4xx 或 5xx 的 HTTP 状态码。返回的

消息体中是具体的错误代码及错误信息。在调用方找不到错误原因时,可以联系华为 云客服,并提供错误码,以便我们尽快帮您解决问题。

错误响应 Body 体格式说明

当接口调用出错时,会返回错误码及错误信息说明,错误响应的Body体格式如下所示。

其中,error_code表示错误码,error_msg表示错误描述信息,request_id表示本次请求的ID。

特别地,如果是因为缺少权限而出错时,错误相应的Body体格式如下所示。

其中,encoded_authorization_message为该场景下额外提供的字段,表示加密后的认证失败信息,可以通过STS5解密接口进行解密。

错误码说明

当您调用API时,如果遇到"APIGW"开头的错误码,请参见API<mark>网关错误码</mark>进行处理;如果遇到"IAM"开头的错误码,请参见**经典IAM错误码**进行处理。

表 7-2 错误码

状态 码	错误码	错误信息	描述	处理措施
400	PAP5.0010	invalid marker	无效的marker。	请检查marker字段 的值是否正确。
400	PAP5.0011	malformed policy document	身份策略或信任策 略内容错误。	请检查policy document字段的 值是否正确。
400	PAP5.0029	invalid agency name	无效的信任委托 名。	请检查agency name字段的值是 否正确。
400	PAP5.0030	invalid path	无效的path。	请检查path字段的 值是否正确。
400	PAP5.0033	duplicate key	重复的键值。	请确认请求或联系 技术支持。
400	PAP5.0036	tag non- compliant	标签值不匹配预设 规则。	请确认请求或联系 技术支持。

状态 码	错误码	错误信息	描述	处理措施
400	PAP5.0038	This operation is only supported by v5 agencies	仅信任委托支持此 类操作。	请确认请求或联系 技术支持。
400	PAP5.0040	invalid caller	无效的调用方。	请确认调用方是否 为IAM用户。
400	PAP5.0041	invalid serial number	无效的序列号。	请检查serial number字段的值 是否正确。
400	PAP5.0046	missing header `x-user-profile`	请求头中缺少x- user-profile。	请确认请求或联系 技术支持。
403	PAP5.0001	access denied: %s	访问受限。	请确认是否允许此 操作。
404	PAP5.0012	no such agency	未找到此委托或信 任委托。	请确认请求或联系 技术支持。
404	PAP5.0014	no such authorization schema	未找到此授权概 要。	请确认请求或联系 技术支持。
404	PAP5.0015	no such deletion task	未找到此删除任 务。	请确认请求或联系 技术支持。
404	PAP5.0016	no such group	未找到此用户组。	请确认请求或联系 技术支持。
404	PAP5.0018	no such policy	未找到此身份策 略。	请确认请求或联系 技术支持。
404	PAP5.0019	no such policy attachment	未找到此身份策略 附加记录。	请确认请求或联系 技术支持。
404	PAP5.0020	no such policy version	未找到此身份策略 版本。	请确认请求或联系 技术支持。
404	PAP5.0021	no such user	未找到此IAM用 户。	请确认请求或联系 技术支持。
404	PAP5.0022	no such service linked agency	未找到此服务关联 委托。	请确认请求或联系 技术支持。
404	PAP5.0023	no such service principal	未找到此服务主 体。	请确认请求或联系 技术支持。
404	PAP5.0034	no such domain	未找到此租户。	请确认请求或联系 技术支持。
404	PAP5.0037	Resource tag not found	未找到此资源标 签。	请确认请求或联系 技术支持。

状态 码	错误码	错误信息	描述	处理措施
409	PAP5.0003	attached policies per agency limit exceeded	单个委托或信任委 托附加的身份策略 数超过限制。	请分离多余的身份 策略。
409	PAP5.0004	attached policies per group limit exceeded	单个用户组附加的 身份策略数超过限 制。	请分离多余的身份 策略。
409	PAP5.0005	attached policies per user limit exceeded	单个IAM用户附加的身份策略数超过限制。	请分离多余的身份 策略。
409	PAP5.0006	concurrent modification	并发修改。	请稍后重试。
409	PAP5.0007	delete conflict: %s	存在冲突,无法删 除。	请解决冲突。
409	PAP5.0024	policies limit exceeded	自定义身份策略数 超过限制。	请删除多余的自定 义身份策略。
409	PAP5.0025	policy already exists	身份策略已存在。	请确认请求或联系 技术支持。
409	PAP5.0026	policy attachment already exists	该身份策略已附 加。	请确认请求或联系 技术支持。
409	PAP5.0027	policy size limit exceeded	身份策略或信任策 略内容的字节数超 过最大值%d(不 包括空白字符)。	请精简身份策略或 信任策略的内容。
409	PAP5.0028	versions per policy limit exceeded	单个身份策略的版 本数超过限制。	请删除多余的身份 策略版本。
409	PAP5.0031	agency already exists	该委托或信任委托 已存在。	请确认请求或联系 技术支持。
409	PAP5.0035	tags limit exceeded	标签数量超过上 限。	请确认请求或联系 技术支持。
409	PAP5.0039	mfa device already exists	该MFA设备已存 在。	请确认请求或联系 技术支持。
409	PAP5.0042	user already exists	该IAM用户已存 在。	请确认请求或联系 技术支持。
409	PAP5.0043	group already exists	该用户组已存在。	请确认请求或联系 技术支持。
409	PAP5.0044	user already in group	该IAM用户已在该 用户组中。	请确认请求。

状态 码	错误码	错误信息	描述	处理措施
409	PAP5.0045	login profile already exists	登录信息已存在。	请确认请求或联系 技术支持。