
API Reference

AWS CloudHSM

API Version 2017-04-28

Copyright © 2025 Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

AWS CloudHSM API Reference

AWS CloudHSM: API Reference

Copyright © 2025 Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

Amazon's trademarks and trade dress may not be used in connection with any product or service
that is not Amazon's, in any manner that is likely to cause confusion among customers, or in any
manner that disparages or discredits Amazon. All other trademarks not owned by Amazon are
the property of their respective owners, who may or may not be affiliated with, connected to, or
sponsored by Amazon.

AWS CloudHSM API Reference

Table of Contents

Welcome ... 1
Actions .. 2

CopyBackupToRegion ... 3
Request Syntax .. 3
Request Parameters .. 3
Response Syntax .. 4
Response Elements ... 4
Errors .. 5
See Also ... 6

CreateCluster ... 7
Request Syntax .. 7
Request Parameters .. 7
Response Syntax .. 9
Response Elements ... 10
Errors ... 11
See Also .. 12

CreateHsm .. 13
Request Syntax .. 13
Request Parameters .. 13
Response Syntax ... 14
Response Elements ... 14
Errors ... 15
See Also .. 15

DeleteBackup ... 17
Request Syntax .. 17
Request Parameters .. 17
Response Syntax ... 17
Response Elements ... 18
Errors ... 18
See Also .. 19

DeleteCluster ... 20
Request Syntax .. 20
Request Parameters .. 20
Response Syntax ... 20

API Version 2017-04-28 iii

AWS CloudHSM API Reference

Response Elements ... 22
Errors ... 22
See Also .. 23

DeleteHsm .. 24
Request Syntax .. 24
Request Parameters .. 24
Response Syntax ... 25
Response Elements ... 25
Errors ... 26
See Also .. 26

DeleteResourcePolicy ... 28
Request Syntax .. 28
Request Parameters .. 28
Response Syntax ... 28
Response Elements ... 29
Errors ... 29
See Also .. 30

DescribeBackups ... 31
Request Syntax .. 31
Request Parameters .. 31
Response Syntax ... 33
Response Elements ... 34
Errors ... 34
See Also .. 35

DescribeClusters .. 37
Request Syntax .. 37
Request Parameters .. 37
Response Syntax ... 38
Response Elements ... 40
Errors ... 40
See Also .. 41

GetResourcePolicy .. 42
Request Syntax .. 42
Request Parameters .. 42
Response Syntax ... 42
Response Elements ... 42

API Version 2017-04-28 iv

AWS CloudHSM API Reference

Errors ... 43
See Also .. 44

InitializeCluster ... 45
Request Syntax .. 45
Request Parameters .. 45
Response Syntax ... 46
Response Elements ... 46
Errors ... 47
See Also .. 48

ListTags ... 49
Request Syntax .. 49
Request Parameters .. 49
Response Syntax ... 50
Response Elements ... 50
Errors ... 51
See Also .. 52

ModifyBackupAttributes ... 53
Request Syntax .. 53
Request Parameters .. 53
Response Syntax ... 54
Response Elements ... 54
Errors ... 55
See Also .. 55

ModifyCluster .. 57
Request Syntax .. 57
Request Parameters .. 57
Response Syntax ... 58
Response Elements ... 59
Errors ... 59
See Also .. 60

PutResourcePolicy .. 62
Request Syntax .. 62
Request Parameters .. 62
Response Syntax ... 63
Response Elements ... 63
Errors ... 64

API Version 2017-04-28 v

AWS CloudHSM API Reference

See Also .. 65
RestoreBackup ... 66

Request Syntax .. 66
Request Parameters .. 66
Response Syntax ... 66
Response Elements ... 67
Errors ... 67
See Also .. 68

TagResource ... 69
Request Syntax .. 69
Request Parameters .. 69
Response Elements ... 70
Errors ... 70
See Also .. 71

UntagResource .. 72
Request Syntax .. 72
Request Parameters .. 72
Response Elements ... 73
Errors ... 73
See Also .. 74

Data Types ... 75
Backup .. 76

Contents .. 76
See Also .. 79

BackupRetentionPolicy .. 80
Contents .. 80
See Also .. 80

Certificates ... 81
Contents .. 81
See Also .. 82

Cluster ... 83
Contents .. 83
See Also .. 87

DestinationBackup ... 88
Contents .. 88
See Also .. 89

API Version 2017-04-28 vi

AWS CloudHSM API Reference

Hsm ... 90
Contents .. 90
See Also .. 92

Tag ... 93
Contents .. 93
See Also .. 93

Common Parameters ... 94
Common Errors .. 97

API Version 2017-04-28 vii

AWS CloudHSM API Reference

Welcome

Welcome to the AWS CloudHSM API Reference.

For more information about AWS CloudHSM, see AWS CloudHSM and the AWS CloudHSM User
Guide.

This document was last published on November 15, 2025.

API Version 2017-04-28 1

http://aws.amazon.com/cloudhsm/
https://docs.aws.amazon.com/cloudhsm/latest/userguide/
https://docs.aws.amazon.com/cloudhsm/latest/userguide/

AWS CloudHSM API Reference

Actions

The following actions are supported:

• CopyBackupToRegion

• CreateCluster

• CreateHsm

• DeleteBackup

• DeleteCluster

• DeleteHsm

• DeleteResourcePolicy

• DescribeBackups

• DescribeClusters

• GetResourcePolicy

• InitializeCluster

• ListTags

• ModifyBackupAttributes

• ModifyCluster

• PutResourcePolicy

• RestoreBackup

• TagResource

• UntagResource

API Version 2017-04-28 2

AWS CloudHSM API Reference

CopyBackupToRegion

Copy an AWS CloudHSM cluster backup to a different region.

Cross-account use: No. You cannot perform this operation on an AWS CloudHSM backup in a
different AWS account.

Request Syntax

{
 "BackupId": "string",
 "DestinationRegion": "string",
 "TagList": [
 {
 "Key": "string",
 "Value": "string"
 }
]
}

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters.

The request accepts the following data in JSON format.

BackupId

The ID of the backup that will be copied to the destination region.

Type: String

Pattern: backup-[2-7a-zA-Z]{11,16}

Required: Yes

DestinationRegion

The AWS region that will contain your copied AWS CloudHSM cluster backup.

Type: String

CopyBackupToRegion API Version 2017-04-28 3

AWS CloudHSM API Reference

Pattern: [a-z]{2}(-(gov))?-(east|west|north|south|central){1,2}-\d

Required: Yes

TagList

Tags to apply to the destination backup during creation. If you specify tags, only these tags will
be applied to the destination backup. If you do not specify tags, the service copies tags from the
source backup to the destination backup.

Type: Array of Tag objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No

Response Syntax

{
 "DestinationBackup": {
 "CreateTimestamp": number,
 "SourceBackup": "string",
 "SourceCluster": "string",
 "SourceRegion": "string"
 }
}

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

DestinationBackup

Information on the backup that will be copied to the destination region, including
CreateTimestamp, SourceBackup, SourceCluster, and Source Region. CreateTimestamp of the
destination backup will be the same as that of the source backup.

You will need to use the sourceBackupID returned in this operation to use the
DescribeBackups operation on the backup that will be copied to the destination region.

Response Syntax API Version 2017-04-28 4

AWS CloudHSM API Reference

Type: DestinationBackup object

Errors

For information about the errors that are common to all actions, see Common Errors.

CloudHsmAccessDeniedException

The request was rejected because the requester does not have permission to perform the
requested operation.

HTTP Status Code: 400

CloudHsmInternalFailureException

The request was rejected because of an AWS CloudHSM internal failure. The request can be
retried.

HTTP Status Code: 500

CloudHsmInvalidRequestException

The request was rejected because it is not a valid request.

HTTP Status Code: 400

CloudHsmResourceNotFoundException

The request was rejected because it refers to a resource that cannot be found.

HTTP Status Code: 400

CloudHsmServiceException

The request was rejected because an error occurred.

HTTP Status Code: 400

CloudHsmTagException

The request was rejected because of a tagging failure. Verify the tag conditions in all applicable
policies, and then retry the request.

HTTP Status Code: 400

Errors API Version 2017-04-28 5

AWS CloudHSM API Reference

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS Command Line Interface V2

• AWS SDK for .NET

• AWS SDK for C++

• AWS SDK for Go v2

• AWS SDK for Java V2

• AWS SDK for JavaScript V3

• AWS SDK for Kotlin

• AWS SDK for PHP V3

• AWS SDK for Python

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 6

https://docs.aws.amazon.com/goto/cli2/cloudhsmv2-2017-04-28/CopyBackupToRegion
https://docs.aws.amazon.com/goto/DotNetSDKV3/cloudhsmv2-2017-04-28/CopyBackupToRegion
https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/CopyBackupToRegion
https://docs.aws.amazon.com/goto/SdkForGoV2/cloudhsmv2-2017-04-28/CopyBackupToRegion
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/CopyBackupToRegion
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/cloudhsmv2-2017-04-28/CopyBackupToRegion
https://docs.aws.amazon.com/goto/SdkForKotlin/cloudhsmv2-2017-04-28/CopyBackupToRegion
https://docs.aws.amazon.com/goto/SdkForPHPV3/cloudhsmv2-2017-04-28/CopyBackupToRegion
https://docs.aws.amazon.com/goto/boto3/cloudhsmv2-2017-04-28/CopyBackupToRegion
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/CopyBackupToRegion

AWS CloudHSM API Reference

CreateCluster

Creates a new AWS CloudHSM cluster.

Cross-account use: Yes. To perform this operation with an AWS CloudHSM backup in a different
AWS account, specify the full backup ARN in the value of the SourceBackupId parameter.

Request Syntax

{
 "BackupRetentionPolicy": {
 "Type": "string",
 "Value": "string"
 },
 "HsmType": "string",
 "Mode": "string",
 "NetworkType": "string",
 "SourceBackupId": "string",
 "SubnetIds": ["string"],
 "TagList": [
 {
 "Key": "string",
 "Value": "string"
 }
]
}

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters.

The request accepts the following data in JSON format.

BackupRetentionPolicy

A policy that defines how the service retains backups.

Type: BackupRetentionPolicy object

Required: No

CreateCluster API Version 2017-04-28 7

AWS CloudHSM API Reference

HsmType

The type of HSM to use in the cluster. The allowed values are hsm1.medium and
hsm2m.medium.

Type: String

Length Constraints: Maximum length of 32.

Pattern: ((p|)hsm[0-9][a-z.]*\.[a-zA-Z]+)

Required: Yes

Mode

The mode to use in the cluster. The allowed values are FIPS and NON_FIPS.

Type: String

Valid Values: FIPS | NON_FIPS

Required: No

NetworkType

The NetworkType to create a cluster with. The allowed values are IPV4 and DUALSTACK.

Type: String

Valid Values: IPV4 | DUALSTACK

Required: No

SourceBackupId

The identifier (ID) or the Amazon Resource Name (ARN) of the cluster backup to restore. Use
this value to restore the cluster from a backup instead of creating a new cluster. To find the
backup ID or ARN, use DescribeBackups. If using a backup in another account, the full ARN must
be supplied.

Type: String

Pattern: ^(arn:aws(-(us-gov))?:cloudhsm:([a-z]{2}(-(gov|isob|iso))?-(east|
west|north|south|central){1,2}-[0-9]{1}):[0-9]{12}:backup/)?backup-
[2-7a-zA-Z]{11,16}

Request Parameters API Version 2017-04-28 8

AWS CloudHSM API Reference

Required: No

SubnetIds

The identifiers (IDs) of the subnets where you are creating the cluster. You must specify at least
one subnet. If you specify multiple subnets, they must meet the following criteria:

• All subnets must be in the same virtual private cloud (VPC).

• You can specify only one subnet per Availability Zone.

Type: Array of strings

Array Members: Minimum number of 1 item. Maximum number of 10 items.

Pattern: subnet-[0-9a-fA-F]{8,17}

Required: Yes

TagList

Tags to apply to the AWS CloudHSM cluster during creation.

Type: Array of Tag objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No

Response Syntax

{
 "Cluster": {
 "BackupPolicy": "string",
 "BackupRetentionPolicy": {
 "Type": "string",
 "Value": "string"
 },
 "Certificates": {
 "AwsHardwareCertificate": "string",
 "ClusterCertificate": "string",
 "ClusterCsr": "string",
 "HsmCertificate": "string",
 "ManufacturerHardwareCertificate": "string"
 },

Response Syntax API Version 2017-04-28 9

AWS CloudHSM API Reference

 "ClusterId": "string",
 "CreateTimestamp": number,
 "Hsms": [
 {
 "AvailabilityZone": "string",
 "ClusterId": "string",
 "EniId": "string",
 "EniIp": "string",
 "EniIpV6": "string",
 "HsmId": "string",
 "HsmType": "string",
 "State": "string",
 "StateMessage": "string",
 "SubnetId": "string"
 }
],
 "HsmType": "string",
 "HsmTypeRollbackExpiration": number,
 "Mode": "string",
 "NetworkType": "string",
 "PreCoPassword": "string",
 "SecurityGroup": "string",
 "SourceBackupId": "string",
 "State": "string",
 "StateMessage": "string",
 "SubnetMapping": {
 "string" : "string"
 },
 "TagList": [
 {
 "Key": "string",
 "Value": "string"
 }
],
 "VpcId": "string"
 }
}

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

Response Elements API Version 2017-04-28 10

AWS CloudHSM API Reference

Cluster

Information about the cluster that was created.

Type: Cluster object

Errors

For information about the errors that are common to all actions, see Common Errors.

CloudHsmAccessDeniedException

The request was rejected because the requester does not have permission to perform the
requested operation.

HTTP Status Code: 400

CloudHsmInternalFailureException

The request was rejected because of an AWS CloudHSM internal failure. The request can be
retried.

HTTP Status Code: 500

CloudHsmInvalidRequestException

The request was rejected because it is not a valid request.

HTTP Status Code: 400

CloudHsmResourceNotFoundException

The request was rejected because it refers to a resource that cannot be found.

HTTP Status Code: 400

CloudHsmServiceException

The request was rejected because an error occurred.

HTTP Status Code: 400

CloudHsmTagException

The request was rejected because of a tagging failure. Verify the tag conditions in all applicable
policies, and then retry the request.

Errors API Version 2017-04-28 11

AWS CloudHSM API Reference

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS Command Line Interface V2

• AWS SDK for .NET

• AWS SDK for C++

• AWS SDK for Go v2

• AWS SDK for Java V2

• AWS SDK for JavaScript V3

• AWS SDK for Kotlin

• AWS SDK for PHP V3

• AWS SDK for Python

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 12

https://docs.aws.amazon.com/goto/cli2/cloudhsmv2-2017-04-28/CreateCluster
https://docs.aws.amazon.com/goto/DotNetSDKV3/cloudhsmv2-2017-04-28/CreateCluster
https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/CreateCluster
https://docs.aws.amazon.com/goto/SdkForGoV2/cloudhsmv2-2017-04-28/CreateCluster
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/CreateCluster
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/cloudhsmv2-2017-04-28/CreateCluster
https://docs.aws.amazon.com/goto/SdkForKotlin/cloudhsmv2-2017-04-28/CreateCluster
https://docs.aws.amazon.com/goto/SdkForPHPV3/cloudhsmv2-2017-04-28/CreateCluster
https://docs.aws.amazon.com/goto/boto3/cloudhsmv2-2017-04-28/CreateCluster
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/CreateCluster

AWS CloudHSM API Reference

CreateHsm

Creates a new hardware security module (HSM) in the specified AWS CloudHSM cluster.

Cross-account use: No. You cannot perform this operation on an AWS CloudHSM cluster in a
different Amazon Web Service account.

Request Syntax

{
 "AvailabilityZone": "string",
 "ClusterId": "string",
 "IpAddress": "string"
}

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters.

The request accepts the following data in JSON format.

AvailabilityZone

The Availability Zone where you are creating the HSM. To find the cluster's Availability Zones,
use DescribeClusters.

Type: String

Pattern: [a-z]{2}(-(gov))?-(east|west|north|south|central){1,2}-\d[a-z]

Required: Yes

ClusterId

The identifier (ID) of the HSM's cluster. To find the cluster ID, use DescribeClusters.

Type: String

Pattern: cluster-[2-7a-zA-Z]{11,16}

Required: Yes

CreateHsm API Version 2017-04-28 13

AWS CloudHSM API Reference

IpAddress

The HSM's IP address. If you specify an IP address, use an available address from the subnet
that maps to the Availability Zone where you are creating the HSM. If you don't specify an IP
address, one is chosen for you from that subnet.

Type: String

Pattern: \d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}

Required: No

Response Syntax

{
 "Hsm": {
 "AvailabilityZone": "string",
 "ClusterId": "string",
 "EniId": "string",
 "EniIp": "string",
 "EniIpV6": "string",
 "HsmId": "string",
 "HsmType": "string",
 "State": "string",
 "StateMessage": "string",
 "SubnetId": "string"
 }
}

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

Hsm

Information about the HSM that was created.

Type: Hsm object

Response Syntax API Version 2017-04-28 14

AWS CloudHSM API Reference

Errors

For information about the errors that are common to all actions, see Common Errors.

CloudHsmAccessDeniedException

The request was rejected because the requester does not have permission to perform the
requested operation.

HTTP Status Code: 400

CloudHsmInternalFailureException

The request was rejected because of an AWS CloudHSM internal failure. The request can be
retried.

HTTP Status Code: 500

CloudHsmInvalidRequestException

The request was rejected because it is not a valid request.

HTTP Status Code: 400

CloudHsmResourceNotFoundException

The request was rejected because it refers to a resource that cannot be found.

HTTP Status Code: 400

CloudHsmServiceException

The request was rejected because an error occurred.

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS Command Line Interface V2

• AWS SDK for .NET

Errors API Version 2017-04-28 15

https://docs.aws.amazon.com/goto/cli2/cloudhsmv2-2017-04-28/CreateHsm
https://docs.aws.amazon.com/goto/DotNetSDKV3/cloudhsmv2-2017-04-28/CreateHsm

AWS CloudHSM API Reference

• AWS SDK for C++

• AWS SDK for Go v2

• AWS SDK for Java V2

• AWS SDK for JavaScript V3

• AWS SDK for Kotlin

• AWS SDK for PHP V3

• AWS SDK for Python

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 16

https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/CreateHsm
https://docs.aws.amazon.com/goto/SdkForGoV2/cloudhsmv2-2017-04-28/CreateHsm
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/CreateHsm
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/cloudhsmv2-2017-04-28/CreateHsm
https://docs.aws.amazon.com/goto/SdkForKotlin/cloudhsmv2-2017-04-28/CreateHsm
https://docs.aws.amazon.com/goto/SdkForPHPV3/cloudhsmv2-2017-04-28/CreateHsm
https://docs.aws.amazon.com/goto/boto3/cloudhsmv2-2017-04-28/CreateHsm
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/CreateHsm

AWS CloudHSM API Reference

DeleteBackup

Deletes a specified AWS CloudHSM backup. A backup can be restored up to 7 days after the
DeleteBackup request is made. For more information on restoring a backup, see RestoreBackup.

Cross-account use: No. You cannot perform this operation on an AWS CloudHSM backup in a
different AWS account.

Request Syntax

{
 "BackupId": "string"
}

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters.

The request accepts the following data in JSON format.

BackupId

The ID of the backup to be deleted. To find the ID of a backup, use the DescribeBackups
operation.

Type: String

Pattern: backup-[2-7a-zA-Z]{11,16}

Required: Yes

Response Syntax

{
 "Backup": {
 "BackupArn": "string",
 "BackupId": "string",
 "BackupState": "string",
 "ClusterId": "string",
 "CopyTimestamp": number,
 "CreateTimestamp": number,

DeleteBackup API Version 2017-04-28 17

AWS CloudHSM API Reference

 "DeleteTimestamp": number,
 "HsmType": "string",
 "Mode": "string",
 "NeverExpires": boolean,
 "SourceBackup": "string",
 "SourceCluster": "string",
 "SourceRegion": "string",
 "TagList": [
 {
 "Key": "string",
 "Value": "string"
 }
]
 }
}

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

Backup

Information on the Backup object deleted.

Type: Backup object

Errors

For information about the errors that are common to all actions, see Common Errors.

CloudHsmAccessDeniedException

The request was rejected because the requester does not have permission to perform the
requested operation.

HTTP Status Code: 400

CloudHsmInternalFailureException

The request was rejected because of an AWS CloudHSM internal failure. The request can be
retried.

Response Elements API Version 2017-04-28 18

AWS CloudHSM API Reference

HTTP Status Code: 500

CloudHsmInvalidRequestException

The request was rejected because it is not a valid request.

HTTP Status Code: 400

CloudHsmResourceNotFoundException

The request was rejected because it refers to a resource that cannot be found.

HTTP Status Code: 400

CloudHsmServiceException

The request was rejected because an error occurred.

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS Command Line Interface V2

• AWS SDK for .NET

• AWS SDK for C++

• AWS SDK for Go v2

• AWS SDK for Java V2

• AWS SDK for JavaScript V3

• AWS SDK for Kotlin

• AWS SDK for PHP V3

• AWS SDK for Python

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 19

https://docs.aws.amazon.com/goto/cli2/cloudhsmv2-2017-04-28/DeleteBackup
https://docs.aws.amazon.com/goto/DotNetSDKV3/cloudhsmv2-2017-04-28/DeleteBackup
https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/DeleteBackup
https://docs.aws.amazon.com/goto/SdkForGoV2/cloudhsmv2-2017-04-28/DeleteBackup
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/DeleteBackup
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/cloudhsmv2-2017-04-28/DeleteBackup
https://docs.aws.amazon.com/goto/SdkForKotlin/cloudhsmv2-2017-04-28/DeleteBackup
https://docs.aws.amazon.com/goto/SdkForPHPV3/cloudhsmv2-2017-04-28/DeleteBackup
https://docs.aws.amazon.com/goto/boto3/cloudhsmv2-2017-04-28/DeleteBackup
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/DeleteBackup

AWS CloudHSM API Reference

DeleteCluster

Deletes the specified AWS CloudHSM cluster. Before you can delete a cluster, you must delete all
HSMs in the cluster. To see if the cluster contains any HSMs, use DescribeClusters. To delete an
HSM, use DeleteHsm.

Cross-account use: No. You cannot perform this operation on an AWS CloudHSM cluster in a
different AWS account.

Request Syntax

{
 "ClusterId": "string"
}

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters.

The request accepts the following data in JSON format.

ClusterId

The identifier (ID) of the cluster that you are deleting. To find the cluster ID, use
DescribeClusters.

Type: String

Pattern: cluster-[2-7a-zA-Z]{11,16}

Required: Yes

Response Syntax

{
 "Cluster": {
 "BackupPolicy": "string",
 "BackupRetentionPolicy": {
 "Type": "string",
 "Value": "string"
 },

DeleteCluster API Version 2017-04-28 20

AWS CloudHSM API Reference

 "Certificates": {
 "AwsHardwareCertificate": "string",
 "ClusterCertificate": "string",
 "ClusterCsr": "string",
 "HsmCertificate": "string",
 "ManufacturerHardwareCertificate": "string"
 },
 "ClusterId": "string",
 "CreateTimestamp": number,
 "Hsms": [
 {
 "AvailabilityZone": "string",
 "ClusterId": "string",
 "EniId": "string",
 "EniIp": "string",
 "EniIpV6": "string",
 "HsmId": "string",
 "HsmType": "string",
 "State": "string",
 "StateMessage": "string",
 "SubnetId": "string"
 }
],
 "HsmType": "string",
 "HsmTypeRollbackExpiration": number,
 "Mode": "string",
 "NetworkType": "string",
 "PreCoPassword": "string",
 "SecurityGroup": "string",
 "SourceBackupId": "string",
 "State": "string",
 "StateMessage": "string",
 "SubnetMapping": {
 "string" : "string"
 },
 "TagList": [
 {
 "Key": "string",
 "Value": "string"
 }
],
 "VpcId": "string"
 }

Response Syntax API Version 2017-04-28 21

AWS CloudHSM API Reference

}

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

Cluster

Information about the cluster that was deleted.

Type: Cluster object

Errors

For information about the errors that are common to all actions, see Common Errors.

CloudHsmAccessDeniedException

The request was rejected because the requester does not have permission to perform the
requested operation.

HTTP Status Code: 400

CloudHsmInternalFailureException

The request was rejected because of an AWS CloudHSM internal failure. The request can be
retried.

HTTP Status Code: 500

CloudHsmInvalidRequestException

The request was rejected because it is not a valid request.

HTTP Status Code: 400

CloudHsmResourceNotFoundException

The request was rejected because it refers to a resource that cannot be found.

HTTP Status Code: 400

Response Elements API Version 2017-04-28 22

AWS CloudHSM API Reference

CloudHsmServiceException

The request was rejected because an error occurred.

HTTP Status Code: 400

CloudHsmTagException

The request was rejected because of a tagging failure. Verify the tag conditions in all applicable
policies, and then retry the request.

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS Command Line Interface V2

• AWS SDK for .NET

• AWS SDK for C++

• AWS SDK for Go v2

• AWS SDK for Java V2

• AWS SDK for JavaScript V3

• AWS SDK for Kotlin

• AWS SDK for PHP V3

• AWS SDK for Python

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 23

https://docs.aws.amazon.com/goto/cli2/cloudhsmv2-2017-04-28/DeleteCluster
https://docs.aws.amazon.com/goto/DotNetSDKV3/cloudhsmv2-2017-04-28/DeleteCluster
https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/DeleteCluster
https://docs.aws.amazon.com/goto/SdkForGoV2/cloudhsmv2-2017-04-28/DeleteCluster
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/DeleteCluster
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/cloudhsmv2-2017-04-28/DeleteCluster
https://docs.aws.amazon.com/goto/SdkForKotlin/cloudhsmv2-2017-04-28/DeleteCluster
https://docs.aws.amazon.com/goto/SdkForPHPV3/cloudhsmv2-2017-04-28/DeleteCluster
https://docs.aws.amazon.com/goto/boto3/cloudhsmv2-2017-04-28/DeleteCluster
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/DeleteCluster

AWS CloudHSM API Reference

DeleteHsm

Deletes the specified HSM. To specify an HSM, you can use its identifier (ID), the IP address of the
HSM's elastic network interface (ENI), or the ID of the HSM's ENI. You need to specify only one of
these values. To find these values, use DescribeClusters.

Cross-account use: No. You cannot perform this operation on an AWS CloudHSM hsm in a different
AWS account.

Request Syntax

{
 "ClusterId": "string",
 "EniId": "string",
 "EniIp": "string",
 "HsmId": "string"
}

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters.

The request accepts the following data in JSON format.

ClusterId

The identifier (ID) of the cluster that contains the HSM that you are deleting.

Type: String

Pattern: cluster-[2-7a-zA-Z]{11,16}

Required: Yes

EniId

The identifier (ID) of the elastic network interface (ENI) of the HSM that you are deleting.

Type: String

Pattern: eni-[0-9a-fA-F]{8,17}

DeleteHsm API Version 2017-04-28 24

AWS CloudHSM API Reference

Required: No

EniIp

The IP address of the elastic network interface (ENI) of the HSM that you are deleting.

Type: String

Pattern: \d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}

Required: No

HsmId

The identifier (ID) of the HSM that you are deleting.

Type: String

Pattern: hsm-[2-7a-zA-Z]{11,16}

Required: No

Response Syntax

{
 "HsmId": "string"
}

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

HsmId

The identifier (ID) of the HSM that was deleted.

Type: String

Pattern: hsm-[2-7a-zA-Z]{11,16}

Response Syntax API Version 2017-04-28 25

AWS CloudHSM API Reference

Errors

For information about the errors that are common to all actions, see Common Errors.

CloudHsmAccessDeniedException

The request was rejected because the requester does not have permission to perform the
requested operation.

HTTP Status Code: 400

CloudHsmInternalFailureException

The request was rejected because of an AWS CloudHSM internal failure. The request can be
retried.

HTTP Status Code: 500

CloudHsmInvalidRequestException

The request was rejected because it is not a valid request.

HTTP Status Code: 400

CloudHsmResourceNotFoundException

The request was rejected because it refers to a resource that cannot be found.

HTTP Status Code: 400

CloudHsmServiceException

The request was rejected because an error occurred.

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS Command Line Interface V2

• AWS SDK for .NET

Errors API Version 2017-04-28 26

https://docs.aws.amazon.com/goto/cli2/cloudhsmv2-2017-04-28/DeleteHsm
https://docs.aws.amazon.com/goto/DotNetSDKV3/cloudhsmv2-2017-04-28/DeleteHsm

AWS CloudHSM API Reference

• AWS SDK for C++

• AWS SDK for Go v2

• AWS SDK for Java V2

• AWS SDK for JavaScript V3

• AWS SDK for Kotlin

• AWS SDK for PHP V3

• AWS SDK for Python

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 27

https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/DeleteHsm
https://docs.aws.amazon.com/goto/SdkForGoV2/cloudhsmv2-2017-04-28/DeleteHsm
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/DeleteHsm
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/cloudhsmv2-2017-04-28/DeleteHsm
https://docs.aws.amazon.com/goto/SdkForKotlin/cloudhsmv2-2017-04-28/DeleteHsm
https://docs.aws.amazon.com/goto/SdkForPHPV3/cloudhsmv2-2017-04-28/DeleteHsm
https://docs.aws.amazon.com/goto/boto3/cloudhsmv2-2017-04-28/DeleteHsm
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/DeleteHsm

AWS CloudHSM API Reference

DeleteResourcePolicy

Deletes an AWS CloudHSM resource policy. Deleting a resource policy will result in the resource
being unshared and removed from any AWS RAM resource shares. Deleting the resource policy
attached to a backup will not impact any clusters created from that backup.

Cross-account use: No. You cannot perform this operation on an AWS CloudHSM resource in a
different AWS account.

Request Syntax

{
 "ResourceArn": "string"
}

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters.

The request accepts the following data in JSON format.

ResourceArn

Amazon Resource Name (ARN) of the resource from which the policy will be removed.

Type: String

Pattern: arn:aws(-(us-gov))?:cloudhsm:([a-z]{2}(-(gov|isob|iso))?-(east|
west|north|south|central){1,2}-[0-9]{1}):[0-9]{12}:(backup/backup|
cluster/cluster|hsm/hsm)-[2-7a-zA-Z]{11,16}

Required: No

Response Syntax

{
 "Policy": "string",
 "ResourceArn": "string"
}

DeleteResourcePolicy API Version 2017-04-28 28

AWS CloudHSM API Reference

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

Policy

The policy previously attached to the resource.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 20000.

ResourceArn

Amazon Resource Name (ARN) of the resource from which the policy was deleted.

Type: String

Pattern: arn:aws(-(us-gov))?:cloudhsm:([a-z]{2}(-(gov|isob|iso))?-(east|
west|north|south|central){1,2}-[0-9]{1}):[0-9]{12}:(backup/backup|
cluster/cluster|hsm/hsm)-[2-7a-zA-Z]{11,16}

Errors

For information about the errors that are common to all actions, see Common Errors.

CloudHsmAccessDeniedException

The request was rejected because the requester does not have permission to perform the
requested operation.

HTTP Status Code: 400

CloudHsmInternalFailureException

The request was rejected because of an AWS CloudHSM internal failure. The request can be
retried.

HTTP Status Code: 500

CloudHsmInvalidRequestException

The request was rejected because it is not a valid request.

Response Elements API Version 2017-04-28 29

AWS CloudHSM API Reference

HTTP Status Code: 400

CloudHsmResourceNotFoundException

The request was rejected because it refers to a resource that cannot be found.

HTTP Status Code: 400

CloudHsmServiceException

The request was rejected because an error occurred.

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS Command Line Interface V2

• AWS SDK for .NET

• AWS SDK for C++

• AWS SDK for Go v2

• AWS SDK for Java V2

• AWS SDK for JavaScript V3

• AWS SDK for Kotlin

• AWS SDK for PHP V3

• AWS SDK for Python

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 30

https://docs.aws.amazon.com/goto/cli2/cloudhsmv2-2017-04-28/DeleteResourcePolicy
https://docs.aws.amazon.com/goto/DotNetSDKV3/cloudhsmv2-2017-04-28/DeleteResourcePolicy
https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/DeleteResourcePolicy
https://docs.aws.amazon.com/goto/SdkForGoV2/cloudhsmv2-2017-04-28/DeleteResourcePolicy
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/DeleteResourcePolicy
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/cloudhsmv2-2017-04-28/DeleteResourcePolicy
https://docs.aws.amazon.com/goto/SdkForKotlin/cloudhsmv2-2017-04-28/DeleteResourcePolicy
https://docs.aws.amazon.com/goto/SdkForPHPV3/cloudhsmv2-2017-04-28/DeleteResourcePolicy
https://docs.aws.amazon.com/goto/boto3/cloudhsmv2-2017-04-28/DeleteResourcePolicy
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/DeleteResourcePolicy

AWS CloudHSM API Reference

DescribeBackups

Gets information about backups of AWS CloudHSM clusters. Lists either the backups you own or
the backups shared with you when the Shared parameter is true.

This is a paginated operation, which means that each response might contain only a subset of all
the backups. When the response contains only a subset of backups, it includes a NextToken value.
Use this value in a subsequent DescribeBackups request to get more backups. When you receive
a response with no NextToken (or an empty or null value), that means there are no more backups
to get.

Cross-account use: Yes. Customers can describe backups in other AWS accounts that are shared
with them.

Request Syntax

{
 "Filters": {
 "string" : ["string"]
 },
 "MaxResults": number,
 "NextToken": "string",
 "Shared": boolean,
 "SortAscending": boolean
}

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters.

The request accepts the following data in JSON format.

Filters

One or more filters to limit the items returned in the response.

Use the backupIds filter to return only the specified backups. Specify backups by their backup
identifier (ID).

Use the sourceBackupIds filter to return only the backups created from a source backup. The
sourceBackupID of a source backup is returned by the CopyBackupToRegion operation.

DescribeBackups API Version 2017-04-28 31

AWS CloudHSM API Reference

Use the clusterIds filter to return only the backups for the specified clusters. Specify clusters
by their cluster identifier (ID).

Use the states filter to return only backups that match the specified state.

Use the neverExpires filter to return backups filtered by the value in the neverExpires
parameter. True returns all backups exempt from the backup retention policy. False returns
all backups with a backup retention policy defined at the cluster.

Type: String to array of strings map

Map Entries: Maximum number of 30 items.

Key Pattern: [a-zA-Z0-9_-]+

Required: No

MaxResults

The maximum number of backups to return in the response. When there are more backups than
the number you specify, the response contains a NextToken value.

Type: Integer

Valid Range: Minimum value of 1. Maximum value of 50.

Required: No

NextToken

The NextToken value that you received in the previous response. Use this value to get more
backups.

Type: String

Length Constraints: Maximum length of 256.

Pattern: .*

Required: No

Shared

Describe backups that are shared with you.

Request Parameters API Version 2017-04-28 32

AWS CloudHSM API Reference

Note

By default when using this option, the command returns backups that have been
shared using a standard AWS Resource Access Manager resource share. In order for
a backup that was shared using the PutResourcePolicy command to be returned,
the share must be promoted to a standard resource share using the AWS RAM
PromoteResourceShareCreatedFromPolicy API operation. For more information about
sharing backups, see Working with shared backups in the AWS CloudHSM User Guide.

Type: Boolean

Required: No

SortAscending

Designates whether or not to sort the return backups by ascending chronological order of
generation.

Type: Boolean

Required: No

Response Syntax

{
 "Backups": [
 {
 "BackupArn": "string",
 "BackupId": "string",
 "BackupState": "string",
 "ClusterId": "string",
 "CopyTimestamp": number,
 "CreateTimestamp": number,
 "DeleteTimestamp": number,
 "HsmType": "string",
 "Mode": "string",
 "NeverExpires": boolean,
 "SourceBackup": "string",
 "SourceCluster": "string",
 "SourceRegion": "string",

Response Syntax API Version 2017-04-28 33

https://docs.aws.amazon.com/cli/latest/reference/ram/promote-resource-share-created-from-policy.html
https://docs.aws.amazon.com/cloudhsm/latest/userguide/sharing.html

AWS CloudHSM API Reference

 "TagList": [
 {
 "Key": "string",
 "Value": "string"
 }
]
 }
],
 "NextToken": "string"
}

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

Backups

A list of backups.

Type: Array of Backup objects

NextToken

An opaque string that indicates that the response contains only a subset of backups. Use this
value in a subsequent DescribeBackups request to get more backups.

Type: String

Length Constraints: Maximum length of 256.

Pattern: .*

Errors

For information about the errors that are common to all actions, see Common Errors.

CloudHsmAccessDeniedException

The request was rejected because the requester does not have permission to perform the
requested operation.

Response Elements API Version 2017-04-28 34

AWS CloudHSM API Reference

HTTP Status Code: 400

CloudHsmInternalFailureException

The request was rejected because of an AWS CloudHSM internal failure. The request can be
retried.

HTTP Status Code: 500

CloudHsmInvalidRequestException

The request was rejected because it is not a valid request.

HTTP Status Code: 400

CloudHsmResourceNotFoundException

The request was rejected because it refers to a resource that cannot be found.

HTTP Status Code: 400

CloudHsmServiceException

The request was rejected because an error occurred.

HTTP Status Code: 400

CloudHsmTagException

The request was rejected because of a tagging failure. Verify the tag conditions in all applicable
policies, and then retry the request.

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS Command Line Interface V2

• AWS SDK for .NET

• AWS SDK for C++

• AWS SDK for Go v2

See Also API Version 2017-04-28 35

https://docs.aws.amazon.com/goto/cli2/cloudhsmv2-2017-04-28/DescribeBackups
https://docs.aws.amazon.com/goto/DotNetSDKV3/cloudhsmv2-2017-04-28/DescribeBackups
https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/DescribeBackups
https://docs.aws.amazon.com/goto/SdkForGoV2/cloudhsmv2-2017-04-28/DescribeBackups

AWS CloudHSM API Reference

• AWS SDK for Java V2

• AWS SDK for JavaScript V3

• AWS SDK for Kotlin

• AWS SDK for PHP V3

• AWS SDK for Python

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 36

https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/DescribeBackups
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/cloudhsmv2-2017-04-28/DescribeBackups
https://docs.aws.amazon.com/goto/SdkForKotlin/cloudhsmv2-2017-04-28/DescribeBackups
https://docs.aws.amazon.com/goto/SdkForPHPV3/cloudhsmv2-2017-04-28/DescribeBackups
https://docs.aws.amazon.com/goto/boto3/cloudhsmv2-2017-04-28/DescribeBackups
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/DescribeBackups

AWS CloudHSM API Reference

DescribeClusters

Gets information about AWS CloudHSM clusters.

This is a paginated operation, which means that each response might contain only a subset of all
the clusters. When the response contains only a subset of clusters, it includes a NextToken value.
Use this value in a subsequent DescribeClusters request to get more clusters. When you receive
a response with no NextToken (or an empty or null value), that means there are no more clusters
to get.

Cross-account use: No. You cannot perform this operation on AWS CloudHSM clusters in a
different AWS account.

Request Syntax

{
 "Filters": {
 "string" : ["string"]
 },
 "MaxResults": number,
 "NextToken": "string"
}

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters.

The request accepts the following data in JSON format.

Filters

One or more filters to limit the items returned in the response.

Use the clusterIds filter to return only the specified clusters. Specify clusters by their cluster
identifier (ID).

Use the vpcIds filter to return only the clusters in the specified virtual private clouds (VPCs).
Specify VPCs by their VPC identifier (ID).

Use the states filter to return only clusters that match the specified state.

Type: String to array of strings map

DescribeClusters API Version 2017-04-28 37

AWS CloudHSM API Reference

Map Entries: Maximum number of 30 items.

Key Pattern: [a-zA-Z0-9_-]+

Required: No

MaxResults

The maximum number of clusters to return in the response. When there are more clusters than
the number you specify, the response contains a NextToken value.

Type: Integer

Valid Range: Minimum value of 1. Maximum value of 25.

Required: No

NextToken

The NextToken value that you received in the previous response. Use this value to get more
clusters.

Type: String

Length Constraints: Maximum length of 256.

Pattern: .*

Required: No

Response Syntax

{
 "Clusters": [
 {
 "BackupPolicy": "string",
 "BackupRetentionPolicy": {
 "Type": "string",
 "Value": "string"
 },
 "Certificates": {
 "AwsHardwareCertificate": "string",
 "ClusterCertificate": "string",
 "ClusterCsr": "string",
 "HsmCertificate": "string",

Response Syntax API Version 2017-04-28 38

AWS CloudHSM API Reference

 "ManufacturerHardwareCertificate": "string"
 },
 "ClusterId": "string",
 "CreateTimestamp": number,
 "Hsms": [
 {
 "AvailabilityZone": "string",
 "ClusterId": "string",
 "EniId": "string",
 "EniIp": "string",
 "EniIpV6": "string",
 "HsmId": "string",
 "HsmType": "string",
 "State": "string",
 "StateMessage": "string",
 "SubnetId": "string"
 }
],
 "HsmType": "string",
 "HsmTypeRollbackExpiration": number,
 "Mode": "string",
 "NetworkType": "string",
 "PreCoPassword": "string",
 "SecurityGroup": "string",
 "SourceBackupId": "string",
 "State": "string",
 "StateMessage": "string",
 "SubnetMapping": {
 "string" : "string"
 },
 "TagList": [
 {
 "Key": "string",
 "Value": "string"
 }
],
 "VpcId": "string"
 }
],
 "NextToken": "string"
}

Response Syntax API Version 2017-04-28 39

AWS CloudHSM API Reference

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

Clusters

A list of clusters.

Type: Array of Cluster objects

NextToken

An opaque string that indicates that the response contains only a subset of clusters. Use this
value in a subsequent DescribeClusters request to get more clusters.

Type: String

Length Constraints: Maximum length of 256.

Pattern: .*

Errors

For information about the errors that are common to all actions, see Common Errors.

CloudHsmAccessDeniedException

The request was rejected because the requester does not have permission to perform the
requested operation.

HTTP Status Code: 400

CloudHsmInternalFailureException

The request was rejected because of an AWS CloudHSM internal failure. The request can be
retried.

HTTP Status Code: 500

CloudHsmInvalidRequestException

The request was rejected because it is not a valid request.

Response Elements API Version 2017-04-28 40

AWS CloudHSM API Reference

HTTP Status Code: 400

CloudHsmServiceException

The request was rejected because an error occurred.

HTTP Status Code: 400

CloudHsmTagException

The request was rejected because of a tagging failure. Verify the tag conditions in all applicable
policies, and then retry the request.

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS Command Line Interface V2

• AWS SDK for .NET

• AWS SDK for C++

• AWS SDK for Go v2

• AWS SDK for Java V2

• AWS SDK for JavaScript V3

• AWS SDK for Kotlin

• AWS SDK for PHP V3

• AWS SDK for Python

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 41

https://docs.aws.amazon.com/goto/cli2/cloudhsmv2-2017-04-28/DescribeClusters
https://docs.aws.amazon.com/goto/DotNetSDKV3/cloudhsmv2-2017-04-28/DescribeClusters
https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/DescribeClusters
https://docs.aws.amazon.com/goto/SdkForGoV2/cloudhsmv2-2017-04-28/DescribeClusters
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/DescribeClusters
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/cloudhsmv2-2017-04-28/DescribeClusters
https://docs.aws.amazon.com/goto/SdkForKotlin/cloudhsmv2-2017-04-28/DescribeClusters
https://docs.aws.amazon.com/goto/SdkForPHPV3/cloudhsmv2-2017-04-28/DescribeClusters
https://docs.aws.amazon.com/goto/boto3/cloudhsmv2-2017-04-28/DescribeClusters
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/DescribeClusters

AWS CloudHSM API Reference

GetResourcePolicy

Retrieves the resource policy document attached to a given resource.

Cross-account use: No. You cannot perform this operation on an AWS CloudHSM resource in a
different AWS account.

Request Syntax

{
 "ResourceArn": "string"
}

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters.

The request accepts the following data in JSON format.

ResourceArn

Amazon Resource Name (ARN) of the resource to which a policy is attached.

Type: String

Pattern: arn:aws(-(us-gov))?:cloudhsm:([a-z]{2}(-(gov|isob|iso))?-(east|
west|north|south|central){1,2}-[0-9]{1}):[0-9]{12}:(backup/backup|
cluster/cluster|hsm/hsm)-[2-7a-zA-Z]{11,16}

Required: No

Response Syntax

{
 "Policy": "string"
}

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

GetResourcePolicy API Version 2017-04-28 42

AWS CloudHSM API Reference

The following data is returned in JSON format by the service.

Policy

The policy attached to a resource.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 20000.

Errors

For information about the errors that are common to all actions, see Common Errors.

CloudHsmAccessDeniedException

The request was rejected because the requester does not have permission to perform the
requested operation.

HTTP Status Code: 400

CloudHsmInternalFailureException

The request was rejected because of an AWS CloudHSM internal failure. The request can be
retried.

HTTP Status Code: 500

CloudHsmInvalidRequestException

The request was rejected because it is not a valid request.

HTTP Status Code: 400

CloudHsmResourceNotFoundException

The request was rejected because it refers to a resource that cannot be found.

HTTP Status Code: 400

CloudHsmServiceException

The request was rejected because an error occurred.

HTTP Status Code: 400

Errors API Version 2017-04-28 43

AWS CloudHSM API Reference

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS Command Line Interface V2

• AWS SDK for .NET

• AWS SDK for C++

• AWS SDK for Go v2

• AWS SDK for Java V2

• AWS SDK for JavaScript V3

• AWS SDK for Kotlin

• AWS SDK for PHP V3

• AWS SDK for Python

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 44

https://docs.aws.amazon.com/goto/cli2/cloudhsmv2-2017-04-28/GetResourcePolicy
https://docs.aws.amazon.com/goto/DotNetSDKV3/cloudhsmv2-2017-04-28/GetResourcePolicy
https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/GetResourcePolicy
https://docs.aws.amazon.com/goto/SdkForGoV2/cloudhsmv2-2017-04-28/GetResourcePolicy
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/GetResourcePolicy
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/cloudhsmv2-2017-04-28/GetResourcePolicy
https://docs.aws.amazon.com/goto/SdkForKotlin/cloudhsmv2-2017-04-28/GetResourcePolicy
https://docs.aws.amazon.com/goto/SdkForPHPV3/cloudhsmv2-2017-04-28/GetResourcePolicy
https://docs.aws.amazon.com/goto/boto3/cloudhsmv2-2017-04-28/GetResourcePolicy
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/GetResourcePolicy

AWS CloudHSM API Reference

InitializeCluster

Claims an AWS CloudHSM cluster by submitting the cluster certificate issued by your issuing
certificate authority (CA) and the CA's root certificate. Before you can claim a cluster, you must sign
the cluster's certificate signing request (CSR) with your issuing CA. To get the cluster's CSR, use
DescribeClusters.

Cross-account use: No. You cannot perform this operation on an AWS CloudHSM cluster in a
different AWS account.

Request Syntax

{
 "ClusterId": "string",
 "SignedCert": "string",
 "TrustAnchor": "string"
}

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters.

The request accepts the following data in JSON format.

ClusterId

The identifier (ID) of the cluster that you are claiming. To find the cluster ID, use
DescribeClusters.

Type: String

Pattern: cluster-[2-7a-zA-Z]{11,16}

Required: Yes

SignedCert

The cluster certificate issued (signed) by your issuing certificate authority (CA). The certificate
must be in PEM format and can contain a maximum of 5000 characters.

Type: String

InitializeCluster API Version 2017-04-28 45

AWS CloudHSM API Reference

Length Constraints: Maximum length of 20000.

Pattern: [a-zA-Z0-9+-/=\s]*

Required: Yes

TrustAnchor

The issuing certificate of the issuing certificate authority (CA) that issued (signed) the cluster
certificate. You must use a self-signed certificate. The certificate used to sign the HSM CSR
must be directly available, and thus must be the root certificate. The certificate must be in PEM
format and can contain a maximum of 5000 characters.

Type: String

Length Constraints: Maximum length of 20000.

Pattern: [a-zA-Z0-9+-/=\s]*

Required: Yes

Response Syntax

{
 "State": "string",
 "StateMessage": "string"
}

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

State

The cluster's state.

Type: String

Valid Values: CREATE_IN_PROGRESS | UNINITIALIZED | INITIALIZE_IN_PROGRESS
| INITIALIZED | ACTIVE | UPDATE_IN_PROGRESS | MODIFY_IN_PROGRESS |

Response Syntax API Version 2017-04-28 46

AWS CloudHSM API Reference

ROLLBACK_IN_PROGRESS | PENDING_ROLLBACK | DELETE_IN_PROGRESS | DELETED |
DEGRADED

StateMessage

A description of the cluster's state.

Type: String

Length Constraints: Maximum length of 300.

Pattern: .*

Errors

For information about the errors that are common to all actions, see Common Errors.

CloudHsmAccessDeniedException

The request was rejected because the requester does not have permission to perform the
requested operation.

HTTP Status Code: 400

CloudHsmInternalFailureException

The request was rejected because of an AWS CloudHSM internal failure. The request can be
retried.

HTTP Status Code: 500

CloudHsmInvalidRequestException

The request was rejected because it is not a valid request.

HTTP Status Code: 400

CloudHsmResourceNotFoundException

The request was rejected because it refers to a resource that cannot be found.

HTTP Status Code: 400

CloudHsmServiceException

The request was rejected because an error occurred.

Errors API Version 2017-04-28 47

AWS CloudHSM API Reference

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS Command Line Interface V2

• AWS SDK for .NET

• AWS SDK for C++

• AWS SDK for Go v2

• AWS SDK for Java V2

• AWS SDK for JavaScript V3

• AWS SDK for Kotlin

• AWS SDK for PHP V3

• AWS SDK for Python

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 48

https://docs.aws.amazon.com/goto/cli2/cloudhsmv2-2017-04-28/InitializeCluster
https://docs.aws.amazon.com/goto/DotNetSDKV3/cloudhsmv2-2017-04-28/InitializeCluster
https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/InitializeCluster
https://docs.aws.amazon.com/goto/SdkForGoV2/cloudhsmv2-2017-04-28/InitializeCluster
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/InitializeCluster
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/cloudhsmv2-2017-04-28/InitializeCluster
https://docs.aws.amazon.com/goto/SdkForKotlin/cloudhsmv2-2017-04-28/InitializeCluster
https://docs.aws.amazon.com/goto/SdkForPHPV3/cloudhsmv2-2017-04-28/InitializeCluster
https://docs.aws.amazon.com/goto/boto3/cloudhsmv2-2017-04-28/InitializeCluster
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/InitializeCluster

AWS CloudHSM API Reference

ListTags

Gets a list of tags for the specified AWS CloudHSM cluster.

This is a paginated operation, which means that each response might contain only a subset of all
the tags. When the response contains only a subset of tags, it includes a NextToken value. Use this
value in a subsequent ListTags request to get more tags. When you receive a response with no
NextToken (or an empty or null value), that means there are no more tags to get.

Cross-account use: No. You cannot perform this operation on an AWS CloudHSM resource in a
different AWS account.

Request Syntax

{
 "MaxResults": number,
 "NextToken": "string",
 "ResourceId": "string"
}

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters.

The request accepts the following data in JSON format.

MaxResults

The maximum number of tags to return in the response. When there are more tags than the
number you specify, the response contains a NextToken value.

Type: Integer

Valid Range: Minimum value of 1. Maximum value of 100.

Required: No

NextToken

The NextToken value that you received in the previous response. Use this value to get more
tags.

ListTags API Version 2017-04-28 49

AWS CloudHSM API Reference

Type: String

Length Constraints: Maximum length of 256.

Pattern: .*

Required: No

ResourceId

The cluster identifier (ID) for the cluster whose tags you are getting. To find the cluster ID, use
DescribeClusters.

Type: String

Pattern: (?:cluster|backup)-[2-7a-zA-Z]{11,16}

Required: Yes

Response Syntax

{
 "NextToken": "string",
 "TagList": [
 {
 "Key": "string",
 "Value": "string"
 }
]
}

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

NextToken

An opaque string that indicates that the response contains only a subset of tags. Use this value
in a subsequent ListTags request to get more tags.

Type: String

Response Syntax API Version 2017-04-28 50

AWS CloudHSM API Reference

Length Constraints: Maximum length of 256.

Pattern: .*

TagList

A list of tags.

Type: Array of Tag objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Errors

For information about the errors that are common to all actions, see Common Errors.

CloudHsmAccessDeniedException

The request was rejected because the requester does not have permission to perform the
requested operation.

HTTP Status Code: 400

CloudHsmInternalFailureException

The request was rejected because of an AWS CloudHSM internal failure. The request can be
retried.

HTTP Status Code: 500

CloudHsmInvalidRequestException

The request was rejected because it is not a valid request.

HTTP Status Code: 400

CloudHsmResourceNotFoundException

The request was rejected because it refers to a resource that cannot be found.

HTTP Status Code: 400

CloudHsmServiceException

The request was rejected because an error occurred.

Errors API Version 2017-04-28 51

AWS CloudHSM API Reference

HTTP Status Code: 400

CloudHsmTagException

The request was rejected because of a tagging failure. Verify the tag conditions in all applicable
policies, and then retry the request.

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS Command Line Interface V2

• AWS SDK for .NET

• AWS SDK for C++

• AWS SDK for Go v2

• AWS SDK for Java V2

• AWS SDK for JavaScript V3

• AWS SDK for Kotlin

• AWS SDK for PHP V3

• AWS SDK for Python

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 52

https://docs.aws.amazon.com/goto/cli2/cloudhsmv2-2017-04-28/ListTags
https://docs.aws.amazon.com/goto/DotNetSDKV3/cloudhsmv2-2017-04-28/ListTags
https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/ListTags
https://docs.aws.amazon.com/goto/SdkForGoV2/cloudhsmv2-2017-04-28/ListTags
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/ListTags
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/cloudhsmv2-2017-04-28/ListTags
https://docs.aws.amazon.com/goto/SdkForKotlin/cloudhsmv2-2017-04-28/ListTags
https://docs.aws.amazon.com/goto/SdkForPHPV3/cloudhsmv2-2017-04-28/ListTags
https://docs.aws.amazon.com/goto/boto3/cloudhsmv2-2017-04-28/ListTags
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/ListTags

AWS CloudHSM API Reference

ModifyBackupAttributes

Modifies attributes for AWS CloudHSM backup.

Cross-account use: No. You cannot perform this operation on an AWS CloudHSM backup in a
different AWS account.

Request Syntax

{
 "BackupId": "string",
 "NeverExpires": boolean
}

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters.

The request accepts the following data in JSON format.

BackupId

The identifier (ID) of the backup to modify. To find the ID of a backup, use the DescribeBackups
operation.

Type: String

Pattern: backup-[2-7a-zA-Z]{11,16}

Required: Yes

NeverExpires

Specifies whether the service should exempt a backup from the retention policy for the cluster.
True exempts a backup from the retention policy. False means the service applies the backup
retention policy defined at the cluster.

Type: Boolean

Required: Yes

ModifyBackupAttributes API Version 2017-04-28 53

AWS CloudHSM API Reference

Response Syntax

{
 "Backup": {
 "BackupArn": "string",
 "BackupId": "string",
 "BackupState": "string",
 "ClusterId": "string",
 "CopyTimestamp": number,
 "CreateTimestamp": number,
 "DeleteTimestamp": number,
 "HsmType": "string",
 "Mode": "string",
 "NeverExpires": boolean,
 "SourceBackup": "string",
 "SourceCluster": "string",
 "SourceRegion": "string",
 "TagList": [
 {
 "Key": "string",
 "Value": "string"
 }
]
 }
}

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

Backup

Contains information about a backup of an AWS CloudHSM cluster. All backup objects
contain the BackupId, BackupState, ClusterId, and CreateTimestamp parameters.
Backups that were copied into a destination region additionally contain the CopyTimestamp,
SourceBackup, SourceCluster, and SourceRegion parameters. A backup that is pending
deletion will include the DeleteTimestamp parameter.

Type: Backup object

Response Syntax API Version 2017-04-28 54

AWS CloudHSM API Reference

Errors

For information about the errors that are common to all actions, see Common Errors.

CloudHsmAccessDeniedException

The request was rejected because the requester does not have permission to perform the
requested operation.

HTTP Status Code: 400

CloudHsmInternalFailureException

The request was rejected because of an AWS CloudHSM internal failure. The request can be
retried.

HTTP Status Code: 500

CloudHsmInvalidRequestException

The request was rejected because it is not a valid request.

HTTP Status Code: 400

CloudHsmResourceNotFoundException

The request was rejected because it refers to a resource that cannot be found.

HTTP Status Code: 400

CloudHsmServiceException

The request was rejected because an error occurred.

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS Command Line Interface V2

• AWS SDK for .NET

Errors API Version 2017-04-28 55

https://docs.aws.amazon.com/goto/cli2/cloudhsmv2-2017-04-28/ModifyBackupAttributes
https://docs.aws.amazon.com/goto/DotNetSDKV3/cloudhsmv2-2017-04-28/ModifyBackupAttributes

AWS CloudHSM API Reference

• AWS SDK for C++

• AWS SDK for Go v2

• AWS SDK for Java V2

• AWS SDK for JavaScript V3

• AWS SDK for Kotlin

• AWS SDK for PHP V3

• AWS SDK for Python

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 56

https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/ModifyBackupAttributes
https://docs.aws.amazon.com/goto/SdkForGoV2/cloudhsmv2-2017-04-28/ModifyBackupAttributes
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/ModifyBackupAttributes
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/cloudhsmv2-2017-04-28/ModifyBackupAttributes
https://docs.aws.amazon.com/goto/SdkForKotlin/cloudhsmv2-2017-04-28/ModifyBackupAttributes
https://docs.aws.amazon.com/goto/SdkForPHPV3/cloudhsmv2-2017-04-28/ModifyBackupAttributes
https://docs.aws.amazon.com/goto/boto3/cloudhsmv2-2017-04-28/ModifyBackupAttributes
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/ModifyBackupAttributes

AWS CloudHSM API Reference

ModifyCluster

Modifies AWS CloudHSM cluster.

Cross-account use: No. You cannot perform this operation on an AWS CloudHSM cluster in a
different AWS account.

Request Syntax

{
 "BackupRetentionPolicy": {
 "Type": "string",
 "Value": "string"
 },
 "ClusterId": "string",
 "HsmType": "string"
}

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters.

The request accepts the following data in JSON format.

BackupRetentionPolicy

A policy that defines how the service retains backups.

Type: BackupRetentionPolicy object

Required: No

ClusterId

The identifier (ID) of the cluster that you want to modify. To find the cluster ID, use
DescribeClusters.

Type: String

Pattern: cluster-[2-7a-zA-Z]{11,16}

Required: Yes

ModifyCluster API Version 2017-04-28 57

AWS CloudHSM API Reference

HsmType

The desired HSM type of the cluster.

Type: String

Length Constraints: Maximum length of 32.

Pattern: ((p|)hsm[0-9][a-z.]*\.[a-zA-Z]+)

Required: No

Response Syntax

{
 "Cluster": {
 "BackupPolicy": "string",
 "BackupRetentionPolicy": {
 "Type": "string",
 "Value": "string"
 },
 "Certificates": {
 "AwsHardwareCertificate": "string",
 "ClusterCertificate": "string",
 "ClusterCsr": "string",
 "HsmCertificate": "string",
 "ManufacturerHardwareCertificate": "string"
 },
 "ClusterId": "string",
 "CreateTimestamp": number,
 "Hsms": [
 {
 "AvailabilityZone": "string",
 "ClusterId": "string",
 "EniId": "string",
 "EniIp": "string",
 "EniIpV6": "string",
 "HsmId": "string",
 "HsmType": "string",
 "State": "string",
 "StateMessage": "string",
 "SubnetId": "string"
 }

Response Syntax API Version 2017-04-28 58

AWS CloudHSM API Reference

],
 "HsmType": "string",
 "HsmTypeRollbackExpiration": number,
 "Mode": "string",
 "NetworkType": "string",
 "PreCoPassword": "string",
 "SecurityGroup": "string",
 "SourceBackupId": "string",
 "State": "string",
 "StateMessage": "string",
 "SubnetMapping": {
 "string" : "string"
 },
 "TagList": [
 {
 "Key": "string",
 "Value": "string"
 }
],
 "VpcId": "string"
 }
}

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

Cluster

Contains information about an AWS CloudHSM cluster.

Type: Cluster object

Errors

For information about the errors that are common to all actions, see Common Errors.

CloudHsmAccessDeniedException

The request was rejected because the requester does not have permission to perform the
requested operation.

Response Elements API Version 2017-04-28 59

AWS CloudHSM API Reference

HTTP Status Code: 400

CloudHsmInternalFailureException

The request was rejected because of an AWS CloudHSM internal failure. The request can be
retried.

HTTP Status Code: 500

CloudHsmInvalidRequestException

The request was rejected because it is not a valid request.

HTTP Status Code: 400

CloudHsmResourceNotFoundException

The request was rejected because it refers to a resource that cannot be found.

HTTP Status Code: 400

CloudHsmServiceException

The request was rejected because an error occurred.

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS Command Line Interface V2

• AWS SDK for .NET

• AWS SDK for C++

• AWS SDK for Go v2

• AWS SDK for Java V2

• AWS SDK for JavaScript V3

• AWS SDK for Kotlin

• AWS SDK for PHP V3

• AWS SDK for Python

See Also API Version 2017-04-28 60

https://docs.aws.amazon.com/goto/cli2/cloudhsmv2-2017-04-28/ModifyCluster
https://docs.aws.amazon.com/goto/DotNetSDKV3/cloudhsmv2-2017-04-28/ModifyCluster
https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/ModifyCluster
https://docs.aws.amazon.com/goto/SdkForGoV2/cloudhsmv2-2017-04-28/ModifyCluster
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/ModifyCluster
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/cloudhsmv2-2017-04-28/ModifyCluster
https://docs.aws.amazon.com/goto/SdkForKotlin/cloudhsmv2-2017-04-28/ModifyCluster
https://docs.aws.amazon.com/goto/SdkForPHPV3/cloudhsmv2-2017-04-28/ModifyCluster
https://docs.aws.amazon.com/goto/boto3/cloudhsmv2-2017-04-28/ModifyCluster

AWS CloudHSM API Reference

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 61

https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/ModifyCluster

AWS CloudHSM API Reference

PutResourcePolicy

Creates or updates an AWS CloudHSM resource policy. A resource policy helps you to define the
IAM entity (for example, an AWS account) that can manage your AWS CloudHSM resources. The
following resources support AWS CloudHSM resource policies:

• Backup - The resource policy allows you to describe the backup and restore a cluster from the
backup in another AWS account.

In order to share a backup, it must be in a 'READY' state and you must own it.

Important

While you can share a backup using the AWS CloudHSM PutResourcePolicy operation, we
recommend using AWS Resource Access Manager (AWS RAM) instead. Using AWS RAM
provides multiple benefits as it creates the policy for you, allows multiple resources to
be shared at one time, and increases the discoverability of shared resources. If you use
PutResourcePolicy and want consumers to be able to describe the backups you share with
them, you must promote the backup to a standard AWS RAM Resource Share using the
AWS RAM PromoteResourceShareCreatedFromPolicy API operation. For more information,
see Working with shared backups in the AWS CloudHSM User Guide

Cross-account use: No. You cannot perform this operation on an AWS CloudHSM resource in a
different AWS account.

Request Syntax

{
 "Policy": "string",
 "ResourceArn": "string"
}

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters.

The request accepts the following data in JSON format.

PutResourcePolicy API Version 2017-04-28 62

https://docs.aws.amazon.com/cloudhsm/latest/userguide/sharing.html

AWS CloudHSM API Reference

Policy

The policy you want to associate with a resource.

For an example policy, see Working with shared backups in the AWS CloudHSM User Guide

Type: String

Length Constraints: Minimum length of 1. Maximum length of 20000.

Required: No

ResourceArn

Amazon Resource Name (ARN) of the resource to which you want to attach a policy.

Type: String

Pattern: arn:aws(-(us-gov))?:cloudhsm:([a-z]{2}(-(gov|isob|iso))?-(east|
west|north|south|central){1,2}-[0-9]{1}):[0-9]{12}:(backup/backup|
cluster/cluster|hsm/hsm)-[2-7a-zA-Z]{11,16}

Required: No

Response Syntax

{
 "Policy": "string",
 "ResourceArn": "string"
}

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

Policy

The policy attached to a resource.

Type: String

Response Syntax API Version 2017-04-28 63

https://docs.aws.amazon.com/cloudhsm/latest/userguide/sharing.html

AWS CloudHSM API Reference

Length Constraints: Minimum length of 1. Maximum length of 20000.

ResourceArn

Amazon Resource Name (ARN) of the resource to which a policy is attached.

Type: String

Pattern: arn:aws(-(us-gov))?:cloudhsm:([a-z]{2}(-(gov|isob|iso))?-(east|
west|north|south|central){1,2}-[0-9]{1}):[0-9]{12}:(backup/backup|
cluster/cluster|hsm/hsm)-[2-7a-zA-Z]{11,16}

Errors

For information about the errors that are common to all actions, see Common Errors.

CloudHsmAccessDeniedException

The request was rejected because the requester does not have permission to perform the
requested operation.

HTTP Status Code: 400

CloudHsmInternalFailureException

The request was rejected because of an AWS CloudHSM internal failure. The request can be
retried.

HTTP Status Code: 500

CloudHsmInvalidRequestException

The request was rejected because it is not a valid request.

HTTP Status Code: 400

CloudHsmResourceNotFoundException

The request was rejected because it refers to a resource that cannot be found.

HTTP Status Code: 400

CloudHsmServiceException

The request was rejected because an error occurred.

Errors API Version 2017-04-28 64

AWS CloudHSM API Reference

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS Command Line Interface V2

• AWS SDK for .NET

• AWS SDK for C++

• AWS SDK for Go v2

• AWS SDK for Java V2

• AWS SDK for JavaScript V3

• AWS SDK for Kotlin

• AWS SDK for PHP V3

• AWS SDK for Python

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 65

https://docs.aws.amazon.com/goto/cli2/cloudhsmv2-2017-04-28/PutResourcePolicy
https://docs.aws.amazon.com/goto/DotNetSDKV3/cloudhsmv2-2017-04-28/PutResourcePolicy
https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/PutResourcePolicy
https://docs.aws.amazon.com/goto/SdkForGoV2/cloudhsmv2-2017-04-28/PutResourcePolicy
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/PutResourcePolicy
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/cloudhsmv2-2017-04-28/PutResourcePolicy
https://docs.aws.amazon.com/goto/SdkForKotlin/cloudhsmv2-2017-04-28/PutResourcePolicy
https://docs.aws.amazon.com/goto/SdkForPHPV3/cloudhsmv2-2017-04-28/PutResourcePolicy
https://docs.aws.amazon.com/goto/boto3/cloudhsmv2-2017-04-28/PutResourcePolicy
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/PutResourcePolicy

AWS CloudHSM API Reference

RestoreBackup

Restores a specified AWS CloudHSM backup that is in the PENDING_DELETION state. For more
information on deleting a backup, see DeleteBackup.

Cross-account use: No. You cannot perform this operation on an AWS CloudHSM backup in a
different AWS account.

Request Syntax

{
 "BackupId": "string"
}

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters.

The request accepts the following data in JSON format.

BackupId

The ID of the backup to be restored. To find the ID of a backup, use the DescribeBackups
operation.

Type: String

Pattern: backup-[2-7a-zA-Z]{11,16}

Required: Yes

Response Syntax

{
 "Backup": {
 "BackupArn": "string",
 "BackupId": "string",
 "BackupState": "string",
 "ClusterId": "string",
 "CopyTimestamp": number,
 "CreateTimestamp": number,

RestoreBackup API Version 2017-04-28 66

AWS CloudHSM API Reference

 "DeleteTimestamp": number,
 "HsmType": "string",
 "Mode": "string",
 "NeverExpires": boolean,
 "SourceBackup": "string",
 "SourceCluster": "string",
 "SourceRegion": "string",
 "TagList": [
 {
 "Key": "string",
 "Value": "string"
 }
]
 }
}

Response Elements

If the action is successful, the service sends back an HTTP 200 response.

The following data is returned in JSON format by the service.

Backup

Information on the Backup object created.

Type: Backup object

Errors

For information about the errors that are common to all actions, see Common Errors.

CloudHsmAccessDeniedException

The request was rejected because the requester does not have permission to perform the
requested operation.

HTTP Status Code: 400

CloudHsmInternalFailureException

The request was rejected because of an AWS CloudHSM internal failure. The request can be
retried.

Response Elements API Version 2017-04-28 67

AWS CloudHSM API Reference

HTTP Status Code: 500

CloudHsmInvalidRequestException

The request was rejected because it is not a valid request.

HTTP Status Code: 400

CloudHsmResourceNotFoundException

The request was rejected because it refers to a resource that cannot be found.

HTTP Status Code: 400

CloudHsmServiceException

The request was rejected because an error occurred.

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS Command Line Interface V2

• AWS SDK for .NET

• AWS SDK for C++

• AWS SDK for Go v2

• AWS SDK for Java V2

• AWS SDK for JavaScript V3

• AWS SDK for Kotlin

• AWS SDK for PHP V3

• AWS SDK for Python

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 68

https://docs.aws.amazon.com/goto/cli2/cloudhsmv2-2017-04-28/RestoreBackup
https://docs.aws.amazon.com/goto/DotNetSDKV3/cloudhsmv2-2017-04-28/RestoreBackup
https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/RestoreBackup
https://docs.aws.amazon.com/goto/SdkForGoV2/cloudhsmv2-2017-04-28/RestoreBackup
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/RestoreBackup
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/cloudhsmv2-2017-04-28/RestoreBackup
https://docs.aws.amazon.com/goto/SdkForKotlin/cloudhsmv2-2017-04-28/RestoreBackup
https://docs.aws.amazon.com/goto/SdkForPHPV3/cloudhsmv2-2017-04-28/RestoreBackup
https://docs.aws.amazon.com/goto/boto3/cloudhsmv2-2017-04-28/RestoreBackup
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/RestoreBackup

AWS CloudHSM API Reference

TagResource

Adds or overwrites one or more tags for the specified AWS CloudHSM cluster.

Cross-account use: No. You cannot perform this operation on an AWS CloudHSM resource in a
different AWS account.

Request Syntax

{
 "ResourceId": "string",
 "TagList": [
 {
 "Key": "string",
 "Value": "string"
 }
]
}

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters.

The request accepts the following data in JSON format.

ResourceId

The cluster identifier (ID) for the cluster that you are tagging. To find the cluster ID, use
DescribeClusters.

Type: String

Pattern: (?:cluster|backup)-[2-7a-zA-Z]{11,16}

Required: Yes

TagList

A list of one or more tags.

Type: Array of Tag objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

TagResource API Version 2017-04-28 69

AWS CloudHSM API Reference

Required: Yes

Response Elements

If the action is successful, the service sends back an HTTP 200 response with an empty HTTP body.

Errors

For information about the errors that are common to all actions, see Common Errors.

CloudHsmAccessDeniedException

The request was rejected because the requester does not have permission to perform the
requested operation.

HTTP Status Code: 400

CloudHsmInternalFailureException

The request was rejected because of an AWS CloudHSM internal failure. The request can be
retried.

HTTP Status Code: 500

CloudHsmInvalidRequestException

The request was rejected because it is not a valid request.

HTTP Status Code: 400

CloudHsmResourceLimitExceededException

The request was rejected because it exceeds an AWS CloudHSM limit.

HTTP Status Code: 400

CloudHsmResourceNotFoundException

The request was rejected because it refers to a resource that cannot be found.

HTTP Status Code: 400

CloudHsmServiceException

The request was rejected because an error occurred.

Response Elements API Version 2017-04-28 70

AWS CloudHSM API Reference

HTTP Status Code: 400

CloudHsmTagException

The request was rejected because of a tagging failure. Verify the tag conditions in all applicable
policies, and then retry the request.

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS Command Line Interface V2

• AWS SDK for .NET

• AWS SDK for C++

• AWS SDK for Go v2

• AWS SDK for Java V2

• AWS SDK for JavaScript V3

• AWS SDK for Kotlin

• AWS SDK for PHP V3

• AWS SDK for Python

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 71

https://docs.aws.amazon.com/goto/cli2/cloudhsmv2-2017-04-28/TagResource
https://docs.aws.amazon.com/goto/DotNetSDKV3/cloudhsmv2-2017-04-28/TagResource
https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/TagResource
https://docs.aws.amazon.com/goto/SdkForGoV2/cloudhsmv2-2017-04-28/TagResource
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/TagResource
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/cloudhsmv2-2017-04-28/TagResource
https://docs.aws.amazon.com/goto/SdkForKotlin/cloudhsmv2-2017-04-28/TagResource
https://docs.aws.amazon.com/goto/SdkForPHPV3/cloudhsmv2-2017-04-28/TagResource
https://docs.aws.amazon.com/goto/boto3/cloudhsmv2-2017-04-28/TagResource
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/TagResource

AWS CloudHSM API Reference

UntagResource

Removes the specified tag or tags from the specified AWS CloudHSM cluster.

Cross-account use: No. You cannot perform this operation on an AWS CloudHSM resource in a
different AWS account.

Request Syntax

{
 "ResourceId": "string",
 "TagKeyList": ["string"]
}

Request Parameters

For information about the parameters that are common to all actions, see Common Parameters.

The request accepts the following data in JSON format.

ResourceId

The cluster identifier (ID) for the cluster whose tags you are removing. To find the cluster ID, use
DescribeClusters.

Type: String

Pattern: (?:cluster|backup)-[2-7a-zA-Z]{11,16}

Required: Yes

TagKeyList

A list of one or more tag keys for the tags that you are removing. Specify only the tag keys, not
the tag values.

Type: Array of strings

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Length Constraints: Minimum length of 1. Maximum length of 128.

UntagResource API Version 2017-04-28 72

AWS CloudHSM API Reference

Pattern: ^([\p{L}\p{Z}\p{N}_.:/=+\-@]*)$

Required: Yes

Response Elements

If the action is successful, the service sends back an HTTP 200 response with an empty HTTP body.

Errors

For information about the errors that are common to all actions, see Common Errors.

CloudHsmAccessDeniedException

The request was rejected because the requester does not have permission to perform the
requested operation.

HTTP Status Code: 400

CloudHsmInternalFailureException

The request was rejected because of an AWS CloudHSM internal failure. The request can be
retried.

HTTP Status Code: 500

CloudHsmInvalidRequestException

The request was rejected because it is not a valid request.

HTTP Status Code: 400

CloudHsmResourceNotFoundException

The request was rejected because it refers to a resource that cannot be found.

HTTP Status Code: 400

CloudHsmServiceException

The request was rejected because an error occurred.

HTTP Status Code: 400

Response Elements API Version 2017-04-28 73

AWS CloudHSM API Reference

CloudHsmTagException

The request was rejected because of a tagging failure. Verify the tag conditions in all applicable
policies, and then retry the request.

HTTP Status Code: 400

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS Command Line Interface V2

• AWS SDK for .NET

• AWS SDK for C++

• AWS SDK for Go v2

• AWS SDK for Java V2

• AWS SDK for JavaScript V3

• AWS SDK for Kotlin

• AWS SDK for PHP V3

• AWS SDK for Python

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 74

https://docs.aws.amazon.com/goto/cli2/cloudhsmv2-2017-04-28/UntagResource
https://docs.aws.amazon.com/goto/DotNetSDKV3/cloudhsmv2-2017-04-28/UntagResource
https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/UntagResource
https://docs.aws.amazon.com/goto/SdkForGoV2/cloudhsmv2-2017-04-28/UntagResource
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/UntagResource
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/cloudhsmv2-2017-04-28/UntagResource
https://docs.aws.amazon.com/goto/SdkForKotlin/cloudhsmv2-2017-04-28/UntagResource
https://docs.aws.amazon.com/goto/SdkForPHPV3/cloudhsmv2-2017-04-28/UntagResource
https://docs.aws.amazon.com/goto/boto3/cloudhsmv2-2017-04-28/UntagResource
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/UntagResource

AWS CloudHSM API Reference

Data Types

The AWS CloudHSM V2 API contains several data types that various actions use. This section
describes each data type in detail.

Note

The order of each element in a data type structure is not guaranteed. Applications should
not assume a particular order.

The following data types are supported:

• Backup

• BackupRetentionPolicy

• Certificates

• Cluster

• DestinationBackup

• Hsm

• Tag

API Version 2017-04-28 75

AWS CloudHSM API Reference

Backup

Contains information about a backup of an AWS CloudHSM cluster. All backup objects contain
the BackupId, BackupState, ClusterId, and CreateTimestamp parameters. Backups that
were copied into a destination region additionally contain the CopyTimestamp, SourceBackup,
SourceCluster, and SourceRegion parameters. A backup that is pending deletion will include
the DeleteTimestamp parameter.

Contents

BackupId

The identifier (ID) of the backup.

Type: String

Pattern: backup-[2-7a-zA-Z]{11,16}

Required: Yes

BackupArn

The Amazon Resource Name (ARN) of the backup.

Type: String

Pattern: ^(arn:aws(-(us-gov))?:cloudhsm:([a-z]{2}(-(gov|isob|iso))?-(east|
west|north|south|central){1,2}-[0-9]{1}):[0-9]{12}:backup/)?backup-
[2-7a-zA-Z]{11,16}

Required: No

BackupState

The state of the backup.

Type: String

Valid Values: CREATE_IN_PROGRESS | READY | DELETED | PENDING_DELETION

Required: No

ClusterId

The identifier (ID) of the cluster that was backed up.

Backup API Version 2017-04-28 76

AWS CloudHSM API Reference

Type: String

Pattern: cluster-[2-7a-zA-Z]{11,16}

Required: No

CopyTimestamp

The date and time when the backup was copied from a source backup.

Type: Timestamp

Required: No

CreateTimestamp

The date and time when the backup was created.

Type: Timestamp

Required: No

DeleteTimestamp

The date and time when the backup will be permanently deleted.

Type: Timestamp

Required: No

HsmType

The HSM type used to create the backup.

Type: String

Length Constraints: Maximum length of 32.

Pattern: ((p|)hsm[0-9][a-z.]*\.[a-zA-Z]+)

Required: No

Mode

The mode of the cluster that was backed up.

Type: String

Contents API Version 2017-04-28 77

AWS CloudHSM API Reference

Valid Values: FIPS | NON_FIPS

Required: No

NeverExpires

Specifies whether the service should exempt a backup from the retention policy for the cluster.
True exempts a backup from the retention policy. False means the service applies the backup
retention policy defined at the cluster.

Type: Boolean

Required: No

SourceBackup

The identifier (ID) of the source backup from which the new backup was copied.

Type: String

Pattern: backup-[2-7a-zA-Z]{11,16}

Required: No

SourceCluster

The identifier (ID) of the cluster containing the source backup from which the new backup was
copied.

Type: String

Pattern: cluster-[2-7a-zA-Z]{11,16}

Required: No

SourceRegion

The AWS Region that contains the source backup from which the new backup was copied.

Type: String

Pattern: [a-z]{2}(-(gov))?-(east|west|north|south|central){1,2}-\d

Required: No

Contents API Version 2017-04-28 78

AWS CloudHSM API Reference

TagList

The list of tags for the backup.

Type: Array of Tag objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS SDK for C++

• AWS SDK for Java V2

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 79

https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/Backup
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/Backup
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/Backup

AWS CloudHSM API Reference

BackupRetentionPolicy

A policy that defines the number of days to retain backups.

Contents

Type

The type of backup retention policy. For the DAYS type, the value is the number of days to
retain backups.

Type: String

Valid Values: DAYS

Required: No

Value

Use a value between 7 - 379.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 3.

Pattern: [0-9]+

Required: No

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS SDK for C++

• AWS SDK for Java V2

• AWS SDK for Ruby V3

BackupRetentionPolicy API Version 2017-04-28 80

https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/BackupRetentionPolicy
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/BackupRetentionPolicy
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/BackupRetentionPolicy

AWS CloudHSM API Reference

Certificates

Contains one or more certificates or a certificate signing request (CSR).

Contents

AwsHardwareCertificate

The HSM hardware certificate issued (signed) by AWS CloudHSM.

Type: String

Length Constraints: Maximum length of 20000.

Pattern: [a-zA-Z0-9+-/=\s]*

Required: No

ClusterCertificate

The cluster certificate issued (signed) by the issuing certificate authority (CA) of the cluster's
owner.

Type: String

Length Constraints: Maximum length of 20000.

Pattern: [a-zA-Z0-9+-/=\s]*

Required: No

ClusterCsr

The cluster's certificate signing request (CSR). The CSR exists only when the cluster's state is
UNINITIALIZED.

Type: String

Length Constraints: Maximum length of 20000.

Pattern: [a-zA-Z0-9+-/=\s]*

Required: No

Certificates API Version 2017-04-28 81

AWS CloudHSM API Reference

HsmCertificate

The HSM certificate issued (signed) by the HSM hardware.

Type: String

Length Constraints: Maximum length of 20000.

Pattern: [a-zA-Z0-9+-/=\s]*

Required: No

ManufacturerHardwareCertificate

The HSM hardware certificate issued (signed) by the hardware manufacturer.

Type: String

Length Constraints: Maximum length of 20000.

Pattern: [a-zA-Z0-9+-/=\s]*

Required: No

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS SDK for C++

• AWS SDK for Java V2

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 82

https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/Certificates
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/Certificates
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/Certificates

AWS CloudHSM API Reference

Cluster

Contains information about an AWS CloudHSM cluster.

Contents

BackupPolicy

The cluster's backup policy.

Type: String

Valid Values: DEFAULT

Required: No

BackupRetentionPolicy

A policy that defines how the service retains backups.

Type: BackupRetentionPolicy object

Required: No

Certificates

Contains one or more certificates or a certificate signing request (CSR).

Type: Certificates object

Required: No

ClusterId

The cluster's identifier (ID).

Type: String

Pattern: cluster-[2-7a-zA-Z]{11,16}

Required: No

CreateTimestamp

The date and time when the cluster was created.

Cluster API Version 2017-04-28 83

AWS CloudHSM API Reference

Type: Timestamp

Required: No

Hsms

Contains information about the HSMs in the cluster.

Type: Array of Hsm objects

Required: No

HsmType

The type of HSM that the cluster contains.

Type: String

Length Constraints: Maximum length of 32.

Pattern: ((p|)hsm[0-9][a-z.]*\.[a-zA-Z]+)

Required: No

HsmTypeRollbackExpiration

The timestamp until when the cluster can be rolled back to its original HSM type.

Type: Timestamp

Required: No

Mode

The mode of the cluster.

Type: String

Valid Values: FIPS | NON_FIPS

Required: No

NetworkType

The cluster's NetworkType can be IPv4 (the default) or DUALSTACK. The IPv4 NetworkType
restricts communication between your application and the hardware security modules (HSMs)
to the IPv4 protocol only. The DUALSTACK NetworkType enables communication over both IPv4

Contents API Version 2017-04-28 84

AWS CloudHSM API Reference

and IPv6 protocols. To use DUALSTACK, configure your virtual private cloud (VPC) and subnets
to support both IPv4 and IPv6. This configuration involves adding IPv6 Classless Inter-Domain
Routing (CIDR) blocks to the existing IPv4 CIDR blocks in your subnets. The NetworkType you
choose affects the network addressing options for your cluster. DUALSTACK provides more
flexibility by supporting both IPv4 and IPv6 communication.

Type: String

Valid Values: IPV4 | DUALSTACK

Required: No

PreCoPassword

The default password for the cluster's Pre-Crypto Officer (PRECO) user.

Type: String

Length Constraints: Minimum length of 7. Maximum length of 32.

Required: No

SecurityGroup

The identifier (ID) of the cluster's security group.

Type: String

Pattern: sg-[0-9a-fA-F]{8,17}

Required: No

SourceBackupId

The identifier (ID) of the backup used to create the cluster. This value exists only when the
cluster was created from a backup.

Type: String

Pattern: backup-[2-7a-zA-Z]{11,16}

Required: No

State

The cluster's state.

Contents API Version 2017-04-28 85

AWS CloudHSM API Reference

Type: String

Valid Values: CREATE_IN_PROGRESS | UNINITIALIZED | INITIALIZE_IN_PROGRESS
| INITIALIZED | ACTIVE | UPDATE_IN_PROGRESS | MODIFY_IN_PROGRESS |
ROLLBACK_IN_PROGRESS | PENDING_ROLLBACK | DELETE_IN_PROGRESS | DELETED |
DEGRADED

Required: No

StateMessage

A description of the cluster's state.

Type: String

Length Constraints: Maximum length of 300.

Pattern: .*

Required: No

SubnetMapping

A map from availability zone to the cluster’s subnet in that availability zone.

Type: String to string map

Key Pattern: [a-z]{2}(-(gov))?-(east|west|north|south|central){1,2}-\d[a-z]

Value Pattern: subnet-[0-9a-fA-F]{8,17}

Required: No

TagList

The list of tags for the cluster.

Type: Array of Tag objects

Array Members: Minimum number of 1 item. Maximum number of 50 items.

Required: No

VpcId

The identifier (ID) of the virtual private cloud (VPC) that contains the cluster.

Contents API Version 2017-04-28 86

AWS CloudHSM API Reference

Type: String

Pattern: vpc-[0-9a-fA-F]

Required: No

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS SDK for C++

• AWS SDK for Java V2

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 87

https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/Cluster
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/Cluster
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/Cluster

AWS CloudHSM API Reference

DestinationBackup

Contains information about the backup that will be copied and created by the
CopyBackupToRegion operation.

Contents

CreateTimestamp

The date and time when both the source backup was created.

Type: Timestamp

Required: No

SourceBackup

The identifier (ID) of the source backup from which the new backup was copied.

Type: String

Pattern: backup-[2-7a-zA-Z]{11,16}

Required: No

SourceCluster

The identifier (ID) of the cluster containing the source backup from which the new backup was
copied.

Type: String

Pattern: cluster-[2-7a-zA-Z]{11,16}

Required: No

SourceRegion

The AWS region that contains the source backup from which the new backup was copied.

Type: String

Pattern: [a-z]{2}(-(gov))?-(east|west|north|south|central){1,2}-\d

Required: No

DestinationBackup API Version 2017-04-28 88

AWS CloudHSM API Reference

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS SDK for C++

• AWS SDK for Java V2

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 89

https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/DestinationBackup
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/DestinationBackup
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/DestinationBackup

AWS CloudHSM API Reference

Hsm

Contains information about a hardware security module (HSM) in an AWS CloudHSM cluster.

Contents

HsmId

The HSM's identifier (ID).

Type: String

Pattern: hsm-[2-7a-zA-Z]{11,16}

Required: Yes

AvailabilityZone

The Availability Zone that contains the HSM.

Type: String

Pattern: [a-z]{2}(-(gov))?-(east|west|north|south|central){1,2}-\d[a-z]

Required: No

ClusterId

The identifier (ID) of the cluster that contains the HSM.

Type: String

Pattern: cluster-[2-7a-zA-Z]{11,16}

Required: No

EniId

The identifier (ID) of the HSM's elastic network interface (ENI).

Type: String

Pattern: eni-[0-9a-fA-F]{8,17}

Required: No

Hsm API Version 2017-04-28 90

AWS CloudHSM API Reference

EniIp

The IP address of the HSM's elastic network interface (ENI).

Type: String

Pattern: \d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}

Required: No

EniIpV6

The IPv6 address (if any) of the HSM's elastic network interface (ENI).

Type: String

Length Constraints: Maximum length of 100.

Required: No

HsmType

The type of HSM.

Type: String

Length Constraints: Maximum length of 32.

Pattern: ((p|)hsm[0-9][a-z.]*\.[a-zA-Z]+)

Required: No

State

The HSM's state.

Type: String

Valid Values: CREATE_IN_PROGRESS | ACTIVE | DEGRADED | DELETE_IN_PROGRESS |
DELETED

Required: No

StateMessage

A description of the HSM's state.

Contents API Version 2017-04-28 91

AWS CloudHSM API Reference

Type: String

Required: No

SubnetId

The subnet that contains the HSM's elastic network interface (ENI).

Type: String

Pattern: subnet-[0-9a-fA-F]{8,17}

Required: No

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS SDK for C++

• AWS SDK for Java V2

• AWS SDK for Ruby V3

See Also API Version 2017-04-28 92

https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/Hsm
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/Hsm
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/Hsm

AWS CloudHSM API Reference

Tag

Contains a tag. A tag is a key-value pair.

Contents

Key

The key of the tag.

Type: String

Length Constraints: Minimum length of 1. Maximum length of 128.

Pattern: ^([\p{L}\p{Z}\p{N}_.:/=+\-@]*)$

Required: Yes

Value

The value of the tag.

Type: String

Length Constraints: Minimum length of 0. Maximum length of 256.

Pattern: ^([\p{L}\p{Z}\p{N}_.:/=+\-@]*)$

Required: Yes

See Also

For more information about using this API in one of the language-specific AWS SDKs, see the
following:

• AWS SDK for C++

• AWS SDK for Java V2

• AWS SDK for Ruby V3

Tag API Version 2017-04-28 93

https://docs.aws.amazon.com/goto/SdkForCpp/cloudhsmv2-2017-04-28/Tag
https://docs.aws.amazon.com/goto/SdkForJavaV2/cloudhsmv2-2017-04-28/Tag
https://docs.aws.amazon.com/goto/SdkForRubyV3/cloudhsmv2-2017-04-28/Tag

AWS CloudHSM API Reference

Common Parameters

The following list contains the parameters that all actions use for signing Signature Version 4
requests with a query string. Any action-specific parameters are listed in the topic for that action.
For more information about Signature Version 4, see Signing AWS API requests in the IAM User
Guide.

Action

The action to be performed.

Type: string

Required: Yes

Version

The API version that the request is written for, expressed in the format YYYY-MM-DD.

Type: string

Required: Yes

X-Amz-Algorithm

The hash algorithm that you used to create the request signature.

Condition: Specify this parameter when you include authentication information in a query
string instead of in the HTTP authorization header.

Type: string

Valid Values: AWS4-HMAC-SHA256

Required: Conditional

X-Amz-Credential

The credential scope value, which is a string that includes your access key, the date, the region
you are targeting, the service you are requesting, and a termination string ("aws4_request").
The value is expressed in the following format: access_key/YYYYMMDD/region/service/
aws4_request.

API Version 2017-04-28 94

https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_aws-signing.html

AWS CloudHSM API Reference

For more information, see Create a signed AWS API request in the IAM User Guide.

Condition: Specify this parameter when you include authentication information in a query
string instead of in the HTTP authorization header.

Type: string

Required: Conditional

X-Amz-Date

The date that is used to create the signature. The format must be ISO 8601 basic format
(YYYYMMDD'T'HHMMSS'Z'). For example, the following date time is a valid X-Amz-Date value:
20120325T120000Z.

Condition: X-Amz-Date is optional for all requests; it can be used to override the date used for
signing requests. If the Date header is specified in the ISO 8601 basic format, X-Amz-Date is not
required. When X-Amz-Date is used, it always overrides the value of the Date header. For more
information, see Elements of an AWS API request signature in the IAM User Guide.

Type: string

Required: Conditional

X-Amz-Security-Token

The temporary security token that was obtained through a call to AWS Security Token Service
(AWS STS). For a list of services that support temporary security credentials from AWS STS, see
AWS services that work with IAM in the IAM User Guide.

Condition: If you're using temporary security credentials from AWS STS, you must include the
security token.

Type: string

Required: Conditional

X-Amz-Signature

Specifies the hex-encoded signature that was calculated from the string to sign and the derived
signing key.

Condition: Specify this parameter when you include authentication information in a query
string instead of in the HTTP authorization header.

API Version 2017-04-28 95

https://docs.aws.amazon.com/IAM/latest/UserGuide/create-signed-request.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/signing-elements.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_aws-services-that-work-with-iam.html

AWS CloudHSM API Reference

Type: string

Required: Conditional

X-Amz-SignedHeaders

Specifies all the HTTP headers that were included as part of the canonical request. For more
information about specifying signed headers, see Create a signed AWS API request in the IAM
User Guide.

Condition: Specify this parameter when you include authentication information in a query
string instead of in the HTTP authorization header.

Type: string

Required: Conditional

API Version 2017-04-28 96

https://docs.aws.amazon.com/IAM/latest/UserGuide/create-signed-request.html

AWS CloudHSM API Reference

Common Errors

This section lists the errors common to the API actions of all AWS services. For errors specific to an
API action for this service, see the topic for that API action.

AccessDeniedException

You do not have sufficient access to perform this action.

HTTP Status Code: 400

IncompleteSignature

The request signature does not conform to AWS standards.

HTTP Status Code: 400

InternalFailure

The request processing has failed because of an unknown error, exception or failure.

HTTP Status Code: 500

InvalidAction

The action or operation requested is invalid. Verify that the action is typed correctly.

HTTP Status Code: 400

InvalidClientTokenId

The X.509 certificate or AWS access key ID provided does not exist in our records.

HTTP Status Code: 403

NotAuthorized

You do not have permission to perform this action.

HTTP Status Code: 400

OptInRequired

The AWS access key ID needs a subscription for the service.

HTTP Status Code: 403

API Version 2017-04-28 97

AWS CloudHSM API Reference

RequestExpired

The request reached the service more than 15 minutes after the date stamp on the request or
more than 15 minutes after the request expiration date (such as for pre-signed URLs), or the
date stamp on the request is more than 15 minutes in the future.

HTTP Status Code: 400

ServiceUnavailable

The request has failed due to a temporary failure of the server.

HTTP Status Code: 503

ThrottlingException

The request was denied due to request throttling.

HTTP Status Code: 400

ValidationError

The input fails to satisfy the constraints specified by an AWS service.

HTTP Status Code: 400

API Version 2017-04-28 98

	AWS CloudHSM
	Table of Contents
	Welcome
	Actions
	CopyBackupToRegion
	Request Syntax
	Request Parameters
	Response Syntax
	Response Elements
	Errors
	See Also

	CreateCluster
	Request Syntax
	Request Parameters
	Response Syntax
	Response Elements
	Errors
	See Also

	CreateHsm
	Request Syntax
	Request Parameters
	Response Syntax
	Response Elements
	Errors
	See Also

	DeleteBackup
	Request Syntax
	Request Parameters
	Response Syntax
	Response Elements
	Errors
	See Also

	DeleteCluster
	Request Syntax
	Request Parameters
	Response Syntax
	Response Elements
	Errors
	See Also

	DeleteHsm
	Request Syntax
	Request Parameters
	Response Syntax
	Response Elements
	Errors
	See Also

	DeleteResourcePolicy
	Request Syntax
	Request Parameters
	Response Syntax
	Response Elements
	Errors
	See Also

	DescribeBackups
	Request Syntax
	Request Parameters
	Response Syntax
	Response Elements
	Errors
	See Also

	DescribeClusters
	Request Syntax
	Request Parameters
	Response Syntax
	Response Elements
	Errors
	See Also

	GetResourcePolicy
	Request Syntax
	Request Parameters
	Response Syntax
	Response Elements
	Errors
	See Also

	InitializeCluster
	Request Syntax
	Request Parameters
	Response Syntax
	Response Elements
	Errors
	See Also

	ListTags
	Request Syntax
	Request Parameters
	Response Syntax
	Response Elements
	Errors
	See Also

	ModifyBackupAttributes
	Request Syntax
	Request Parameters
	Response Syntax
	Response Elements
	Errors
	See Also

	ModifyCluster
	Request Syntax
	Request Parameters
	Response Syntax
	Response Elements
	Errors
	See Also

	PutResourcePolicy
	Request Syntax
	Request Parameters
	Response Syntax
	Response Elements
	Errors
	See Also

	RestoreBackup
	Request Syntax
	Request Parameters
	Response Syntax
	Response Elements
	Errors
	See Also

	TagResource
	Request Syntax
	Request Parameters
	Response Elements
	Errors
	See Also

	UntagResource
	Request Syntax
	Request Parameters
	Response Elements
	Errors
	See Also

	Data Types
	Backup
	Contents
	See Also

	BackupRetentionPolicy
	Contents
	See Also

	Certificates
	Contents
	See Also

	Cluster
	Contents
	See Also

	DestinationBackup
	Contents
	See Also

	Hsm
	Contents
	See Also

	Tag
	Contents
	See Also

	Common Parameters
	Common Errors

