
Red Hat OpenShift Documentation
Team

OpenShift Enterprise
3.1
REST API Reference

OpenShift Enterprise 3.1 REST API for Developers

OpenShift Enterprise 3.1 REST API Reference

OpenShift Enterprise 3.1 REST API for Developers

Legal Notice

Copyright © 2017 Red Hat, Inc.

The text of and illustrations in this document are licensed by Red Hat under a Creative Commons
Attribution–Share Alike 3.0 Unported license ("CC-BY-SA"). An explanation of CC-BY-SA is
available at
http://creativecommons.org/licenses/by-sa/3.0/
. In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must
provide the URL for the original version.

Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert,
Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.

Red Hat, Red Hat Enterprise Linux, the Shadowman logo, JBoss, OpenShift, Fedora, the Infinity
logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other
countries.

Linux ® is the registered trademark of Linus Torvalds in the United States and other countries.

Java ® is a registered trademark of Oracle and/or its affiliates.

XFS ® is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United States
and/or other countries.

MySQL ® is a registered trademark of MySQL AB in the United States, the European Union and
other countries.

Node.js ® is an official trademark of Joyent. Red Hat Software Collections is not formally related to
or endorsed by the official Joyent Node.js open source or commercial project.

The OpenStack ® Word Mark and OpenStack logo are either registered trademarks/service marks
or trademarks/service marks of the OpenStack Foundation, in the United States and other countries
and are used with the OpenStack Foundation's permission. We are not affiliated with, endorsed or
sponsored by the OpenStack Foundation, or the OpenStack community.

All other trademarks are the property of their respective owners.

Abstract
The OpenShift Enterprise 3.1 distribution of Kubernetes includes the Kubernetes v1 REST API and
the OpenShift v1 REST API. These are RESTful APIs accessible via HTTP(s) on the OpenShift
Enterprise master servers. These REST APIs can be used to manage end-user applications, the
cluster, and the users of the cluster.

. .

. .

. .

. .

Table of Contents

CHAPTER 1. OVERVIEW
1.1. AUTHENTICATION
1.2. EXAMPLES
1.3. WEBSOCKETS AND WATCHING FOR CHANGES

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API
2.1. OVERVIEW
2.2. PATHS
2.3. DEFINITIONS

CHAPTER 3. KUBERNETES V1 REST API
3.1. OVERVIEW
3.2. PATHS
3.3. DEFINITIONS

CHAPTER 4. REVISION HISTORY: REST API REFERENCE
4.1. TUE OCT 04 2016
4.2. THU NOV 19 2015

3
3
4
6

7
7
7

339

536
536
536
812

982
982
982

Table of Contents

1

OpenShift Enterprise 3.1 REST API Reference

2

CHAPTER 1. OVERVIEW

The OpenShift Enterprise distribution of Kubernetes includes the Kubernetes v1 REST API and the
OpenShift v1 REST API. These are RESTful APIs accessible via HTTP(s) on the OpenShift
Enterprise master servers.

These REST APIs can be used to manage end-user applications, the cluster, and the users of the
cluster.

1.1. AUTHENTICATION

API calls must be authenticated with an access token or X.509 certificate. See Authentication in the
Architecture documentation for an overview.

This section highlights the token authentication method. With token authentication, a bearer token
must be passed in as an HTTP Authorization header. There are two types of access tokens: session
and service account.

1.1.1. Session Tokens

A session token is short-lived, expiring within 24 hours by default. It represents a user. After logging
in, the session token may be obtained with the oc whoami command:

$ oc login -u test_user
Using project "test".
$ oc whoami -t
dIAo76N-W-GXK3S_w_KsC6DmH3MzP79zq7jbMQvCOUo

1.1.2. Service Account Tokens

Service account tokens are long-lived tokens. They are JSON Web Token (JWT) formatted tokens
and are much longer strings than session tokens. See Using a Service Account’s Credentials
Externally for steps on using these tokens to authenticate using the CLI.

A service account token may be obtained with these commands:

1. Create a service account in the current project (test) named robot:

$ oc create serviceaccount robot
serviceaccount "robot" created

2. Grant a role to the service account. In this example, assign the robot service account in the
test project the admin role:

$ oc policy add-role-to-user admin
system:serviceaccounts:test:robot

3. Describe the service account to discover the secret token name:

$ oc describe serviceaccount robot
Name: robot

CHAPTER 1. OVERVIEW

3

https://access.redhat.com/documentation/en-us/openshift_enterprise/3.1/html-single/architecture/#api-authentication
https://www.w3.org/Protocols/rfc2616/rfc2616-sec14.html#sec14.8
https://access.redhat.com/documentation/en-us/openshift_enterprise/3.1/html-single/architecture/#users-and-groups
https://tools.ietf.org/html/rfc7519
https://access.redhat.com/documentation/en-us/openshift_enterprise/3.1/html-single/developer_guide/#using-a-service-accounts-credentials-externally

Namespace: test
Labels: <none>

Image pull secrets: robot-dockercfg-rdrpg

Mountable secrets: robot-token-2dsne
 robot-dockercfg-rdrpg

Tokens: robot-token-2dsne
 robot-token-9efwm

4. Describe the secret token to get the token value:

$ oc describe secret robot-token-2dsne
Name: robot-token-2dsne
Namespace: test
Labels: <none>
Annotations: kubernetes.io/service-
account.name=robot,kubernetes.io/service-account.uid=ea70e4c7-
0663-11e6-b279-fa163e610e01

Type: kubernetes.io/service-account-token

Data
===
token: fyJhbGciOiJSUzI1NiIyInR5cCI2IkpXVCJ9...
ca.crt: 1070 bytes
namespace: 8 bytes

The token value may be used as an in an authorization header to authenticate API calls, the CLI or
in the docker login command. Service accounts may be created and deleted as needed with the
appropriate role(s) assigned. See Authorization in the Architecture documentation for a deeper
discussion on roles.

1.2. EXAMPLES

These examples are provided as a reference to provide quick success making REST API calls. They
use insecure methods. In these examples a simple GET call is made to list available resources.

1.2.1. cURL

Example 1.1. Request (Insecure)

$ curl -X GET -H "Authorization: Bearer <token>"
https://openshift.redhat.com:8443/oapi/v1 --insecure

Example 1.2. Result (Truncated)

{

OpenShift Enterprise 3.1 REST API Reference

4

https://access.redhat.com/documentation/en-us/openshift_enterprise/3.1/html-single/developer_guide/#using-a-service-accounts-credentials-externally
https://access.redhat.com/documentation/en-us/openshift_enterprise/3.1/html-single/architecture/#roles

 "kind": "APIResourceList",
 "groupVersion": "v1",
 "resources": [
 {
 "name": "buildconfigs",
 "namespaced": true,
 "kind": "BuildConfig"
 },
 {
 "name": "buildconfigs/instantiate",
 "namespaced": true,
 "kind": "BuildRequest"
 },
 {
 "name": "buildconfigs/instantiatebinary",
 "namespaced": true,
 "kind": "BinaryBuildRequestOptions"
 },
 {
 "name": "buildconfigs/webhooks",
 "namespaced": true,
 "kind": "Status"
 },
 {
 "name": "builds",
 "namespaced": true,
 "kind": "Build"
 },
 ...
 {
 "name": "subjectaccessreviews",
 "namespaced": true,
 "kind": "SubjectAccessReview"
 },
 {
 "name": "templates",
 "namespaced": true,
 "kind": "Template"
 },
 {
 "name": "useridentitymappings",
 "namespaced": false,
 "kind": "UserIdentityMapping"
 },
 {
 "name": "users",
 "namespaced": false,
 "kind": "User"
 }
]
}

1.2.2. Python

CHAPTER 1. OVERVIEW

5

Example 1.3. Interactive Python API Call Using "requests" Module (Insecure)

>>> import requests
>>> url = 'https://openshift.redhat.com:8443/oapi/v1'
>>> headers = {'Authorization': 'Bearer dIAo76N-W-
GXK3S_w_KsC6DmH3MzP79zq7jbMQvCOUo'}
>>> requests.get(url, headers=headers, verify=False)
/usr/lib/python2.7/site-
packages/requests/packages/urllib3/connectionpool.py:791:
InsecureRequestWarning: Unverified HTTPS request is being made.
Adding certificate verification is strongly advised. See:
https://urllib3.readthedocs.org/en/latest/security.html
 InsecureRequestWarning)
<Response [200]>

1.2.3. Docker Login

The OpenShift Enterprise integrated Docker registry must be authenticated using either a user
session or service account token. The value of the token must be used as the value for the --
password argument. The user and email argument values are ignored:

$ docker login -p <token_value> -u unused -e unused <registry>[:<port>]

1.3. WEBSOCKETS AND WATCHING FOR CHANGES

The API is designed to work via the websocket protocol. API requests may take the form of "one-
shot" calls to list resources or by passing in query parameter watch=true. When watching an
endpoint, changes to the system may be observed through an open endpoint. Using callbacks,
dynamic systems may be developed that integrate with the API.

For more information and examples, see the Mozilla Developer Network page on Writing WebSocket
client applications.

OpenShift Enterprise 3.1 REST API Reference

6

https://tools.ietf.org/html/rfc6455
https://developer.mozilla.org/en-US/docs/Web/API/WebSockets_API/Writing_WebSocket_client_applications

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

2.1. OVERVIEW

The OpenShift Enterprise API exposes operations for managing an enterprise Kubernetes cluster,
including security and user management, application deployments, image and source builds,
HTTP(s) routing, and project management.

2.1.1. Version information

Version: v1

2.1.2. URI scheme

Host: 127.0.0.1:8443 BasePath: / Schemes: HTTPS

2.2. PATHS

2.2.1. get available resources

GET /oapi/v1

2.2.1.1. Responses

HTTP Code Description Schema

default success string

2.2.1.2. Consumes

application/json

2.2.1.3. Produces

application/json

2.2.1.4. Tags

oapiv1

2.2.2. list or watch objects of kind BuildConfig

GET /oapi/v1/buildconfigs

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

7

2.2.2.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

OpenShift Enterprise 3.1 REST API Reference

8

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.2.2. Responses

HTTP Code Description Schema

200 success Section 2.3.36,
“v1.BuildConfigList”

2.2.2.3. Consumes

/

2.2.2.4. Produces

application/json

2.2.2.5. Tags

oapiv1

2.2.3. create a BuildConfig

POST /oapi/v1/buildconfigs

2.2.3.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

9

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.60
,
“v1.BuildConfi
g”

2.2.3.2. Responses

HTTP Code Description Schema

200 success Section 2.3.60, “v1.BuildConfig”

2.2.3.3. Consumes

/

2.2.3.4. Produces

application/json

2.2.3.5. Tags

oapiv1

2.2.4. list or watch objects of kind Build

GET /oapi/v1/builds

2.2.4.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

10

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.4.2. Responses

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

11

HTTP Code Description Schema

200 success Section 2.3.102, “v1.BuildList”

2.2.4.3. Consumes

/

2.2.4.4. Produces

application/json

2.2.4.5. Tags

oapiv1

2.2.5. create a Build

POST /oapi/v1/builds

2.2.5.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.26
, “v1.Build”

2.2.5.2. Responses

HTTP Code Description Schema

200 success Section 2.3.26, “v1.Build”

2.2.5.3. Consumes

/

OpenShift Enterprise 3.1 REST API Reference

12

2.2.5.4. Produces

application/json

2.2.5.5. Tags

oapiv1

2.2.6. list or watch objects of kind ClusterNetwork

GET /oapi/v1/clusternetworks

2.2.6.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

13

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.6.2. Responses

HTTP Code Description Schema

200 success Section 2.3.41,
“v1.ClusterNetworkList”

2.2.6.3. Consumes

/

2.2.6.4. Produces

application/json

2.2.6.5. Tags

oapiv1

OpenShift Enterprise 3.1 REST API Reference

14

2.2.7. create a ClusterNetwork

POST /oapi/v1/clusternetworks

2.2.7.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.50
,
“v1.ClusterNet
work”

2.2.7.2. Responses

HTTP Code Description Schema

200 success Section 2.3.50,
“v1.ClusterNetwork”

2.2.7.3. Consumes

/

2.2.7.4. Produces

application/json

2.2.7.5. Tags

oapiv1

2.2.8. read the specified ClusterNetwork

GET /oapi/v1/clusternetworks/{name}

2.2.8.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

15

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

name name of the
ClusterNetwor
k

true string

2.2.8.2. Responses

HTTP Code Description Schema

200 success Section 2.3.50,
“v1.ClusterNetwork”

2.2.8.3. Consumes

/

2.2.8.4. Produces

application/json

2.2.8.5. Tags

oapiv1

2.2.9. replace the specified ClusterNetwork

PUT /oapi/v1/clusternetworks/{name}

2.2.9.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

16

BodyParamet
er

body

true Section 2.3.50
,
“v1.ClusterNet
work”

PathParamete
r

name name of the
ClusterNetwor
k

true string

Type Name Description Required Schema Default

2.2.9.2. Responses

HTTP Code Description Schema

200 success Section 2.3.50,
“v1.ClusterNetwork”

2.2.9.3. Consumes

/

2.2.9.4. Produces

application/json

2.2.9.5. Tags

oapiv1

2.2.10. delete a ClusterNetwork

DELETE /oapi/v1/clusternetworks/{name}

2.2.10.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

17

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

name name of the
ClusterNetwor
k

true string

Type Name Description Required Schema Default

2.2.10.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.10.3. Consumes

/

2.2.10.4. Produces

application/json

2.2.10.5. Tags

oapiv1

2.2.11. partially update the specified ClusterNetwork

PATCH /oapi/v1/clusternetworks/{name}

2.2.11.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

18

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

name name of the
ClusterNetwor
k

true string

Type Name Description Required Schema Default

2.2.11.2. Responses

HTTP Code Description Schema

200 success Section 2.3.50,
“v1.ClusterNetwork”

2.2.11.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.11.4. Produces

application/json

2.2.11.5. Tags

oapiv1

2.2.12. list or watch objects of kind ClusterPolicy

GET /oapi/v1/clusterpolicies

2.2.12.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

19

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

OpenShift Enterprise 3.1 REST API Reference

20

Type Name Description Required Schema Default

2.2.12.2. Responses

HTTP Code Description Schema

200 success Section 2.3.147,
“v1.ClusterPolicyList”

2.2.12.3. Consumes

/

2.2.12.4. Produces

application/json

2.2.12.5. Tags

oapiv1

2.2.13. create a ClusterPolicy

POST /oapi/v1/clusterpolicies

2.2.13.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

21

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.82
,
“v1.ClusterPoli
cy”

2.2.13.2. Responses

HTTP Code Description Schema

200 success Section 2.3.82,
“v1.ClusterPolicy”

2.2.13.3. Consumes

/

2.2.13.4. Produces

application/json

2.2.13.5. Tags

oapiv1

2.2.14. read the specified ClusterPolicy

GET /oapi/v1/clusterpolicies/{name}

2.2.14.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

22

PathParamete
r

name name of the
ClusterPolicy

true string

Type Name Description Required Schema Default

2.2.14.2. Responses

HTTP Code Description Schema

200 success Section 2.3.82,
“v1.ClusterPolicy”

2.2.14.3. Consumes

/

2.2.14.4. Produces

application/json

2.2.14.5. Tags

oapiv1

2.2.15. replace the specified ClusterPolicy

PUT /oapi/v1/clusterpolicies/{name}

2.2.15.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.82
,
“v1.ClusterPoli
cy”

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

23

PathParamete
r

name name of the
ClusterPolicy

true string

Type Name Description Required Schema Default

2.2.15.2. Responses

HTTP Code Description Schema

200 success Section 2.3.82,
“v1.ClusterPolicy”

2.2.15.3. Consumes

/

2.2.15.4. Produces

application/json

2.2.15.5. Tags

oapiv1

2.2.16. delete a ClusterPolicy

DELETE /oapi/v1/clusterpolicies/{name}

2.2.16.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

OpenShift Enterprise 3.1 REST API Reference

24

PathParamete
r

name name of the
ClusterPolicy

true string

Type Name Description Required Schema Default

2.2.16.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.16.3. Consumes

/

2.2.16.4. Produces

application/json

2.2.16.5. Tags

oapiv1

2.2.17. partially update the specified ClusterPolicy

PATCH /oapi/v1/clusterpolicies/{name}

2.2.17.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

25

PathParamete
r

name name of the
ClusterPolicy

true string

Type Name Description Required Schema Default

2.2.17.2. Responses

HTTP Code Description Schema

200 success Section 2.3.82,
“v1.ClusterPolicy”

2.2.17.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.17.4. Produces

application/json

2.2.17.5. Tags

oapiv1

2.2.18. list or watch objects of kind ClusterPolicyBinding

GET /oapi/v1/clusterpolicybindings

2.2.18.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

26

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.18.2. Responses

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

27

HTTP Code Description Schema

200 success Section 2.3.121,
“v1.ClusterPolicyBindingList”

2.2.18.3. Consumes

/

2.2.18.4. Produces

application/json

2.2.18.5. Tags

oapiv1

2.2.19. create a ClusterPolicyBinding

POST /oapi/v1/clusterpolicybindings

2.2.19.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.12
,
“v1.ClusterPoli
cyBinding”

2.2.19.2. Responses

HTTP Code Description Schema

200 success Section 2.3.12,
“v1.ClusterPolicyBinding”

OpenShift Enterprise 3.1 REST API Reference

28

2.2.19.3. Consumes

/

2.2.19.4. Produces

application/json

2.2.19.5. Tags

oapiv1

2.2.20. read the specified ClusterPolicyBinding

GET /oapi/v1/clusterpolicybindings/{name}

2.2.20.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

name name of the
ClusterPolicyB
inding

true string

2.2.20.2. Responses

HTTP Code Description Schema

200 success Section 2.3.12,
“v1.ClusterPolicyBinding”

2.2.20.3. Consumes

/

2.2.20.4. Produces

application/json

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

29

2.2.20.5. Tags

oapiv1

2.2.21. replace the specified ClusterPolicyBinding

PUT /oapi/v1/clusterpolicybindings/{name}

2.2.21.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.12
,
“v1.ClusterPoli
cyBinding”

PathParamete
r

name name of the
ClusterPolicyB
inding

true string

2.2.21.2. Responses

HTTP Code Description Schema

200 success Section 2.3.12,
“v1.ClusterPolicyBinding”

2.2.21.3. Consumes

/

2.2.21.4. Produces

application/json

2.2.21.5. Tags

oapiv1

OpenShift Enterprise 3.1 REST API Reference

30

2.2.22. delete a ClusterPolicyBinding

DELETE /oapi/v1/clusterpolicybindings/{name}

2.2.22.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

name name of the
ClusterPolicyB
inding

true string

2.2.22.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.22.3. Consumes

/

2.2.22.4. Produces

application/json

2.2.22.5. Tags

oapiv1

2.2.23. partially update the specified ClusterPolicyBinding

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

31

PATCH /oapi/v1/clusterpolicybindings/{name}

2.2.23.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

name name of the
ClusterPolicyB
inding

true string

2.2.23.2. Responses

HTTP Code Description Schema

200 success Section 2.3.12,
“v1.ClusterPolicyBinding”

2.2.23.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.23.4. Produces

application/json

2.2.23.5. Tags

oapiv1

2.2.24. list objects of kind ClusterRoleBinding

OpenShift Enterprise 3.1 REST API Reference

32

GET /oapi/v1/clusterrolebindings

2.2.24.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

33

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.24.2. Responses

HTTP Code Description Schema

200 success Section 2.3.136,
“v1.ClusterRoleBindingList”

2.2.24.3. Consumes

/

2.2.24.4. Produces

application/json

2.2.24.5. Tags

oapiv1

2.2.25. create a ClusterRoleBinding

POST /oapi/v1/clusterrolebindings

2.2.25.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

34

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.47
,
“v1.ClusterRol
eBinding”

2.2.25.2. Responses

HTTP Code Description Schema

200 success Section 2.3.47,
“v1.ClusterRoleBinding”

2.2.25.3. Consumes

/

2.2.25.4. Produces

application/json

2.2.25.5. Tags

oapiv1

2.2.26. read the specified ClusterRoleBinding

GET /oapi/v1/clusterrolebindings/{name}

2.2.26.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

35

PathParamete
r

name name of the
ClusterRoleBi
nding

true string

Type Name Description Required Schema Default

2.2.26.2. Responses

HTTP Code Description Schema

200 success Section 2.3.47,
“v1.ClusterRoleBinding”

2.2.26.3. Consumes

/

2.2.26.4. Produces

application/json

2.2.26.5. Tags

oapiv1

2.2.27. replace the specified ClusterRoleBinding

PUT /oapi/v1/clusterrolebindings/{name}

2.2.27.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.47
,
“v1.ClusterRol
eBinding”

OpenShift Enterprise 3.1 REST API Reference

36

PathParamete
r

name name of the
ClusterRoleBi
nding

true string

Type Name Description Required Schema Default

2.2.27.2. Responses

HTTP Code Description Schema

200 success Section 2.3.47,
“v1.ClusterRoleBinding”

2.2.27.3. Consumes

/

2.2.27.4. Produces

application/json

2.2.27.5. Tags

oapiv1

2.2.28. delete a ClusterRoleBinding

DELETE /oapi/v1/clusterrolebindings/{name}

2.2.28.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

37

PathParamete
r

name name of the
ClusterRoleBi
nding

true string

Type Name Description Required Schema Default

2.2.28.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.28.3. Consumes

/

2.2.28.4. Produces

application/json

2.2.28.5. Tags

oapiv1

2.2.29. partially update the specified ClusterRoleBinding

PATCH /oapi/v1/clusterrolebindings/{name}

2.2.29.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

OpenShift Enterprise 3.1 REST API Reference

38

PathParamete
r

name name of the
ClusterRoleBi
nding

true string

Type Name Description Required Schema Default

2.2.29.2. Responses

HTTP Code Description Schema

200 success Section 2.3.47,
“v1.ClusterRoleBinding”

2.2.29.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.29.4. Produces

application/json

2.2.29.5. Tags

oapiv1

2.2.30. list objects of kind ClusterRole

GET /oapi/v1/clusterroles

2.2.30.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

39

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.30.2. Responses

OpenShift Enterprise 3.1 REST API Reference

40

HTTP Code Description Schema

200 success Section 2.3.7,
“v1.ClusterRoleList”

2.2.30.3. Consumes

/

2.2.30.4. Produces

application/json

2.2.30.5. Tags

oapiv1

2.2.31. create a ClusterRole

POST /oapi/v1/clusterroles

2.2.31.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.15
3,
“v1.ClusterRol
e”

2.2.31.2. Responses

HTTP Code Description Schema

200 success Section 2.3.153,
“v1.ClusterRole”

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

41

2.2.31.3. Consumes

/

2.2.31.4. Produces

application/json

2.2.31.5. Tags

oapiv1

2.2.32. read the specified ClusterRole

GET /oapi/v1/clusterroles/{name}

2.2.32.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

name name of the
ClusterRole

true string

2.2.32.2. Responses

HTTP Code Description Schema

200 success Section 2.3.153,
“v1.ClusterRole”

2.2.32.3. Consumes

/

2.2.32.4. Produces

application/json

2.2.32.5. Tags

OpenShift Enterprise 3.1 REST API Reference

42

oapiv1

2.2.33. replace the specified ClusterRole

PUT /oapi/v1/clusterroles/{name}

2.2.33.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.15
3,
“v1.ClusterRol
e”

PathParamete
r

name name of the
ClusterRole

true string

2.2.33.2. Responses

HTTP Code Description Schema

200 success Section 2.3.153,
“v1.ClusterRole”

2.2.33.3. Consumes

/

2.2.33.4. Produces

application/json

2.2.33.5. Tags

oapiv1

2.2.34. delete a ClusterRole

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

43

DELETE /oapi/v1/clusterroles/{name}

2.2.34.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

name name of the
ClusterRole

true string

2.2.34.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.34.3. Consumes

/

2.2.34.4. Produces

application/json

2.2.34.5. Tags

oapiv1

2.2.35. partially update the specified ClusterRole

PATCH /oapi/v1/clusterroles/{name}

OpenShift Enterprise 3.1 REST API Reference

44

2.2.35.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

name name of the
ClusterRole

true string

2.2.35.2. Responses

HTTP Code Description Schema

200 success Section 2.3.153,
“v1.ClusterRole”

2.2.35.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.35.4. Produces

application/json

2.2.35.5. Tags

oapiv1

2.2.36. create a DeploymentConfigRollback

POST /oapi/v1/deploymentconfigrollbacks

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

45

2.2.36.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.74
,
“v1.Deployme
ntConfigRollba
ck”

2.2.36.2. Responses

HTTP Code Description Schema

200 success Section 2.3.74,
“v1.DeploymentConfigRollback”

2.2.36.3. Consumes

/

2.2.36.4. Produces

application/json

2.2.36.5. Tags

oapiv1

2.2.37. list or watch objects of kind DeploymentConfig

GET /oapi/v1/deploymentconfigs

2.2.37.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

46

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

47

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.37.2. Responses

HTTP Code Description Schema

200 success Section 2.3.55,
“v1.DeploymentConfigList”

2.2.37.3. Consumes

/

2.2.37.4. Produces

application/json

2.2.37.5. Tags

oapiv1

2.2.38. create a DeploymentConfig

POST /oapi/v1/deploymentconfigs

2.2.38.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

48

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.31
,
“v1.Deployme
ntConfig”

2.2.38.2. Responses

HTTP Code Description Schema

200 success Section 2.3.31,
“v1.DeploymentConfig”

2.2.38.3. Consumes

/

2.2.38.4. Produces

application/json

2.2.38.5. Tags

oapiv1

2.2.39. list or watch objects of kind Group

GET /oapi/v1/groups

2.2.39.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

49

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.39.2. Responses

OpenShift Enterprise 3.1 REST API Reference

50

HTTP Code Description Schema

200 success Section 2.3.5, “v1.GroupList”

2.2.39.3. Consumes

/

2.2.39.4. Produces

application/json

2.2.39.5. Tags

oapiv1

2.2.40. create a Group

POST /oapi/v1/groups

2.2.40.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.56
, “v1.Group”

2.2.40.2. Responses

HTTP Code Description Schema

200 success Section 2.3.56, “v1.Group”

2.2.40.3. Consumes

/

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

51

2.2.40.4. Produces

application/json

2.2.40.5. Tags

oapiv1

2.2.41. read the specified Group

GET /oapi/v1/groups/{name}

2.2.41.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

name name of the
Group

true string

2.2.41.2. Responses

HTTP Code Description Schema

200 success Section 2.3.56, “v1.Group”

2.2.41.3. Consumes

/

2.2.41.4. Produces

application/json

2.2.41.5. Tags

oapiv1

2.2.42. replace the specified Group

OpenShift Enterprise 3.1 REST API Reference

52

PUT /oapi/v1/groups/{name}

2.2.42.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.56
, “v1.Group”

PathParamete
r

name name of the
Group

true string

2.2.42.2. Responses

HTTP Code Description Schema

200 success Section 2.3.56, “v1.Group”

2.2.42.3. Consumes

/

2.2.42.4. Produces

application/json

2.2.42.5. Tags

oapiv1

2.2.43. delete a Group

DELETE /oapi/v1/groups/{name}

2.2.43.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

53

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

name name of the
Group

true string

2.2.43.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.43.3. Consumes

/

2.2.43.4. Produces

application/json

2.2.43.5. Tags

oapiv1

2.2.44. partially update the specified Group

PATCH /oapi/v1/groups/{name}

2.2.44.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

54

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

name name of the
Group

true string

2.2.44.2. Responses

HTTP Code Description Schema

200 success Section 2.3.56, “v1.Group”

2.2.44.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.44.4. Produces

application/json

2.2.44.5. Tags

oapiv1

2.2.45. list or watch objects of kind HostSubnet

GET /oapi/v1/hostsubnets

2.2.45.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

55

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

OpenShift Enterprise 3.1 REST API Reference

56

2.2.45.2. Responses

HTTP Code Description Schema

200 success Section 2.3.4,
“v1.HostSubnetList”

2.2.45.3. Consumes

/

2.2.45.4. Produces

application/json

2.2.45.5. Tags

oapiv1

2.2.46. create a HostSubnet

POST /oapi/v1/hostsubnets

2.2.46.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.11
,
“v1.HostSubn
et”

2.2.46.2. Responses

HTTP Code Description Schema

200 success Section 2.3.11, “v1.HostSubnet”

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

57

HTTP Code Description Schema

2.2.46.3. Consumes

/

2.2.46.4. Produces

application/json

2.2.46.5. Tags

oapiv1

2.2.47. read the specified HostSubnet

GET /oapi/v1/hostsubnets/{name}

2.2.47.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

name name of the
HostSubnet

true string

2.2.47.2. Responses

HTTP Code Description Schema

200 success Section 2.3.11, “v1.HostSubnet”

2.2.47.3. Consumes

/

OpenShift Enterprise 3.1 REST API Reference

58

2.2.47.4. Produces

application/json

2.2.47.5. Tags

oapiv1

2.2.48. replace the specified HostSubnet

PUT /oapi/v1/hostsubnets/{name}

2.2.48.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.11
,
“v1.HostSubn
et”

PathParamete
r

name name of the
HostSubnet

true string

2.2.48.2. Responses

HTTP Code Description Schema

200 success Section 2.3.11, “v1.HostSubnet”

2.2.48.3. Consumes

/

2.2.48.4. Produces

application/json

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

59

2.2.48.5. Tags

oapiv1

2.2.49. delete a HostSubnet

DELETE /oapi/v1/hostsubnets/{name}

2.2.49.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

name name of the
HostSubnet

true string

2.2.49.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.49.3. Consumes

/

2.2.49.4. Produces

application/json

2.2.49.5. Tags

oapiv1

OpenShift Enterprise 3.1 REST API Reference

60

2.2.50. partially update the specified HostSubnet

PATCH /oapi/v1/hostsubnets/{name}

2.2.50.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

name name of the
HostSubnet

true string

2.2.50.2. Responses

HTTP Code Description Schema

200 success Section 2.3.11, “v1.HostSubnet”

2.2.50.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.50.4. Produces

application/json

2.2.50.5. Tags

oapiv1

2.2.51. list or watch objects of kind Identity

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

61

GET /oapi/v1/identities

2.2.51.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

OpenShift Enterprise 3.1 REST API Reference

62

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.51.2. Responses

HTTP Code Description Schema

200 success Section 2.3.97, “v1.IdentityList”

2.2.51.3. Consumes

/

2.2.51.4. Produces

application/json

2.2.51.5. Tags

oapiv1

2.2.52. create a Identity

POST /oapi/v1/identities

2.2.52.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

63

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.77
, “v1.Identity”

2.2.52.2. Responses

HTTP Code Description Schema

200 success Section 2.3.77, “v1.Identity”

2.2.52.3. Consumes

/

2.2.52.4. Produces

application/json

2.2.52.5. Tags

oapiv1

2.2.53. read the specified Identity

GET /oapi/v1/identities/{name}

2.2.53.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

64

PathParamete
r

name name of the
Identity

true string

Type Name Description Required Schema Default

2.2.53.2. Responses

HTTP Code Description Schema

200 success Section 2.3.77, “v1.Identity”

2.2.53.3. Consumes

/

2.2.53.4. Produces

application/json

2.2.53.5. Tags

oapiv1

2.2.54. replace the specified Identity

PUT /oapi/v1/identities/{name}

2.2.54.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.77
, “v1.Identity”

PathParamete
r

name name of the
Identity

true string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

65

2.2.54.2. Responses

HTTP Code Description Schema

200 success Section 2.3.77, “v1.Identity”

2.2.54.3. Consumes

/

2.2.54.4. Produces

application/json

2.2.54.5. Tags

oapiv1

2.2.55. delete a Identity

DELETE /oapi/v1/identities/{name}

2.2.55.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

name name of the
Identity

true string

2.2.55.2. Responses

OpenShift Enterprise 3.1 REST API Reference

66

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.55.3. Consumes

/

2.2.55.4. Produces

application/json

2.2.55.5. Tags

oapiv1

2.2.56. partially update the specified Identity

PATCH /oapi/v1/identities/{name}

2.2.56.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

name name of the
Identity

true string

2.2.56.2. Responses

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

67

HTTP Code Description Schema

200 success Section 2.3.77, “v1.Identity”

2.2.56.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.56.4. Produces

application/json

2.2.56.5. Tags

oapiv1

2.2.57. list or watch objects of kind Image

GET /oapi/v1/images

2.2.57.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

OpenShift Enterprise 3.1 REST API Reference

68

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.57.2. Responses

HTTP Code Description Schema

200 success Section 2.3.42, “v1.ImageList”

2.2.57.3. Consumes

/

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

69

2.2.57.4. Produces

application/json

2.2.57.5. Tags

oapiv1

2.2.58. create a Image

POST /oapi/v1/images

2.2.58.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.99
, “v1.Image”

2.2.58.2. Responses

HTTP Code Description Schema

200 success Section 2.3.99, “v1.Image”

2.2.58.3. Consumes

/

2.2.58.4. Produces

application/json

2.2.58.5. Tags

oapiv1

2.2.59. read the specified Image

OpenShift Enterprise 3.1 REST API Reference

70

GET /oapi/v1/images/{name}

2.2.59.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

name name of the
Image

true string

2.2.59.2. Responses

HTTP Code Description Schema

200 success Section 2.3.99, “v1.Image”

2.2.59.3. Consumes

/

2.2.59.4. Produces

application/json

2.2.59.5. Tags

oapiv1

2.2.60. replace the specified Image

PUT /oapi/v1/images/{name}

2.2.60.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

71

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.99
, “v1.Image”

PathParamete
r

name name of the
Image

true string

2.2.60.2. Responses

HTTP Code Description Schema

200 success Section 2.3.99, “v1.Image”

2.2.60.3. Consumes

/

2.2.60.4. Produces

application/json

2.2.60.5. Tags

oapiv1

2.2.61. delete a Image

DELETE /oapi/v1/images/{name}

2.2.61.1. Parameters

Type Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

72

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

name name of the
Image

true string

Type Name Description Required Schema Default

2.2.61.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.61.3. Consumes

/

2.2.61.4. Produces

application/json

2.2.61.5. Tags

oapiv1

2.2.62. partially update the specified Image

PATCH /oapi/v1/images/{name}

2.2.62.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

73

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

name name of the
Image

true string

2.2.62.2. Responses

HTTP Code Description Schema

200 success Section 2.3.99, “v1.Image”

2.2.62.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.62.4. Produces

application/json

2.2.62.5. Tags

oapiv1

2.2.63. create a ImageStreamMapping

POST /oapi/v1/imagestreammappings

2.2.63.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

74

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.14
4,
“v1.ImageStre
amMapping”

2.2.63.2. Responses

HTTP Code Description Schema

200 success Section 2.3.144,
“v1.ImageStreamMapping”

2.2.63.3. Consumes

/

2.2.63.4. Produces

application/json

2.2.63.5. Tags

oapiv1

2.2.64. list or watch objects of kind ImageStream

GET /oapi/v1/imagestreams

2.2.64.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

75

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.64.2. Responses

OpenShift Enterprise 3.1 REST API Reference

76

HTTP Code Description Schema

200 success Section 2.3.94,
“v1.ImageStreamList”

2.2.64.3. Consumes

/

2.2.64.4. Produces

application/json

2.2.64.5. Tags

oapiv1

2.2.65. create a ImageStream

POST /oapi/v1/imagestreams

2.2.65.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.15
5,
“v1.ImageStre
am”

2.2.65.2. Responses

HTTP Code Description Schema

200 success Section 2.3.155,
“v1.ImageStream”

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

77

2.2.65.3. Consumes

/

2.2.65.4. Produces

application/json

2.2.65.5. Tags

oapiv1

2.2.66. list objects of kind ImageStreamTag

GET /oapi/v1/imagestreamtags

2.2.66.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

OpenShift Enterprise 3.1 REST API Reference

78

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.66.2. Responses

HTTP Code Description Schema

200 success Section 2.3.17,
“v1.ImageStreamTagList”

2.2.66.3. Consumes

/

2.2.66.4. Produces

application/json

2.2.66.5. Tags

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

79

oapiv1

2.2.67. create a LocalResourceAccessReview

POST /oapi/v1/localresourceaccessreviews

2.2.67.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.14
8,
“v1.LocalReso
urceAccessRe
view”

2.2.67.2. Responses

HTTP Code Description Schema

200 success Section 2.3.148,
“v1.LocalResourceAccessRevie
w”

2.2.67.3. Consumes

/

2.2.67.4. Produces

application/json

2.2.67.5. Tags

oapiv1

2.2.68. create a LocalSubjectAccessReview

POST /oapi/v1/localsubjectaccessreviews

OpenShift Enterprise 3.1 REST API Reference

80

2.2.68.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.23
,
“v1.LocalSubj
ectAccessRev
iew”

2.2.68.2. Responses

HTTP Code Description Schema

200 success Section 2.3.23,
“v1.LocalSubjectAccessReview”

2.2.68.3. Consumes

/

2.2.68.4. Produces

application/json

2.2.68.5. Tags

oapiv1

2.2.69. list or watch objects of kind BuildConfig

GET /oapi/v1/namespaces/{namespace}/buildconfigs

2.2.69.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

81

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

OpenShift Enterprise 3.1 REST API Reference

82

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.69.2. Responses

HTTP Code Description Schema

200 success Section 2.3.36,
“v1.BuildConfigList”

2.2.69.3. Consumes

/

2.2.69.4. Produces

application/json

2.2.69.5. Tags

oapiv1

2.2.70. create a BuildConfig

POST /oapi/v1/namespaces/{namespace}/buildconfigs

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

83

2.2.70.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.60
,
“v1.BuildConfi
g”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

2.2.70.2. Responses

HTTP Code Description Schema

200 success Section 2.3.60, “v1.BuildConfig”

2.2.70.3. Consumes

/

2.2.70.4. Produces

application/json

2.2.70.5. Tags

oapiv1

2.2.71. read the specified BuildConfig

GET /oapi/v1/namespaces/{namespace}/buildconfigs/{name}

2.2.71.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

84

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
BuildConfig

true string

2.2.71.2. Responses

HTTP Code Description Schema

200 success Section 2.3.60, “v1.BuildConfig”

2.2.71.3. Consumes

/

2.2.71.4. Produces

application/json

2.2.71.5. Tags

oapiv1

2.2.72. replace the specified BuildConfig

PUT /oapi/v1/namespaces/{namespace}/buildconfigs/{name}

2.2.72.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

85

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.60
,
“v1.BuildConfi
g”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
BuildConfig

true string

2.2.72.2. Responses

HTTP Code Description Schema

200 success Section 2.3.60, “v1.BuildConfig”

2.2.72.3. Consumes

/

2.2.72.4. Produces

application/json

2.2.72.5. Tags

oapiv1

2.2.73. delete a BuildConfig

DELETE /oapi/v1/namespaces/{namespace}/buildconfigs/{name}

OpenShift Enterprise 3.1 REST API Reference

86

2.2.73.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
BuildConfig

true string

2.2.73.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.73.3. Consumes

/

2.2.73.4. Produces

application/json

2.2.73.5. Tags

oapiv1

2.2.74. partially update the specified BuildConfig

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

87

PATCH /oapi/v1/namespaces/{namespace}/buildconfigs/{name}

2.2.74.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
BuildConfig

true string

2.2.74.2. Responses

HTTP Code Description Schema

200 success Section 2.3.60, “v1.BuildConfig”

2.2.74.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.74.4. Produces

application/json

2.2.74.5. Tags

OpenShift Enterprise 3.1 REST API Reference

88

2.2.74.5. Tags

oapiv1

2.2.75. create instantiate of a BuildRequest

POST /oapi/v1/namespaces/{namespace}/buildconfigs/{name}/instantiate

2.2.75.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.14
,
“v1.BuildRequ
est”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
BuildRequest

true string

2.2.75.2. Responses

HTTP Code Description Schema

200 success Section 2.3.14,
“v1.BuildRequest”

2.2.75.3. Consumes

/

2.2.75.4. Produces

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

89

application/json

2.2.75.5. Tags

oapiv1

2.2.76. connect POST requests to instantiatebinary of
BinaryBuildRequestOptions

POST
/oapi/v1/namespaces/{namespace}/buildconfigs/{name}/instantiatebinary

2.2.76.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

asFile

false string

QueryParame
ter

revision.comm
it

false string

QueryParame
ter

revision.mess
age

false string

QueryParame
ter

revision.author
Name

false string

QueryParame
ter

revision.author
Email

false string

QueryParame
ter

revision.comm
itterName

false string

QueryParame
ter

revision.comm
itterEmail

false string

OpenShift Enterprise 3.1 REST API Reference

90

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
BinaryBuildRe
questOptions

true string

Type Name Description Required Schema Default

2.2.76.2. Responses

HTTP Code Description Schema

default success string

2.2.76.3. Consumes

/

2.2.76.4. Produces

/

2.2.76.5. Tags

oapiv1

2.2.77. connect POST requests to webhooks of Status

POST /oapi/v1/namespaces/{namespace}/buildconfigs/{name}/webhooks

2.2.77.1. Parameters

Type Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

91

QueryParame
ter

path Path is the
URL path to
use for the
current proxy
request to
pod.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Status

true string

Type Name Description Required Schema Default

2.2.77.2. Responses

HTTP Code Description Schema

default success string

2.2.77.3. Consumes

/

2.2.77.4. Produces

/

2.2.77.5. Tags

oapiv1

2.2.78. connect POST requests to webhooks of Status

POST
/oapi/v1/namespaces/{namespace}/buildconfigs/{name}/webhooks/{path:*}

2.2.78.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

92

Type Name Description Required Schema Default

QueryParame
ter

path Path is the
URL path to
use for the
current proxy
request to
pod.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Status

true string

PathParamete
r

path path to the
resource

true string

2.2.78.2. Responses

HTTP Code Description Schema

default success string

2.2.78.3. Consumes

/

2.2.78.4. Produces

/

2.2.78.5. Tags

oapiv1

2.2.79. list or watch objects of kind Build

GET /oapi/v1/namespaces/{namespace}/builds

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

93

2.2.79.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

OpenShift Enterprise 3.1 REST API Reference

94

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.79.2. Responses

HTTP Code Description Schema

200 success Section 2.3.102, “v1.BuildList”

2.2.79.3. Consumes

/

2.2.79.4. Produces

application/json

2.2.79.5. Tags

oapiv1

2.2.80. create a Build

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

95

POST /oapi/v1/namespaces/{namespace}/builds

2.2.80.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.26
, “v1.Build”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

2.2.80.2. Responses

HTTP Code Description Schema

200 success Section 2.3.26, “v1.Build”

2.2.80.3. Consumes

/

2.2.80.4. Produces

application/json

2.2.80.5. Tags

oapiv1

2.2.81. read the specified Build

GET /oapi/v1/namespaces/{namespace}/builds/{name}

OpenShift Enterprise 3.1 REST API Reference

96

2.2.81.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Build

true string

2.2.81.2. Responses

HTTP Code Description Schema

200 success Section 2.3.26, “v1.Build”

2.2.81.3. Consumes

/

2.2.81.4. Produces

application/json

2.2.81.5. Tags

oapiv1

2.2.82. replace the specified Build

PUT /oapi/v1/namespaces/{namespace}/builds/{name}

2.2.82.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

97

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.26
, “v1.Build”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Build

true string

2.2.82.2. Responses

HTTP Code Description Schema

200 success Section 2.3.26, “v1.Build”

2.2.82.3. Consumes

/

2.2.82.4. Produces

application/json

2.2.82.5. Tags

oapiv1

2.2.83. delete a Build

DELETE /oapi/v1/namespaces/{namespace}/builds/{name}

2.2.83.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

98

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Build

true string

2.2.83.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.83.3. Consumes

/

2.2.83.4. Produces

application/json

2.2.83.5. Tags

oapiv1

2.2.84. partially update the specified Build

PATCH /oapi/v1/namespaces/{namespace}/builds/{name}

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

99

2.2.84.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Build

true string

2.2.84.2. Responses

HTTP Code Description Schema

200 success Section 2.3.26, “v1.Build”

2.2.84.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.84.4. Produces

application/json

2.2.84.5. Tags

oapiv1

OpenShift Enterprise 3.1 REST API Reference

100

2.2.85. create clone of a BuildRequest

POST /oapi/v1/namespaces/{namespace}/builds/{name}/clone

2.2.85.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.14
,
“v1.BuildRequ
est”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
BuildRequest

true string

2.2.85.2. Responses

HTTP Code Description Schema

200 success Section 2.3.14,
“v1.BuildRequest”

2.2.85.3. Consumes

/

2.2.85.4. Produces

application/json

2.2.85.5. Tags

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

101

2.2.85.5. Tags

oapiv1

2.2.86. read log of the specified BuildLog

GET /oapi/v1/namespaces/{namespace}/builds/{name}/log

2.2.86.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

container

false string

QueryParame
ter

follow

false boolean

QueryParame
ter

previous

false boolean

QueryParame
ter

sinceSeconds

false ref

QueryParame
ter

sinceTime

false string

QueryParame
ter

timestamps

false boolean

QueryParame
ter

tailLines

false ref

QueryParame
ter

limitBytes

false ref

OpenShift Enterprise 3.1 REST API Reference

102

QueryParame
ter

nowait

false boolean

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
BuildLog

true string

Type Name Description Required Schema Default

2.2.86.2. Responses

HTTP Code Description Schema

200 success Section 2.3.73, “v1.BuildLog”

2.2.86.3. Consumes

/

2.2.86.4. Produces

application/json

2.2.86.5. Tags

oapiv1

2.2.87. create a DeploymentConfigRollback

POST /oapi/v1/namespaces/{namespace}/deploymentconfigrollbacks

2.2.87.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

103

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.74
,
“v1.Deployme
ntConfigRollba
ck”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

2.2.87.2. Responses

HTTP Code Description Schema

200 success Section 2.3.74,
“v1.DeploymentConfigRollback”

2.2.87.3. Consumes

/

2.2.87.4. Produces

application/json

2.2.87.5. Tags

oapiv1

2.2.88. list or watch objects of kind DeploymentConfig

GET /oapi/v1/namespaces/{namespace}/deploymentconfigs

2.2.88.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

104

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

105

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.88.2. Responses

HTTP Code Description Schema

200 success Section 2.3.55,
“v1.DeploymentConfigList”

2.2.88.3. Consumes

/

2.2.88.4. Produces

application/json

2.2.88.5. Tags

oapiv1

2.2.89. create a DeploymentConfig

POST /oapi/v1/namespaces/{namespace}/deploymentconfigs

OpenShift Enterprise 3.1 REST API Reference

106

2.2.89.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.31
,
“v1.Deployme
ntConfig”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

2.2.89.2. Responses

HTTP Code Description Schema

200 success Section 2.3.31,
“v1.DeploymentConfig”

2.2.89.3. Consumes

/

2.2.89.4. Produces

application/json

2.2.89.5. Tags

oapiv1

2.2.90. read the specified DeploymentConfig

GET /oapi/v1/namespaces/{namespace}/deploymentconfigs/{name}

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

107

2.2.90.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
DeploymentC
onfig

true string

2.2.90.2. Responses

HTTP Code Description Schema

200 success Section 2.3.31,
“v1.DeploymentConfig”

2.2.90.3. Consumes

/

2.2.90.4. Produces

application/json

2.2.90.5. Tags

oapiv1

2.2.91. replace the specified DeploymentConfig

PUT /oapi/v1/namespaces/{namespace}/deploymentconfigs/{name}

2.2.91.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

108

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.31
,
“v1.Deployme
ntConfig”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
DeploymentC
onfig

true string

2.2.91.2. Responses

HTTP Code Description Schema

200 success Section 2.3.31,
“v1.DeploymentConfig”

2.2.91.3. Consumes

/

2.2.91.4. Produces

application/json

2.2.91.5. Tags

oapiv1

2.2.92. delete a DeploymentConfig

DELETE /oapi/v1/namespaces/{namespace}/deploymentconfigs/{name}

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

109

2.2.92.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
DeploymentC
onfig

true string

2.2.92.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.92.3. Consumes

/

2.2.92.4. Produces

application/json

2.2.92.5. Tags

oapiv1

OpenShift Enterprise 3.1 REST API Reference

110

2.2.93. partially update the specified DeploymentConfig

PATCH /oapi/v1/namespaces/{namespace}/deploymentconfigs/{name}

2.2.93.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
DeploymentC
onfig

true string

2.2.93.2. Responses

HTTP Code Description Schema

200 success Section 2.3.31,
“v1.DeploymentConfig”

2.2.93.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.93.4. Produces

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

111

2.2.93.4. Produces

application/json

2.2.93.5. Tags

oapiv1

2.2.94. read log of the specified DeploymentLog

GET /oapi/v1/namespaces/{namespace}/deploymentconfigs/{name}/log

2.2.94.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

container

false string

QueryParame
ter

follow

false boolean

QueryParame
ter

previous

false boolean

QueryParame
ter

sinceSeconds

false ref

QueryParame
ter

sinceTime

false string

QueryParame
ter

timestamps

false boolean

QueryParame
ter

tailLines

false ref

OpenShift Enterprise 3.1 REST API Reference

112

QueryParame
ter

limitBytes

false ref

QueryParame
ter

nowait

false boolean

QueryParame
ter

version

false ref

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
DeploymentLo
g

true string

Type Name Description Required Schema Default

2.2.94.2. Responses

HTTP Code Description Schema

200 success Section 2.3.33,
“v1.DeploymentLog”

2.2.94.3. Consumes

/

2.2.94.4. Produces

application/json

2.2.94.5. Tags

oapiv1

2.2.95. read the specified DeploymentConfig

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

113

2.2.95. read the specified DeploymentConfig

GET /oapi/v1/namespaces/{namespace}/generatedeploymentconfigs/{name}

2.2.95.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
DeploymentC
onfig

true string

2.2.95.2. Responses

HTTP Code Description Schema

200 success Section 2.3.31,
“v1.DeploymentConfig”

2.2.95.3. Consumes

/

2.2.95.4. Produces

application/json

2.2.95.5. Tags

oapiv1

2.2.96. read the specified ImageStreamImage

OpenShift Enterprise 3.1 REST API Reference

114

GET /oapi/v1/namespaces/{namespace}/imagestreamimages/{name}

2.2.96.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ImageStreamI
mage

true string

2.2.96.2. Responses

HTTP Code Description Schema

200 success Section 2.3.100,
“v1.ImageStreamImage”

2.2.96.3. Consumes

/

2.2.96.4. Produces

application/json

2.2.96.5. Tags

oapiv1

2.2.97. create a ImageStreamMapping

POST /oapi/v1/namespaces/{namespace}/imagestreammappings

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

115

2.2.97.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.14
4,
“v1.ImageStre
amMapping”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

2.2.97.2. Responses

HTTP Code Description Schema

200 success Section 2.3.144,
“v1.ImageStreamMapping”

2.2.97.3. Consumes

/

2.2.97.4. Produces

application/json

2.2.97.5. Tags

oapiv1

2.2.98. list or watch objects of kind ImageStream

GET /oapi/v1/namespaces/{namespace}/imagestreams

OpenShift Enterprise 3.1 REST API Reference

116

2.2.98.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

117

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.98.2. Responses

HTTP Code Description Schema

200 success Section 2.3.94,
“v1.ImageStreamList”

2.2.98.3. Consumes

/

2.2.98.4. Produces

application/json

2.2.98.5. Tags

oapiv1

2.2.99. create a ImageStream

POST /oapi/v1/namespaces/{namespace}/imagestreams

OpenShift Enterprise 3.1 REST API Reference

118

2.2.99.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.15
5,
“v1.ImageStre
am”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

2.2.99.2. Responses

HTTP Code Description Schema

200 success Section 2.3.155,
“v1.ImageStream”

2.2.99.3. Consumes

/

2.2.99.4. Produces

application/json

2.2.99.5. Tags

oapiv1

2.2.100. read the specified ImageStream

GET /oapi/v1/namespaces/{namespace}/imagestreams/{name}

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

119

2.2.100.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ImageStream

true string

2.2.100.2. Responses

HTTP Code Description Schema

200 success Section 2.3.155,
“v1.ImageStream”

2.2.100.3. Consumes

/

2.2.100.4. Produces

application/json

2.2.100.5. Tags

oapiv1

2.2.101. replace the specified ImageStream

PUT /oapi/v1/namespaces/{namespace}/imagestreams/{name}

2.2.101.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

120

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.15
5,
“v1.ImageStre
am”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ImageStream

true string

2.2.101.2. Responses

HTTP Code Description Schema

200 success Section 2.3.155,
“v1.ImageStream”

2.2.101.3. Consumes

/

2.2.101.4. Produces

application/json

2.2.101.5. Tags

oapiv1

2.2.102. delete a ImageStream

DELETE /oapi/v1/namespaces/{namespace}/imagestreams/{name}

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

121

2.2.102.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ImageStream

true string

2.2.102.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.102.3. Consumes

/

2.2.102.4. Produces

application/json

2.2.102.5. Tags

oapiv1

2.2.103. partially update the specified ImageStream

OpenShift Enterprise 3.1 REST API Reference

122

PATCH /oapi/v1/namespaces/{namespace}/imagestreams/{name}

2.2.103.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ImageStream

true string

2.2.103.2. Responses

HTTP Code Description Schema

200 success Section 2.3.155,
“v1.ImageStream”

2.2.103.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.103.4. Produces

application/json

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

123

2.2.103.5. Tags

oapiv1

2.2.104. replace status of the specified ImageStream

PUT /oapi/v1/namespaces/{namespace}/imagestreams/{name}/status

2.2.104.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.15
5,
“v1.ImageStre
am”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ImageStream

true string

2.2.104.2. Responses

HTTP Code Description Schema

200 success Section 2.3.155,
“v1.ImageStream”

2.2.104.3. Consumes

/

OpenShift Enterprise 3.1 REST API Reference

124

2.2.104.4. Produces

application/json

2.2.104.5. Tags

oapiv1

2.2.105. list objects of kind ImageStreamTag

GET /oapi/v1/namespaces/{namespace}/imagestreamtags

2.2.105.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

125

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.105.2. Responses

HTTP Code Description Schema

200 success Section 2.3.17,
“v1.ImageStreamTagList”

2.2.105.3. Consumes

/

OpenShift Enterprise 3.1 REST API Reference

126

2.2.105.4. Produces

application/json

2.2.105.5. Tags

oapiv1

2.2.106. read the specified ImageStreamTag

GET /oapi/v1/namespaces/{namespace}/imagestreamtags/{name}

2.2.106.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ImageStream
Tag

true string

2.2.106.2. Responses

HTTP Code Description Schema

200 success Section 2.3.52,
“v1.ImageStreamTag”

2.2.106.3. Consumes

/

2.2.106.4. Produces

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

127

application/json

2.2.106.5. Tags

oapiv1

2.2.107. replace the specified ImageStreamTag

PUT /oapi/v1/namespaces/{namespace}/imagestreamtags/{name}

2.2.107.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.52
,
“v1.ImageStre
amTag”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ImageStream
Tag

true string

2.2.107.2. Responses

HTTP Code Description Schema

200 success Section 2.3.52,
“v1.ImageStreamTag”

2.2.107.3. Consumes

OpenShift Enterprise 3.1 REST API Reference

128

/

2.2.107.4. Produces

application/json

2.2.107.5. Tags

oapiv1

2.2.108. delete a ImageStreamTag

DELETE /oapi/v1/namespaces/{namespace}/imagestreamtags/{name}

2.2.108.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ImageStream
Tag

true string

2.2.108.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.108.3. Consumes

/

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

129

2.2.108.4. Produces

application/json

2.2.108.5. Tags

oapiv1

2.2.109. partially update the specified ImageStreamTag

PATCH /oapi/v1/namespaces/{namespace}/imagestreamtags/{name}

2.2.109.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ImageStream
Tag

true string

2.2.109.2. Responses

HTTP Code Description Schema

200 success Section 2.3.52,
“v1.ImageStreamTag”

OpenShift Enterprise 3.1 REST API Reference

130

2.2.109.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.109.4. Produces

application/json

2.2.109.5. Tags

oapiv1

2.2.110. create a LocalResourceAccessReview

POST /oapi/v1/namespaces/{namespace}/localresourceaccessreviews

2.2.110.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.14
8,
“v1.LocalReso
urceAccessRe
view”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

2.2.110.2. Responses

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

131

HTTP Code Description Schema

200 success Section 2.3.148,
“v1.LocalResourceAccessRevie
w”

2.2.110.3. Consumes

/

2.2.110.4. Produces

application/json

2.2.110.5. Tags

oapiv1

2.2.111. create a LocalSubjectAccessReview

POST /oapi/v1/namespaces/{namespace}/localsubjectaccessreviews

2.2.111.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.23
,
“v1.LocalSubj
ectAccessRev
iew”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

OpenShift Enterprise 3.1 REST API Reference

132

2.2.111.2. Responses

HTTP Code Description Schema

200 success Section 2.3.23,
“v1.LocalSubjectAccessReview”

2.2.111.3. Consumes

/

2.2.111.4. Produces

application/json

2.2.111.5. Tags

oapiv1

2.2.112. list or watch objects of kind Policy

GET /oapi/v1/namespaces/{namespace}/policies

2.2.112.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

133

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.112.2. Responses

OpenShift Enterprise 3.1 REST API Reference

134

HTTP Code Description Schema

200 success Section 2.3.22, “v1.PolicyList”

2.2.112.3. Consumes

/

2.2.112.4. Produces

application/json

2.2.112.5. Tags

oapiv1

2.2.113. create a Policy

POST /oapi/v1/namespaces/{namespace}/policies

2.2.113.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.16
0, “v1.Policy”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

2.2.113.2. Responses

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

135

HTTP Code Description Schema

200 success Section 2.3.160, “v1.Policy”

2.2.113.3. Consumes

/

2.2.113.4. Produces

application/json

2.2.113.5. Tags

oapiv1

2.2.114. read the specified Policy

GET /oapi/v1/namespaces/{namespace}/policies/{name}

2.2.114.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Policy

true string

2.2.114.2. Responses

OpenShift Enterprise 3.1 REST API Reference

136

HTTP Code Description Schema

200 success Section 2.3.160, “v1.Policy”

2.2.114.3. Consumes

/

2.2.114.4. Produces

application/json

2.2.114.5. Tags

oapiv1

2.2.115. replace the specified Policy

PUT /oapi/v1/namespaces/{namespace}/policies/{name}

2.2.115.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.16
0, “v1.Policy”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Policy

true string

2.2.115.2. Responses

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

137

HTTP Code Description Schema

200 success Section 2.3.160, “v1.Policy”

2.2.115.3. Consumes

/

2.2.115.4. Produces

application/json

2.2.115.5. Tags

oapiv1

2.2.116. delete a Policy

DELETE /oapi/v1/namespaces/{namespace}/policies/{name}

2.2.116.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Policy

true string

OpenShift Enterprise 3.1 REST API Reference

138

2.2.116.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.116.3. Consumes

/

2.2.116.4. Produces

application/json

2.2.116.5. Tags

oapiv1

2.2.117. partially update the specified Policy

PATCH /oapi/v1/namespaces/{namespace}/policies/{name}

2.2.117.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

139

PathParamete
r

name name of the
Policy

true string

Type Name Description Required Schema Default

2.2.117.2. Responses

HTTP Code Description Schema

200 success Section 2.3.160, “v1.Policy”

2.2.117.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.117.4. Produces

application/json

2.2.117.5. Tags

oapiv1

2.2.118. list or watch objects of kind PolicyBinding

GET /oapi/v1/namespaces/{namespace}/policybindings

2.2.118.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

140

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

141

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.118.2. Responses

HTTP Code Description Schema

200 success Section 2.3.6,
“v1.PolicyBindingList”

2.2.118.3. Consumes

/

2.2.118.4. Produces

application/json

2.2.118.5. Tags

oapiv1

2.2.119. create a PolicyBinding

POST /oapi/v1/namespaces/{namespace}/policybindings

2.2.119.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

142

BodyParamet
er

body

true Section 2.3.16
1,
“v1.PolicyBindi
ng”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.119.2. Responses

HTTP Code Description Schema

200 success Section 2.3.161,
“v1.PolicyBinding”

2.2.119.3. Consumes

/

2.2.119.4. Produces

application/json

2.2.119.5. Tags

oapiv1

2.2.120. read the specified PolicyBinding

GET /oapi/v1/namespaces/{namespace}/policybindings/{name}

2.2.120.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

143

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
PolicyBinding

true string

2.2.120.2. Responses

HTTP Code Description Schema

200 success Section 2.3.161,
“v1.PolicyBinding”

2.2.120.3. Consumes

/

2.2.120.4. Produces

application/json

2.2.120.5. Tags

oapiv1

2.2.121. replace the specified PolicyBinding

PUT /oapi/v1/namespaces/{namespace}/policybindings/{name}

2.2.121.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

144

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.16
1,
“v1.PolicyBindi
ng”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
PolicyBinding

true string

2.2.121.2. Responses

HTTP Code Description Schema

200 success Section 2.3.161,
“v1.PolicyBinding”

2.2.121.3. Consumes

/

2.2.121.4. Produces

application/json

2.2.121.5. Tags

oapiv1

2.2.122. delete a PolicyBinding

DELETE /oapi/v1/namespaces/{namespace}/policybindings/{name}

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

145

2.2.122.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
PolicyBinding

true string

2.2.122.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.122.3. Consumes

/

2.2.122.4. Produces

application/json

2.2.122.5. Tags

oapiv1

2.2.123. partially update the specified PolicyBinding

OpenShift Enterprise 3.1 REST API Reference

146

PATCH /oapi/v1/namespaces/{namespace}/policybindings/{name}

2.2.123.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
PolicyBinding

true string

2.2.123.2. Responses

HTTP Code Description Schema

200 success Section 2.3.161,
“v1.PolicyBinding”

2.2.123.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.123.4. Produces

application/json

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

147

2.2.123.5. Tags

oapiv1

2.2.124. create a Template

POST /oapi/v1/namespaces/{namespace}/processedtemplates

2.2.124.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.79
,
“v1.Template”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

2.2.124.2. Responses

HTTP Code Description Schema

200 success Section 2.3.79, “v1.Template”

2.2.124.3. Consumes

/

2.2.124.4. Produces

application/json

2.2.124.5. Tags

oapiv1

OpenShift Enterprise 3.1 REST API Reference

148

2.2.125. create a ResourceAccessReview

POST /oapi/v1/namespaces/{namespace}/resourceaccessreviews

2.2.125.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.16
7,
“v1.Resource
AccessReview
”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

2.2.125.2. Responses

HTTP Code Description Schema

200 success Section 2.3.167,
“v1.ResourceAccessReview”

2.2.125.3. Consumes

/

2.2.125.4. Produces

application/json

2.2.125.5. Tags

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

149

oapiv1

2.2.126. list objects of kind RoleBinding

GET /oapi/v1/namespaces/{namespace}/rolebindings

2.2.126.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

OpenShift Enterprise 3.1 REST API Reference

150

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.126.2. Responses

HTTP Code Description Schema

200 success Section 2.3.163,
“v1.RoleBindingList”

2.2.126.3. Consumes

/

2.2.126.4. Produces

application/json

2.2.126.5. Tags

oapiv1

2.2.127. create a RoleBinding

POST /oapi/v1/namespaces/{namespace}/rolebindings

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

151

2.2.127.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.14
2,
“v1.RoleBindin
g”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

2.2.127.2. Responses

HTTP Code Description Schema

200 success Section 2.3.142,
“v1.RoleBinding”

2.2.127.3. Consumes

/

2.2.127.4. Produces

application/json

2.2.127.5. Tags

oapiv1

2.2.128. read the specified RoleBinding

GET /oapi/v1/namespaces/{namespace}/rolebindings/{name}

OpenShift Enterprise 3.1 REST API Reference

152

2.2.128.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
RoleBinding

true string

2.2.128.2. Responses

HTTP Code Description Schema

200 success Section 2.3.142,
“v1.RoleBinding”

2.2.128.3. Consumes

/

2.2.128.4. Produces

application/json

2.2.128.5. Tags

oapiv1

2.2.129. replace the specified RoleBinding

PUT /oapi/v1/namespaces/{namespace}/rolebindings/{name}

2.2.129.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

153

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.14
2,
“v1.RoleBindin
g”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
RoleBinding

true string

2.2.129.2. Responses

HTTP Code Description Schema

200 success Section 2.3.142,
“v1.RoleBinding”

2.2.129.3. Consumes

/

2.2.129.4. Produces

application/json

2.2.129.5. Tags

oapiv1

2.2.130. delete a RoleBinding

DELETE /oapi/v1/namespaces/{namespace}/rolebindings/{name}

OpenShift Enterprise 3.1 REST API Reference

154

2.2.130.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
RoleBinding

true string

2.2.130.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.130.3. Consumes

/

2.2.130.4. Produces

application/json

2.2.130.5. Tags

oapiv1

2.2.131. partially update the specified RoleBinding

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

155

PATCH /oapi/v1/namespaces/{namespace}/rolebindings/{name}

2.2.131.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
RoleBinding

true string

2.2.131.2. Responses

HTTP Code Description Schema

200 success Section 2.3.142,
“v1.RoleBinding”

2.2.131.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.131.4. Produces

application/json

OpenShift Enterprise 3.1 REST API Reference

156

2.2.131.5. Tags

oapiv1

2.2.132. list objects of kind Role

GET /oapi/v1/namespaces/{namespace}/roles

2.2.132.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

157

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.132.2. Responses

HTTP Code Description Schema

200 success Section 2.3.140, “v1.RoleList”

2.2.132.3. Consumes

/

2.2.132.4. Produces

application/json

2.2.132.5. Tags

oapiv1

2.2.133. create a Role

OpenShift Enterprise 3.1 REST API Reference

158

POST /oapi/v1/namespaces/{namespace}/roles

2.2.133.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.46
, “v1.Role”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

2.2.133.2. Responses

HTTP Code Description Schema

200 success Section 2.3.46, “v1.Role”

2.2.133.3. Consumes

/

2.2.133.4. Produces

application/json

2.2.133.5. Tags

oapiv1

2.2.134. read the specified Role

GET /oapi/v1/namespaces/{namespace}/roles/{name}

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

159

2.2.134.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Role

true string

2.2.134.2. Responses

HTTP Code Description Schema

200 success Section 2.3.46, “v1.Role”

2.2.134.3. Consumes

/

2.2.134.4. Produces

application/json

2.2.134.5. Tags

oapiv1

2.2.135. replace the specified Role

PUT /oapi/v1/namespaces/{namespace}/roles/{name}

2.2.135.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

160

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.46
, “v1.Role”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Role

true string

2.2.135.2. Responses

HTTP Code Description Schema

200 success Section 2.3.46, “v1.Role”

2.2.135.3. Consumes

/

2.2.135.4. Produces

application/json

2.2.135.5. Tags

oapiv1

2.2.136. delete a Role

DELETE /oapi/v1/namespaces/{namespace}/roles/{name}

2.2.136.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

161

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Role

true string

2.2.136.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.136.3. Consumes

/

2.2.136.4. Produces

application/json

2.2.136.5. Tags

oapiv1

2.2.137. partially update the specified Role

PATCH /oapi/v1/namespaces/{namespace}/roles/{name}

OpenShift Enterprise 3.1 REST API Reference

162

2.2.137.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Role

true string

2.2.137.2. Responses

HTTP Code Description Schema

200 success Section 2.3.46, “v1.Role”

2.2.137.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.137.4. Produces

application/json

2.2.137.5. Tags

oapiv1

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

163

2.2.138. list or watch objects of kind Route

GET /oapi/v1/namespaces/{namespace}/routes

2.2.138.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

OpenShift Enterprise 3.1 REST API Reference

164

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.138.2. Responses

HTTP Code Description Schema

200 success Section 2.3.162, “v1.RouteList”

2.2.138.3. Consumes

/

2.2.138.4. Produces

application/json

2.2.138.5. Tags

oapiv1

2.2.139. create a Route

POST /oapi/v1/namespaces/{namespace}/routes

2.2.139.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

165

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.15
4, “v1.Route”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

2.2.139.2. Responses

HTTP Code Description Schema

200 success Section 2.3.154, “v1.Route”

2.2.139.3. Consumes

/

2.2.139.4. Produces

application/json

2.2.139.5. Tags

oapiv1

2.2.140. read the specified Route

GET /oapi/v1/namespaces/{namespace}/routes/{name}

2.2.140.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

166

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Route

true string

2.2.140.2. Responses

HTTP Code Description Schema

200 success Section 2.3.154, “v1.Route”

2.2.140.3. Consumes

/

2.2.140.4. Produces

application/json

2.2.140.5. Tags

oapiv1

2.2.141. replace the specified Route

PUT /oapi/v1/namespaces/{namespace}/routes/{name}

2.2.141.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

167

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.15
4, “v1.Route”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Route

true string

2.2.141.2. Responses

HTTP Code Description Schema

200 success Section 2.3.154, “v1.Route”

2.2.141.3. Consumes

/

2.2.141.4. Produces

application/json

2.2.141.5. Tags

oapiv1

2.2.142. delete a Route

DELETE /oapi/v1/namespaces/{namespace}/routes/{name}

OpenShift Enterprise 3.1 REST API Reference

168

2.2.142.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Route

true string

2.2.142.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.142.3. Consumes

/

2.2.142.4. Produces

application/json

2.2.142.5. Tags

oapiv1

2.2.143. partially update the specified Route

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

169

PATCH /oapi/v1/namespaces/{namespace}/routes/{name}

2.2.143.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Route

true string

2.2.143.2. Responses

HTTP Code Description Schema

200 success Section 2.3.154, “v1.Route”

2.2.143.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.143.4. Produces

application/json

2.2.143.5. Tags

OpenShift Enterprise 3.1 REST API Reference

170

2.2.143.5. Tags

oapiv1

2.2.144. replace status of the specified Route

PUT /oapi/v1/namespaces/{namespace}/routes/{name}/status

2.2.144.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.15
4, “v1.Route”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Route

true string

2.2.144.2. Responses

HTTP Code Description Schema

200 success Section 2.3.154, “v1.Route”

2.2.144.3. Consumes

/

2.2.144.4. Produces

application/json

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

171

2.2.144.5. Tags

oapiv1

2.2.145. create a SubjectAccessReview

POST /oapi/v1/namespaces/{namespace}/subjectaccessreviews

2.2.145.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.53
,
“v1.SubjectAc
cessReview”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

2.2.145.2. Responses

HTTP Code Description Schema

200 success Section 2.3.53,
“v1.SubjectAccessReview”

2.2.145.3. Consumes

/

2.2.145.4. Produces

application/json

OpenShift Enterprise 3.1 REST API Reference

172

2.2.145.5. Tags

oapiv1

2.2.146. list or watch objects of kind Template

GET /oapi/v1/namespaces/{namespace}/templates

2.2.146.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

173

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.146.2. Responses

HTTP Code Description Schema

200 success Section 2.3.58,
“v1.TemplateList”

2.2.146.3. Consumes

/

2.2.146.4. Produces

application/json

2.2.146.5. Tags

oapiv1

2.2.147. create a Template

OpenShift Enterprise 3.1 REST API Reference

174

POST /oapi/v1/namespaces/{namespace}/templates

2.2.147.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.79
,
“v1.Template”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

2.2.147.2. Responses

HTTP Code Description Schema

200 success Section 2.3.79, “v1.Template”

2.2.147.3. Consumes

/

2.2.147.4. Produces

application/json

2.2.147.5. Tags

oapiv1

2.2.148. read the specified Template

GET /oapi/v1/namespaces/{namespace}/templates/{name}

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

175

2.2.148.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Template

true string

2.2.148.2. Responses

HTTP Code Description Schema

200 success Section 2.3.79, “v1.Template”

2.2.148.3. Consumes

/

2.2.148.4. Produces

application/json

2.2.148.5. Tags

oapiv1

2.2.149. replace the specified Template

PUT /oapi/v1/namespaces/{namespace}/templates/{name}

2.2.149.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

176

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.79
,
“v1.Template”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Template

true string

2.2.149.2. Responses

HTTP Code Description Schema

200 success Section 2.3.79, “v1.Template”

2.2.149.3. Consumes

/

2.2.149.4. Produces

application/json

2.2.149.5. Tags

oapiv1

2.2.150. delete a Template

DELETE /oapi/v1/namespaces/{namespace}/templates/{name}

2.2.150.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

177

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Template

true string

2.2.150.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.150.3. Consumes

/

2.2.150.4. Produces

application/json

2.2.150.5. Tags

oapiv1

2.2.151. partially update the specified Template

OpenShift Enterprise 3.1 REST API Reference

178

PATCH /oapi/v1/namespaces/{namespace}/templates/{name}

2.2.151.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Template

true string

2.2.151.2. Responses

HTTP Code Description Schema

200 success Section 2.3.79, “v1.Template”

2.2.151.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.151.4. Produces

application/json

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

179

2.2.151.5. Tags

oapiv1

2.2.152. list or watch objects of kind NetNamespace

GET /oapi/v1/netnamespaces

2.2.152.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

OpenShift Enterprise 3.1 REST API Reference

180

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.152.2. Responses

HTTP Code Description Schema

200 success Section 2.3.16,
“v1.NetNamespaceList”

2.2.152.3. Consumes

/

2.2.152.4. Produces

application/json

2.2.152.5. Tags

oapiv1

2.2.153. create a NetNamespace

POST /oapi/v1/netnamespaces

2.2.153.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

181

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.27
,
“v1.NetNames
pace”

2.2.153.2. Responses

HTTP Code Description Schema

200 success Section 2.3.27,
“v1.NetNamespace”

2.2.153.3. Consumes

/

2.2.153.4. Produces

application/json

2.2.153.5. Tags

oapiv1

2.2.154. read the specified NetNamespace

GET /oapi/v1/netnamespaces/{name}

2.2.154.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

182

PathParamete
r

name name of the
NetNamespac
e

true string

Type Name Description Required Schema Default

2.2.154.2. Responses

HTTP Code Description Schema

200 success Section 2.3.27,
“v1.NetNamespace”

2.2.154.3. Consumes

/

2.2.154.4. Produces

application/json

2.2.154.5. Tags

oapiv1

2.2.155. replace the specified NetNamespace

PUT /oapi/v1/netnamespaces/{name}

2.2.155.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

183

BodyParamet
er

body

true Section 2.3.27
,
“v1.NetNames
pace”

PathParamete
r

name name of the
NetNamespac
e

true string

Type Name Description Required Schema Default

2.2.155.2. Responses

HTTP Code Description Schema

200 success Section 2.3.27,
“v1.NetNamespace”

2.2.155.3. Consumes

/

2.2.155.4. Produces

application/json

2.2.155.5. Tags

oapiv1

2.2.156. delete a NetNamespace

DELETE /oapi/v1/netnamespaces/{name}

2.2.156.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

184

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

name name of the
NetNamespac
e

true string

Type Name Description Required Schema Default

2.2.156.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.156.3. Consumes

/

2.2.156.4. Produces

application/json

2.2.156.5. Tags

oapiv1

2.2.157. partially update the specified NetNamespace

PATCH /oapi/v1/netnamespaces/{name}

2.2.157.1. Parameters

Type Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

185

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

name name of the
NetNamespac
e

true string

Type Name Description Required Schema Default

2.2.157.2. Responses

HTTP Code Description Schema

200 success Section 2.3.27,
“v1.NetNamespace”

2.2.157.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.157.4. Produces

application/json

2.2.157.5. Tags

oapiv1

2.2.158. list objects of kind OAuthAccessToken

GET /oapi/v1/oauthaccesstokens

2.2.158.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

186

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

187

Type Name Description Required Schema Default

2.2.158.2. Responses

HTTP Code Description Schema

200 success Section 2.3.138,
“v1.OAuthAccessTokenList”

2.2.158.3. Consumes

/

2.2.158.4. Produces

application/json

2.2.158.5. Tags

oapiv1

2.2.159. create a OAuthAccessToken

POST /oapi/v1/oauthaccesstokens

2.2.159.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

188

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.34
,
“v1.OAuthAcc
essToken”

2.2.159.2. Responses

HTTP Code Description Schema

200 success Section 2.3.34,
“v1.OAuthAccessToken”

2.2.159.3. Consumes

/

2.2.159.4. Produces

application/json

2.2.159.5. Tags

oapiv1

2.2.160. read the specified OAuthAccessToken

GET /oapi/v1/oauthaccesstokens/{name}

2.2.160.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

189

PathParamete
r

name name of the
OAuthAccess
Token

true string

Type Name Description Required Schema Default

2.2.160.2. Responses

HTTP Code Description Schema

200 success Section 2.3.34,
“v1.OAuthAccessToken”

2.2.160.3. Consumes

/

2.2.160.4. Produces

application/json

2.2.160.5. Tags

oapiv1

2.2.161. delete a OAuthAccessToken

DELETE /oapi/v1/oauthaccesstokens/{name}

2.2.161.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

OpenShift Enterprise 3.1 REST API Reference

190

PathParamete
r

name name of the
OAuthAccess
Token

true string

Type Name Description Required Schema Default

2.2.161.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.161.3. Consumes

/

2.2.161.4. Produces

application/json

2.2.161.5. Tags

oapiv1

2.2.162. list objects of kind OAuthAuthorizeToken

GET /oapi/v1/oauthauthorizetokens

2.2.162.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

191

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.162.2. Responses

OpenShift Enterprise 3.1 REST API Reference

192

HTTP Code Description Schema

200 success Section 2.3.57,
“v1.OAuthAuthorizeTokenList”

2.2.162.3. Consumes

/

2.2.162.4. Produces

application/json

2.2.162.5. Tags

oapiv1

2.2.163. create a OAuthAuthorizeToken

POST /oapi/v1/oauthauthorizetokens

2.2.163.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.11
8,
“v1.OAuthAuth
orizeToken”

2.2.163.2. Responses

HTTP Code Description Schema

200 success Section 2.3.118,
“v1.OAuthAuthorizeToken”

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

193

2.2.163.3. Consumes

/

2.2.163.4. Produces

application/json

2.2.163.5. Tags

oapiv1

2.2.164. read the specified OAuthAuthorizeToken

GET /oapi/v1/oauthauthorizetokens/{name}

2.2.164.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

name name of the
OAuthAuthoriz
eToken

true string

2.2.164.2. Responses

HTTP Code Description Schema

200 success Section 2.3.118,
“v1.OAuthAuthorizeToken”

2.2.164.3. Consumes

/

2.2.164.4. Produces

application/json

OpenShift Enterprise 3.1 REST API Reference

194

2.2.164.5. Tags

oapiv1

2.2.165. delete a OAuthAuthorizeToken

DELETE /oapi/v1/oauthauthorizetokens/{name}

2.2.165.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

name name of the
OAuthAuthoriz
eToken

true string

2.2.165.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.165.3. Consumes

/

2.2.165.4. Produces

application/json

2.2.165.5. Tags

oapiv1

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

195

2.2.166. list or watch objects of kind OAuthClientAuthorization

GET /oapi/v1/oauthclientauthorizations

2.2.166.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

OpenShift Enterprise 3.1 REST API Reference

196

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.166.2. Responses

HTTP Code Description Schema

200 success Section 2.3.141,
“v1.OAuthClientAuthorizationList
”

2.2.166.3. Consumes

/

2.2.166.4. Produces

application/json

2.2.166.5. Tags

oapiv1

2.2.167. create a OAuthClientAuthorization

POST /oapi/v1/oauthclientauthorizations

2.2.167.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

197

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.69
,
“v1.OAuthClie
ntAuthorizatio
n”

2.2.167.2. Responses

HTTP Code Description Schema

200 success Section 2.3.69,
“v1.OAuthClientAuthorization”

2.2.167.3. Consumes

/

2.2.167.4. Produces

application/json

2.2.167.5. Tags

oapiv1

2.2.168. read the specified OAuthClientAuthorization

GET /oapi/v1/oauthclientauthorizations/{name}

2.2.168.1. Parameters

Type Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

198

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

name name of the
OAuthClientA
uthorization

true string

Type Name Description Required Schema Default

2.2.168.2. Responses

HTTP Code Description Schema

200 success Section 2.3.69,
“v1.OAuthClientAuthorization”

2.2.168.3. Consumes

/

2.2.168.4. Produces

application/json

2.2.168.5. Tags

oapiv1

2.2.169. replace the specified OAuthClientAuthorization

PUT /oapi/v1/oauthclientauthorizations/{name}

2.2.169.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

199

BodyParamet
er

body

true Section 2.3.69
,
“v1.OAuthClie
ntAuthorizatio
n”

PathParamete
r

name name of the
OAuthClientA
uthorization

true string

Type Name Description Required Schema Default

2.2.169.2. Responses

HTTP Code Description Schema

200 success Section 2.3.69,
“v1.OAuthClientAuthorization”

2.2.169.3. Consumes

/

2.2.169.4. Produces

application/json

2.2.169.5. Tags

oapiv1

2.2.170. delete a OAuthClientAuthorization

DELETE /oapi/v1/oauthclientauthorizations/{name}

2.2.170.1. Parameters

Type Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

200

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

name name of the
OAuthClientA
uthorization

true string

Type Name Description Required Schema Default

2.2.170.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.170.3. Consumes

/

2.2.170.4. Produces

application/json

2.2.170.5. Tags

oapiv1

2.2.171. partially update the specified OAuthClientAuthorization

PATCH /oapi/v1/oauthclientauthorizations/{name}

2.2.171.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

201

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

name name of the
OAuthClientA
uthorization

true string

2.2.171.2. Responses

HTTP Code Description Schema

200 success Section 2.3.69,
“v1.OAuthClientAuthorization”

2.2.171.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.171.4. Produces

application/json

2.2.171.5. Tags

oapiv1

2.2.172. list or watch objects of kind OAuthClient

GET /oapi/v1/oauthclients

2.2.172.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

202

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

203

Type Name Description Required Schema Default

2.2.172.2. Responses

HTTP Code Description Schema

200 success Section 2.3.48,
“v1.OAuthClientList”

2.2.172.3. Consumes

/

2.2.172.4. Produces

application/json

2.2.172.5. Tags

oapiv1

2.2.173. create a OAuthClient

POST /oapi/v1/oauthclients

2.2.173.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

204

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.93
,
“v1.OAuthClie
nt”

2.2.173.2. Responses

HTTP Code Description Schema

200 success Section 2.3.93, “v1.OAuthClient”

2.2.173.3. Consumes

/

2.2.173.4. Produces

application/json

2.2.173.5. Tags

oapiv1

2.2.174. read the specified OAuthClient

GET /oapi/v1/oauthclients/{name}

2.2.174.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

205

PathParamete
r

name name of the
OAuthClient

true string

Type Name Description Required Schema Default

2.2.174.2. Responses

HTTP Code Description Schema

200 success Section 2.3.93, “v1.OAuthClient”

2.2.174.3. Consumes

/

2.2.174.4. Produces

application/json

2.2.174.5. Tags

oapiv1

2.2.175. replace the specified OAuthClient

PUT /oapi/v1/oauthclients/{name}

2.2.175.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.93
,
“v1.OAuthClie
nt”

OpenShift Enterprise 3.1 REST API Reference

206

PathParamete
r

name name of the
OAuthClient

true string

Type Name Description Required Schema Default

2.2.175.2. Responses

HTTP Code Description Schema

200 success Section 2.3.93, “v1.OAuthClient”

2.2.175.3. Consumes

/

2.2.175.4. Produces

application/json

2.2.175.5. Tags

oapiv1

2.2.176. delete a OAuthClient

DELETE /oapi/v1/oauthclients/{name}

2.2.176.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

207

PathParamete
r

name name of the
OAuthClient

true string

Type Name Description Required Schema Default

2.2.176.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.176.3. Consumes

/

2.2.176.4. Produces

application/json

2.2.176.5. Tags

oapiv1

2.2.177. partially update the specified OAuthClient

PATCH /oapi/v1/oauthclients/{name}

2.2.177.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

OpenShift Enterprise 3.1 REST API Reference

208

PathParamete
r

name name of the
OAuthClient

true string

Type Name Description Required Schema Default

2.2.177.2. Responses

HTTP Code Description Schema

200 success Section 2.3.93, “v1.OAuthClient”

2.2.177.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.177.4. Produces

application/json

2.2.177.5. Tags

oapiv1

2.2.178. list or watch objects of kind Policy

GET /oapi/v1/policies

2.2.178.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

209

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.178.2. Responses

OpenShift Enterprise 3.1 REST API Reference

210

HTTP Code Description Schema

200 success Section 2.3.22, “v1.PolicyList”

2.2.178.3. Consumes

/

2.2.178.4. Produces

application/json

2.2.178.5. Tags

oapiv1

2.2.179. create a Policy

POST /oapi/v1/policies

2.2.179.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.16
0, “v1.Policy”

2.2.179.2. Responses

HTTP Code Description Schema

200 success Section 2.3.160, “v1.Policy”

2.2.179.3. Consumes

/

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

211

2.2.179.4. Produces

application/json

2.2.179.5. Tags

oapiv1

2.2.180. list or watch objects of kind PolicyBinding

GET /oapi/v1/policybindings

2.2.180.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

OpenShift Enterprise 3.1 REST API Reference

212

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.180.2. Responses

HTTP Code Description Schema

200 success Section 2.3.6,
“v1.PolicyBindingList”

2.2.180.3. Consumes

/

2.2.180.4. Produces

application/json

2.2.180.5. Tags

oapiv1

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

213

2.2.181. create a PolicyBinding

POST /oapi/v1/policybindings

2.2.181.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.16
1,
“v1.PolicyBindi
ng”

2.2.181.2. Responses

HTTP Code Description Schema

200 success Section 2.3.161,
“v1.PolicyBinding”

2.2.181.3. Consumes

/

2.2.181.4. Produces

application/json

2.2.181.5. Tags

oapiv1

2.2.182. create a Template

POST /oapi/v1/processedtemplates

2.2.182.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

214

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.79
,
“v1.Template”

2.2.182.2. Responses

HTTP Code Description Schema

200 success Section 2.3.79, “v1.Template”

2.2.182.3. Consumes

/

2.2.182.4. Produces

application/json

2.2.182.5. Tags

oapiv1

2.2.183. list objects of kind ProjectRequest

GET /oapi/v1/projectrequests

2.2.183.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

215

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.183.2. Responses

OpenShift Enterprise 3.1 REST API Reference

216

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.183.3. Consumes

/

2.2.183.4. Produces

application/json

2.2.183.5. Tags

oapiv1

2.2.184. create a ProjectRequest

POST /oapi/v1/projectrequests

2.2.184.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.32
,
“v1.ProjectRe
quest”

2.2.184.2. Responses

HTTP Code Description Schema

200 success Section 2.3.32,
“v1.ProjectRequest”

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

217

2.2.184.3. Consumes

/

2.2.184.4. Produces

application/json

2.2.184.5. Tags

oapiv1

2.2.185. list objects of kind Project

GET /oapi/v1/projects

2.2.185.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

OpenShift Enterprise 3.1 REST API Reference

218

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.185.2. Responses

HTTP Code Description Schema

200 success Section 2.3.151, “v1.ProjectList”

2.2.185.3. Consumes

/

2.2.185.4. Produces

application/json

2.2.185.5. Tags

oapiv1

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

219

2.2.186. create a Project

POST /oapi/v1/projects

2.2.186.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.11
4, “v1.Project”

2.2.186.2. Responses

HTTP Code Description Schema

200 success Section 2.3.114, “v1.Project”

2.2.186.3. Consumes

/

2.2.186.4. Produces

application/json

2.2.186.5. Tags

oapiv1

2.2.187. read the specified Project

GET /oapi/v1/projects/{name}

2.2.187.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

220

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

name name of the
Project

true string

2.2.187.2. Responses

HTTP Code Description Schema

200 success Section 2.3.114, “v1.Project”

2.2.187.3. Consumes

/

2.2.187.4. Produces

application/json

2.2.187.5. Tags

oapiv1

2.2.188. replace the specified Project

PUT /oapi/v1/projects/{name}

2.2.188.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

221

BodyParamet
er

body

true Section 2.3.11
4, “v1.Project”

PathParamete
r

name name of the
Project

true string

Type Name Description Required Schema Default

2.2.188.2. Responses

HTTP Code Description Schema

200 success Section 2.3.114, “v1.Project”

2.2.188.3. Consumes

/

2.2.188.4. Produces

application/json

2.2.188.5. Tags

oapiv1

2.2.189. delete a Project

DELETE /oapi/v1/projects/{name}

2.2.189.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

name name of the
Project

true string

OpenShift Enterprise 3.1 REST API Reference

222

2.2.189.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.189.3. Consumes

/

2.2.189.4. Produces

application/json

2.2.189.5. Tags

oapiv1

2.2.190. partially update the specified Project

PATCH /oapi/v1/projects/{name}

2.2.190.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

name name of the
Project

true string

2.2.190.2. Responses

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

223

HTTP Code Description Schema

200 success Section 2.3.114, “v1.Project”

2.2.190.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.190.4. Produces

application/json

2.2.190.5. Tags

oapiv1

2.2.191. create a ResourceAccessReview

POST /oapi/v1/resourceaccessreviews

2.2.191.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.16
7,
“v1.Resource
AccessReview
”

2.2.191.2. Responses

OpenShift Enterprise 3.1 REST API Reference

224

HTTP Code Description Schema

200 success Section 2.3.167,
“v1.ResourceAccessReview”

2.2.191.3. Consumes

/

2.2.191.4. Produces

application/json

2.2.191.5. Tags

oapiv1

2.2.192. list objects of kind RoleBinding

GET /oapi/v1/rolebindings

2.2.192.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

225

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.192.2. Responses

HTTP Code Description Schema

200 success Section 2.3.163,
“v1.RoleBindingList”

2.2.192.3. Consumes

/

2.2.192.4. Produces

application/json

2.2.192.5. Tags

OpenShift Enterprise 3.1 REST API Reference

226

oapiv1

2.2.193. create a RoleBinding

POST /oapi/v1/rolebindings

2.2.193.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.14
2,
“v1.RoleBindin
g”

2.2.193.2. Responses

HTTP Code Description Schema

200 success Section 2.3.142,
“v1.RoleBinding”

2.2.193.3. Consumes

/

2.2.193.4. Produces

application/json

2.2.193.5. Tags

oapiv1

2.2.194. list objects of kind Role

GET /oapi/v1/roles

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

227

2.2.194.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

OpenShift Enterprise 3.1 REST API Reference

228

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.194.2. Responses

HTTP Code Description Schema

200 success Section 2.3.140, “v1.RoleList”

2.2.194.3. Consumes

/

2.2.194.4. Produces

application/json

2.2.194.5. Tags

oapiv1

2.2.195. create a Role

POST /oapi/v1/roles

2.2.195.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

229

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.46
, “v1.Role”

2.2.195.2. Responses

HTTP Code Description Schema

200 success Section 2.3.46, “v1.Role”

2.2.195.3. Consumes

/

2.2.195.4. Produces

application/json

2.2.195.5. Tags

oapiv1

2.2.196. list or watch objects of kind Route

GET /oapi/v1/routes

2.2.196.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

230

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.196.2. Responses

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

231

HTTP Code Description Schema

200 success Section 2.3.162, “v1.RouteList”

2.2.196.3. Consumes

/

2.2.196.4. Produces

application/json

2.2.196.5. Tags

oapiv1

2.2.197. create a Route

POST /oapi/v1/routes

2.2.197.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.15
4, “v1.Route”

2.2.197.2. Responses

HTTP Code Description Schema

200 success Section 2.3.154, “v1.Route”

2.2.197.3. Consumes

/

OpenShift Enterprise 3.1 REST API Reference

232

2.2.197.4. Produces

application/json

2.2.197.5. Tags

oapiv1

2.2.198. create a SubjectAccessReview

POST /oapi/v1/subjectaccessreviews

2.2.198.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.53
,
“v1.SubjectAc
cessReview”

2.2.198.2. Responses

HTTP Code Description Schema

200 success Section 2.3.53,
“v1.SubjectAccessReview”

2.2.198.3. Consumes

/

2.2.198.4. Produces

application/json

2.2.198.5. Tags

oapiv1

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

233

2.2.199. list or watch objects of kind Template

GET /oapi/v1/templates

2.2.199.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

OpenShift Enterprise 3.1 REST API Reference

234

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.199.2. Responses

HTTP Code Description Schema

200 success Section 2.3.58,
“v1.TemplateList”

2.2.199.3. Consumes

/

2.2.199.4. Produces

application/json

2.2.199.5. Tags

oapiv1

2.2.200. create a Template

POST /oapi/v1/templates

2.2.200.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

235

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.79
,
“v1.Template”

2.2.200.2. Responses

HTTP Code Description Schema

200 success Section 2.3.79, “v1.Template”

2.2.200.3. Consumes

/

2.2.200.4. Produces

application/json

2.2.200.5. Tags

oapiv1

2.2.201. create a UserIdentityMapping

POST /oapi/v1/useridentitymappings

2.2.201.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

236

BodyParamet
er

body

true Section 2.3.78
,
“v1.UserIdentit
yMapping”

Type Name Description Required Schema Default

2.2.201.2. Responses

HTTP Code Description Schema

200 success Section 2.3.78,
“v1.UserIdentityMapping”

2.2.201.3. Consumes

/

2.2.201.4. Produces

application/json

2.2.201.5. Tags

oapiv1

2.2.202. read the specified UserIdentityMapping

GET /oapi/v1/useridentitymappings/{name}

2.2.202.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

name name of the
UserIdentityM
apping

true string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

237

2.2.202.2. Responses

HTTP Code Description Schema

200 success Section 2.3.78,
“v1.UserIdentityMapping”

2.2.202.3. Consumes

/

2.2.202.4. Produces

application/json

2.2.202.5. Tags

oapiv1

2.2.203. replace the specified UserIdentityMapping

PUT /oapi/v1/useridentitymappings/{name}

2.2.203.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.78
,
“v1.UserIdentit
yMapping”

PathParamete
r

name name of the
UserIdentityM
apping

true string

2.2.203.2. Responses

OpenShift Enterprise 3.1 REST API Reference

238

HTTP Code Description Schema

200 success Section 2.3.78,
“v1.UserIdentityMapping”

2.2.203.3. Consumes

/

2.2.203.4. Produces

application/json

2.2.203.5. Tags

oapiv1

2.2.204. delete a UserIdentityMapping

DELETE /oapi/v1/useridentitymappings/{name}

2.2.204.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

name name of the
UserIdentityM
apping

true string

2.2.204.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.204.3. Consumes

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

239

/

2.2.204.4. Produces

application/json

2.2.204.5. Tags

oapiv1

2.2.205. partially update the specified UserIdentityMapping

PATCH /oapi/v1/useridentitymappings/{name}

2.2.205.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

name name of the
UserIdentityM
apping

true string

2.2.205.2. Responses

HTTP Code Description Schema

200 success Section 2.3.78,
“v1.UserIdentityMapping”

2.2.205.3. Consumes

application/json-patch+json

OpenShift Enterprise 3.1 REST API Reference

240

application/merge-patch+json

application/strategic-merge-patch+json

2.2.205.4. Produces

application/json

2.2.205.5. Tags

oapiv1

2.2.206. list or watch objects of kind User

GET /oapi/v1/users

2.2.206.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

241

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.206.2. Responses

HTTP Code Description Schema

200 success Section 2.3.84, “v1.UserList”

2.2.206.3. Consumes

/

2.2.206.4. Produces

application/json

2.2.206.5. Tags

oapiv1

OpenShift Enterprise 3.1 REST API Reference

242

2.2.207. create a User

POST /oapi/v1/users

2.2.207.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.10
, “v1.User”

2.2.207.2. Responses

HTTP Code Description Schema

200 success Section 2.3.10, “v1.User”

2.2.207.3. Consumes

/

2.2.207.4. Produces

application/json

2.2.207.5. Tags

oapiv1

2.2.208. read the specified User

GET /oapi/v1/users/{name}

2.2.208.1. Parameters

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

243

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

name name of the
User

true string

2.2.208.2. Responses

HTTP Code Description Schema

200 success Section 2.3.10, “v1.User”

2.2.208.3. Consumes

/

2.2.208.4. Produces

application/json

2.2.208.5. Tags

oapiv1

2.2.209. replace the specified User

PUT /oapi/v1/users/{name}

2.2.209.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

244

BodyParamet
er

body

true Section 2.3.10
, “v1.User”

PathParamete
r

name name of the
User

true string

Type Name Description Required Schema Default

2.2.209.2. Responses

HTTP Code Description Schema

200 success Section 2.3.10, “v1.User”

2.2.209.3. Consumes

/

2.2.209.4. Produces

application/json

2.2.209.5. Tags

oapiv1

2.2.210. delete a User

DELETE /oapi/v1/users/{name}

2.2.210.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

245

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

name name of the
User

true string

Type Name Description Required Schema Default

2.2.210.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

2.2.210.3. Consumes

/

2.2.210.4. Produces

application/json

2.2.210.5. Tags

oapiv1

2.2.211. partially update the specified User

PATCH /oapi/v1/users/{name}

2.2.211.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

246

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

name name of the
User

true string

Type Name Description Required Schema Default

2.2.211.2. Responses

HTTP Code Description Schema

200 success Section 2.3.10, “v1.User”

2.2.211.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

2.2.211.4. Produces

application/json

2.2.211.5. Tags

oapiv1

2.2.212. watch individual changes to a list of BuildConfig

GET /oapi/v1/watch/buildconfigs

2.2.212.1. Parameters

Type Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

247

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

248

2.2.212.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.212.3. Consumes

/

2.2.212.4. Produces

application/json

2.2.212.5. Tags

oapiv1

2.2.213. watch individual changes to a list of Build

GET /oapi/v1/watch/builds

2.2.213.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

249

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.213.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.213.3. Consumes

OpenShift Enterprise 3.1 REST API Reference

250

/

2.2.213.4. Produces

application/json

2.2.213.5. Tags

oapiv1

2.2.214. watch individual changes to a list of ClusterNetwork

GET /oapi/v1/watch/clusternetworks

2.2.214.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

251

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.214.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.214.3. Consumes

/

2.2.214.4. Produces

application/json

2.2.214.5. Tags

OpenShift Enterprise 3.1 REST API Reference

252

2.2.214.5. Tags

oapiv1

2.2.215. watch changes to an object of kind ClusterNetwork

GET /oapi/v1/watch/clusternetworks/{name}

2.2.215.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

253

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

name name of the
ClusterNetwor
k

true string

Type Name Description Required Schema Default

2.2.215.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.215.3. Consumes

/

2.2.215.4. Produces

application/json

2.2.215.5. Tags

oapiv1

2.2.216. watch individual changes to a list of ClusterPolicy

GET /oapi/v1/watch/clusterpolicies

OpenShift Enterprise 3.1 REST API Reference

254

2.2.216.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

255

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.216.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.216.3. Consumes

/

2.2.216.4. Produces

application/json

2.2.216.5. Tags

oapiv1

2.2.217. watch changes to an object of kind ClusterPolicy

GET /oapi/v1/watch/clusterpolicies/{name}

2.2.217.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

256

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

257

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

name name of the
ClusterPolicy

true string

Type Name Description Required Schema Default

2.2.217.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.217.3. Consumes

/

2.2.217.4. Produces

application/json

2.2.217.5. Tags

oapiv1

2.2.218. watch individual changes to a list of ClusterPolicyBinding

GET /oapi/v1/watch/clusterpolicybindings

2.2.218.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

258

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

259

Type Name Description Required Schema Default

2.2.218.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.218.3. Consumes

/

2.2.218.4. Produces

application/json

2.2.218.5. Tags

oapiv1

2.2.219. watch changes to an object of kind ClusterPolicyBinding

GET /oapi/v1/watch/clusterpolicybindings/{name}

2.2.219.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

260

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

261

PathParamete
r

name name of the
ClusterPolicyB
inding

true string

Type Name Description Required Schema Default

2.2.219.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.219.3. Consumes

/

2.2.219.4. Produces

application/json

2.2.219.5. Tags

oapiv1

2.2.220. watch individual changes to a list of DeploymentConfig

GET /oapi/v1/watch/deploymentconfigs

2.2.220.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

262

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

263

Type Name Description Required Schema Default

2.2.220.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.220.3. Consumes

/

2.2.220.4. Produces

application/json

2.2.220.5. Tags

oapiv1

2.2.221. watch individual changes to a list of Group

GET /oapi/v1/watch/groups

2.2.221.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

264

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

265

Type Name Description Required Schema Default

2.2.221.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.221.3. Consumes

/

2.2.221.4. Produces

application/json

2.2.221.5. Tags

oapiv1

2.2.222. watch changes to an object of kind Group

GET /oapi/v1/watch/groups/{name}

2.2.222.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

266

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

267

PathParamete
r

name name of the
Group

true string

Type Name Description Required Schema Default

2.2.222.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.222.3. Consumes

/

2.2.222.4. Produces

application/json

2.2.222.5. Tags

oapiv1

2.2.223. watch individual changes to a list of HostSubnet

GET /oapi/v1/watch/hostsubnets

2.2.223.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

268

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

269

Type Name Description Required Schema Default

2.2.223.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.223.3. Consumes

/

2.2.223.4. Produces

application/json

2.2.223.5. Tags

oapiv1

2.2.224. watch changes to an object of kind HostSubnet

GET /oapi/v1/watch/hostsubnets/{name}

2.2.224.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

270

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

271

PathParamete
r

name name of the
HostSubnet

true string

Type Name Description Required Schema Default

2.2.224.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.224.3. Consumes

/

2.2.224.4. Produces

application/json

2.2.224.5. Tags

oapiv1

2.2.225. watch individual changes to a list of Identity

GET /oapi/v1/watch/identities

2.2.225.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

272

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

273

Type Name Description Required Schema Default

2.2.225.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.225.3. Consumes

/

2.2.225.4. Produces

application/json

2.2.225.5. Tags

oapiv1

2.2.226. watch changes to an object of kind Identity

GET /oapi/v1/watch/identities/{name}

2.2.226.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

274

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

275

PathParamete
r

name name of the
Identity

true string

Type Name Description Required Schema Default

2.2.226.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.226.3. Consumes

/

2.2.226.4. Produces

application/json

2.2.226.5. Tags

oapiv1

2.2.227. watch individual changes to a list of Image

GET /oapi/v1/watch/images

2.2.227.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

276

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

277

Type Name Description Required Schema Default

2.2.227.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.227.3. Consumes

/

2.2.227.4. Produces

application/json

2.2.227.5. Tags

oapiv1

2.2.228. watch changes to an object of kind Image

GET /oapi/v1/watch/images/{name}

2.2.228.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

278

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

279

PathParamete
r

name name of the
Image

true string

Type Name Description Required Schema Default

2.2.228.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.228.3. Consumes

/

2.2.228.4. Produces

application/json

2.2.228.5. Tags

oapiv1

2.2.229. watch individual changes to a list of ImageStream

GET /oapi/v1/watch/imagestreams

2.2.229.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

280

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

281

Type Name Description Required Schema Default

2.2.229.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.229.3. Consumes

/

2.2.229.4. Produces

application/json

2.2.229.5. Tags

oapiv1

2.2.230. watch individual changes to a list of BuildConfig

GET /oapi/v1/watch/namespaces/{namespace}/buildconfigs

2.2.230.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

282

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

283

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.230.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.230.3. Consumes

/

2.2.230.4. Produces

application/json

2.2.230.5. Tags

oapiv1

2.2.231. watch changes to an object of kind BuildConfig

GET /oapi/v1/watch/namespaces/{namespace}/buildconfigs/{name}

OpenShift Enterprise 3.1 REST API Reference

284

2.2.231.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

285

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
BuildConfig

true string

Type Name Description Required Schema Default

2.2.231.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.231.3. Consumes

/

2.2.231.4. Produces

application/json

2.2.231.5. Tags

oapiv1

2.2.232. watch individual changes to a list of Build

OpenShift Enterprise 3.1 REST API Reference

286

2.2.232. watch individual changes to a list of Build

GET /oapi/v1/watch/namespaces/{namespace}/builds

2.2.232.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

287

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.232.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.232.3. Consumes

/

2.2.232.4. Produces

application/json

2.2.232.5. Tags

oapiv1

2.2.233. watch changes to an object of kind Build

GET /oapi/v1/watch/namespaces/{namespace}/builds/{name}

OpenShift Enterprise 3.1 REST API Reference

288

2.2.233.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

289

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Build

true string

Type Name Description Required Schema Default

2.2.233.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.233.3. Consumes

/

2.2.233.4. Produces

application/json

2.2.233.5. Tags

oapiv1

2.2.234. watch individual changes to a list of DeploymentConfig

OpenShift Enterprise 3.1 REST API Reference

290

2.2.234. watch individual changes to a list of DeploymentConfig

GET /oapi/v1/watch/namespaces/{namespace}/deploymentconfigs

2.2.234.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

291

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.234.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.234.3. Consumes

/

2.2.234.4. Produces

application/json

2.2.234.5. Tags

oapiv1

2.2.235. watch changes to an object of kind DeploymentConfig

GET /oapi/v1/watch/namespaces/{namespace}/deploymentconfigs/{name}

OpenShift Enterprise 3.1 REST API Reference

292

2.2.235.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

293

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
DeploymentC
onfig

true string

Type Name Description Required Schema Default

2.2.235.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.235.3. Consumes

/

2.2.235.4. Produces

application/json

2.2.235.5. Tags

oapiv1

OpenShift Enterprise 3.1 REST API Reference

294

2.2.236. watch individual changes to a list of ImageStream

GET /oapi/v1/watch/namespaces/{namespace}/imagestreams

2.2.236.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

295

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.236.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.236.3. Consumes

/

2.2.236.4. Produces

application/json

2.2.236.5. Tags

oapiv1

2.2.237. watch changes to an object of kind ImageStream

GET /oapi/v1/watch/namespaces/{namespace}/imagestreams/{name}

OpenShift Enterprise 3.1 REST API Reference

296

2.2.237.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

297

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ImageStream

true string

Type Name Description Required Schema Default

2.2.237.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.237.3. Consumes

/

2.2.237.4. Produces

application/json

2.2.237.5. Tags

OpenShift Enterprise 3.1 REST API Reference

298

oapiv1

2.2.238. watch individual changes to a list of Policy

GET /oapi/v1/watch/namespaces/{namespace}/policies

2.2.238.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

299

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.238.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.238.3. Consumes

/

2.2.238.4. Produces

application/json

2.2.238.5. Tags

oapiv1

2.2.239. watch changes to an object of kind Policy

GET /oapi/v1/watch/namespaces/{namespace}/policies/{name}

OpenShift Enterprise 3.1 REST API Reference

300

2.2.239.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

301

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Policy

true string

Type Name Description Required Schema Default

2.2.239.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.239.3. Consumes

/

2.2.239.4. Produces

application/json

2.2.239.5. Tags

oapiv1

2.2.240. watch individual changes to a list of PolicyBinding

OpenShift Enterprise 3.1 REST API Reference

302

2.2.240. watch individual changes to a list of PolicyBinding

GET /oapi/v1/watch/namespaces/{namespace}/policybindings

2.2.240.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

303

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.240.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.240.3. Consumes

/

2.2.240.4. Produces

application/json

2.2.240.5. Tags

oapiv1

2.2.241. watch changes to an object of kind PolicyBinding

GET /oapi/v1/watch/namespaces/{namespace}/policybindings/{name}

OpenShift Enterprise 3.1 REST API Reference

304

2.2.241.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

305

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
PolicyBinding

true string

Type Name Description Required Schema Default

2.2.241.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.241.3. Consumes

/

2.2.241.4. Produces

application/json

2.2.241.5. Tags

oapiv1

2.2.242. watch individual changes to a list of Route

OpenShift Enterprise 3.1 REST API Reference

306

2.2.242. watch individual changes to a list of Route

GET /oapi/v1/watch/namespaces/{namespace}/routes

2.2.242.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

307

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.242.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.242.3. Consumes

/

2.2.242.4. Produces

application/json

2.2.242.5. Tags

oapiv1

2.2.243. watch changes to an object of kind Route

GET /oapi/v1/watch/namespaces/{namespace}/routes/{name}

OpenShift Enterprise 3.1 REST API Reference

308

2.2.243.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

309

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Route

true string

Type Name Description Required Schema Default

2.2.243.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.243.3. Consumes

/

2.2.243.4. Produces

application/json

2.2.243.5. Tags

oapiv1

2.2.244. watch individual changes to a list of Template

OpenShift Enterprise 3.1 REST API Reference

310

2.2.244. watch individual changes to a list of Template

GET /oapi/v1/watch/namespaces/{namespace}/templates

2.2.244.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

311

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

2.2.244.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.244.3. Consumes

/

2.2.244.4. Produces

application/json

2.2.244.5. Tags

oapiv1

2.2.245. watch changes to an object of kind Template

GET /oapi/v1/watch/namespaces/{namespace}/templates/{name}

OpenShift Enterprise 3.1 REST API Reference

312

2.2.245.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

313

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Template

true string

Type Name Description Required Schema Default

2.2.245.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.245.3. Consumes

/

2.2.245.4. Produces

application/json

2.2.245.5. Tags

oapiv1

2.2.246. watch individual changes to a list of NetNamespace

OpenShift Enterprise 3.1 REST API Reference

314

2.2.246. watch individual changes to a list of NetNamespace

GET /oapi/v1/watch/netnamespaces

2.2.246.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

315

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

2.2.246.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.246.3. Consumes

/

2.2.246.4. Produces

application/json

2.2.246.5. Tags

oapiv1

2.2.247. watch changes to an object of kind NetNamespace

GET /oapi/v1/watch/netnamespaces/{name}

2.2.247.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

316

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

317

PathParamete
r

name name of the
NetNamespac
e

true string

Type Name Description Required Schema Default

2.2.247.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.247.3. Consumes

/

2.2.247.4. Produces

application/json

2.2.247.5. Tags

oapiv1

2.2.248. watch individual changes to a list of OAuthClientAuthorization

GET /oapi/v1/watch/oauthclientauthorizations

2.2.248.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

318

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

319

Type Name Description Required Schema Default

2.2.248.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.248.3. Consumes

/

2.2.248.4. Produces

application/json

2.2.248.5. Tags

oapiv1

2.2.249. watch changes to an object of kind OAuthClientAuthorization

GET /oapi/v1/watch/oauthclientauthorizations/{name}

2.2.249.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

320

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

321

PathParamete
r

name name of the
OAuthClientA
uthorization

true string

Type Name Description Required Schema Default

2.2.249.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.249.3. Consumes

/

2.2.249.4. Produces

application/json

2.2.249.5. Tags

oapiv1

2.2.250. watch individual changes to a list of OAuthClient

GET /oapi/v1/watch/oauthclients

2.2.250.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

322

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

323

Type Name Description Required Schema Default

2.2.250.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.250.3. Consumes

/

2.2.250.4. Produces

application/json

2.2.250.5. Tags

oapiv1

2.2.251. watch changes to an object of kind OAuthClient

GET /oapi/v1/watch/oauthclients/{name}

2.2.251.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

324

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

325

PathParamete
r

name name of the
OAuthClient

true string

Type Name Description Required Schema Default

2.2.251.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.251.3. Consumes

/

2.2.251.4. Produces

application/json

2.2.251.5. Tags

oapiv1

2.2.252. watch individual changes to a list of Policy

GET /oapi/v1/watch/policies

2.2.252.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

326

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

327

Type Name Description Required Schema Default

2.2.252.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.252.3. Consumes

/

2.2.252.4. Produces

application/json

2.2.252.5. Tags

oapiv1

2.2.253. watch individual changes to a list of PolicyBinding

GET /oapi/v1/watch/policybindings

2.2.253.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

328

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

329

Type Name Description Required Schema Default

2.2.253.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.253.3. Consumes

/

2.2.253.4. Produces

application/json

2.2.253.5. Tags

oapiv1

2.2.254. watch individual changes to a list of Route

GET /oapi/v1/watch/routes

2.2.254.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

330

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

331

Type Name Description Required Schema Default

2.2.254.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.254.3. Consumes

/

2.2.254.4. Produces

application/json

2.2.254.5. Tags

oapiv1

2.2.255. watch individual changes to a list of Template

GET /oapi/v1/watch/templates

2.2.255.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

332

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

333

Type Name Description Required Schema Default

2.2.255.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.255.3. Consumes

/

2.2.255.4. Produces

application/json

2.2.255.5. Tags

oapiv1

2.2.256. watch individual changes to a list of User

GET /oapi/v1/watch/users

2.2.256.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

334

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

335

Type Name Description Required Schema Default

2.2.256.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.256.3. Consumes

/

2.2.256.4. Produces

application/json

2.2.256.5. Tags

oapiv1

2.2.257. watch changes to an object of kind User

GET /oapi/v1/watch/users/{name}

2.2.257.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

336

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

337

PathParamete
r

name name of the
User

true string

Type Name Description Required Schema Default

2.2.257.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

2.2.257.3. Consumes

/

2.2.257.4. Produces

application/json

2.2.257.5. Tags

oapiv1

2.3. DEFINITIONS

2.3.1. v1.MetadataVolumeSource

OpenShift Enterprise 3.1 REST API Reference

338

Name Description Required Schema Default

items list of metadata
files

false Section 2.3.66,
“v1.MetadataFile”
array

2.3.2. v1.TCPSocketAction

TCPSocketAction describes an action based on opening a socket

Name Description Required Schema Default

port Number or name
of the port to
access on the
container.
Number must be
in the range 1 to
65535. Name
must be an
IANA_SVC_NAM
E.

true string

2.3.3. v1.GitBuildSource

Name Description Required Schema Default

uri points to the
source that will be
built, structure of
the source will
depend on the
type of build to
run

true string

ref identifies the
branch/tag/ref to
build

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

339

httpProxy specifies a http
proxy to be used
during git clone
operations

false string

httpsProxy specifies a https
proxy to be used
during git clone
operations

false string

Name Description Required Schema Default

2.3.4. v1.HostSubnetList

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

340

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of host
subnets

true Section 2.3.11,
“v1.HostSubnet”
array

Name Description Required Schema Default

2.3.5. v1.GroupList

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

341

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of groups true Section 2.3.56,
“v1.Group” array

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

342

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

2.3.6. v1.PolicyBindingList

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

343

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

items list of policy
bindings

true Section 2.3.161,
“v1.PolicyBinding”
array

Name Description Required Schema Default

2.3.7. v1.ClusterRoleList

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

344

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of cluster roles true Section 2.3.153,
“v1.ClusterRole”
array

Name Description Required Schema Default

2.3.8. v1.Capability

2.3.9. v1.SourceRevision

Name Description Required Schema Default

type type of the build
source

true string

git information about
git-based build
source

false Section 2.3.87,
“v1.GitSourceRevi
sion”

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

345

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

Name Description Required Schema Default

2.3.10. v1.User

Upon log in, every user of the system receives a User and Identity resource. Administrators may
directly manipulate the attributes of the users for their own tracking, or set groups via the API. The
user name is unique and is chosen based on the value provided by the identity provider - if a user
already exists with the incoming name, the user name may have a number appended to it.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

346

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

fullName full name of user false string

identities list of identities true string array

groups list of groups true string array

Name Description Required Schema Default

2.3.11. v1.HostSubnet

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

347

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

348

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

host Name of the host
that is registered
at the master. A
lease will be
sought after this
name.

true string

hostIP IP address to be
used as vtep by
other hosts in the
overlay network

true string

subnet Actual subnet
CIDR lease
assigned to the
host

true string

Name Description Required Schema Default

2.3.12. v1.ClusterPolicyBinding

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

349

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

lastModified last time any part
of the object was
created, updated,
or deleted

true string

policyRef reference to the
cluster policy that
this cluster policy
binding’s role
bindings may
reference

true Section 2.3.132,
“v1.ObjectReferen
ce”

roleBindings all the role
bindings held by
this policy,
mapped by role
name

true Section 2.3.110,
“v1.NamedCluster
RoleBinding”
array

Name Description Required Schema Default

2.3.13. v1.BuildStatus

OpenShift Enterprise 3.1 REST API Reference

350

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

Name Description Required Schema Default

phase observed point in
the build lifecycle

true string

cancelled describes if a
canceling event
was triggered for
the build

false boolean false

reason brief CamelCase
string describing a
failure, meant for
machine parsing
and tidy display in
the CLI

false string

message human-readable
message
indicating details
about why the
build has this
status

false string

startTimestamp server time when
this build started
running in a pod

false string

completionTimest
amp

server time when
the pod running
this build stopped
running

false string

duration amount of time
the build has
been running

false time.Duration

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

351

outputDockerIma
geReference

reference to the
Docker image
built by this build,
computed from
build.spec.output.t
o, and can be
used to push and
pull the image

false string

config reference to build
config from which
this build was
derived

false Section 2.3.132,
“v1.ObjectReferen
ce”

Name Description Required Schema Default

2.3.14. v1.BuildRequest

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

352

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

revision information from
the source for a
specific repo
snapshot

false Section 2.3.9,
“v1.SourceRevisio
n”

triggeredByImage image that
triggered this build

false Section 2.3.132,
“v1.ObjectReferen
ce”

from ImageStreamTag
that triggered this
build

false Section 2.3.132,
“v1.ObjectReferen
ce”

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

353

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

binary the binary will be
provided by the
builder as an
archive or file to
be placed within
the input
directory; allows
Dockerfile to be
optionally set;
may not be set
with git source
type also set

false Section 2.3.119,
“v1.BinaryBuildSo
urce”

lastVersion LastVersion of the
BuildConfig that
triggered this build

false integer (int32)

Name Description Required Schema Default

2.3.15. v1.HostPathVolumeSource

HostPathVolumeSource represents bare host directory volume.

Name Description Required Schema Default

path Path of the
directory on the
host. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#hostpath

true string

2.3.16. v1.NetNamespaceList

NetNamespaceList represents a list of NetNamespace objects. NetNamespace catpures information
about a segregated network namespace for an entire cluster. When a group of pods, or a project, or
a group of projects get a NetNamespace assigned then the openshift-sdn’s multitenant plug-in
ensures network layer isolation of traffic from other NetNamespaces.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

354

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#hostpath

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of net
namespaces

true Section 2.3.27,
“v1.NetNamespac
e” array

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

355

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

2.3.17. v1.ImageStreamTagList

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

OpenShift Enterprise 3.1 REST API Reference

356

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

items list of image
stream tag
objects

true Section 2.3.52,
“v1.ImageStream
Tag” array

Name Description Required Schema Default

2.3.18. v1.Parameter

Name Description Required Schema Default

name name of the
parameter

true string

displayName optional: provides
human readable
name for the
parameter

false string

description optional:
describes the
parameter

false string

value optional: holds
the parameter
data. if specified,
the generator is
ignored. the value
replaces all
occurrences of
the parameter
${Name}
expression during
template to config
transformation

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

357

generate optional: generate
specifies the
generator to be
used to generate
random string
from an input
value specified by
the from field. the
result string is
stored in the
value field. if not
specified, the
value field is
untouched

false string

from input value for the
generator

false string

required indicates the
parameter must
have a non-empty
value or be
generated

false boolean false

Name Description Required Schema Default

2.3.19. v1.Volume

Volume represents a named volume in a pod that may be accessed by any container in the pod.

Name Description Required Schema Default

name Volume’s name.
Must be a
DNS_LABEL and
unique within the
pod. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/identifiers.m
d#names

true string

OpenShift Enterprise 3.1 REST API Reference

358

http://releases.k8s.io/HEAD/docs/user-guide/identifiers.md#names

hostPath HostPath
represents a pre-
existing file or
directory on the
host machine that
is directly
exposed to the
container. This is
generally used for
system agents or
other privileged
things that are
allowed to see the
host machine.
Most containers
will NOT need
this. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#hostpath

false Section 2.3.15,
“v1.HostPathVolu
meSource”

emptyDir EmptyDir
represents a
temporary
directory that
shares a pod’s
lifetime. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#emptydir

false Section 2.3.104,
“v1.EmptyDirVolu
meSource”

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

359

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#hostpath
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#emptydir

gcePersistentDisk GCEPersistentDis
k represents a
GCE Disk
resource that is
attached to a
kubelet’s host
machine and then
exposed to the
pod. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#gcepersistentdis
k

false Section 2.3.80,
“v1.GCEPersisten
tDiskVolumeSour
ce”

awsElasticBlockSt
ore

AWSElasticBlock
Store represents
an AWS Disk
resource that is
attached to a
kubelet’s host
machine and then
exposed to the
pod. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#awselasticblocks
tore

false Section 2.3.146,
“v1.AWSElasticBl
ockStoreVolumeS
ource”

gitRepo GitRepo
represents a git
repository at a
particular revision.

false Section 2.3.112,
“v1.GitRepoVolu
meSource”

secret Secret represents
a secret that
should populate
this volume. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#secrets

false Section 2.3.38,
“v1.SecretVolume
Source”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

360

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#gcepersistentdisk
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#awselasticblockstore
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#secrets

nfs NFS represents
an NFS mount on
the host that
shares a pod’s
lifetime More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#nfs

false Section 2.3.28,
“v1.NFSVolumeS
ource”

iscsi ISCSI represents
an ISCSI Disk
resource that is
attached to a
kubelet’s host
machine and then
exposed to the
pod. More info:
http://releases.k8s
.io/HEAD/exampl
es/iscsi/README.
md

false Section 2.3.111,
“v1.ISCSIVolume
Source”

glusterfs Glusterfs
represents a
Glusterfs mount
on the host that
shares a pod’s
lifetime. More
info:
http://releases.k8s
.io/HEAD/exampl
es/glusterfs/REA
DME.md

false Section 2.3.168,
“v1.GlusterfsVolu
meSource”

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

361

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#nfs
http://releases.k8s.io/HEAD/examples/iscsi/README.md
http://releases.k8s.io/HEAD/examples/glusterfs/README.md

persistentVolume
Claim

PersistentVolume
ClaimVolumeSour
ce represents a
reference to a
PersistentVolume
Claim in the same
namespace. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#persi
stentvolumeclaim
s

false Section 2.3.51,
“v1.PersistentVolu
meClaimVolumeS
ource”

rbd RBD represents a
Rados Block
Device mount on
the host that
shares a pod’s
lifetime. More
info:
http://releases.k8s
.io/HEAD/exampl
es/rbd/README.
md

false Section 2.3.70,
“v1.RBDVolumeS
ource”

cinder Cinder represents
a cinder volume
attached and
mounted on
kubelets host
machine More
info:
http://releases.k8s
.io/HEAD/exampl
es/mysql-cinder-
pd/README.md

false Section 2.3.127,
“v1.CinderVolume
Source”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

362

http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#persistentvolumeclaims
http://releases.k8s.io/HEAD/examples/rbd/README.md
http://releases.k8s.io/HEAD/examples/mysql-cinder-pd/README.md

cephfs CephFS
represents a
Ceph FS mount
on the host that
shares a pod’s
lifetime

false Section 2.3.29,
“v1.CephFSVolu
meSource”

flocker Flocker
represents a
Flocker volume
attached to a
kubelet’s host
machine. This
depends on the
Flocker control
service being
running

false Section 2.3.68,
“v1.FlockerVolum
eSource”

downwardAPI DownwardAPI
represents
downward API
about the pod that
should populate
this volume

false Section 2.3.126,
“v1.DownwardAPI
VolumeSource”

fc FC represents a
Fibre Channel
resource that is
attached to a
kubelet’s host
machine and then
exposed to the
pod.

false Section 2.3.62,
“v1.FCVolumeSo
urce”

metadata

false Section 2.3.1,
“v1.MetadataVolu
meSource”

Name Description Required Schema Default

2.3.20. v1.RouteStatus

2.3.21. v1.BuildTriggerPolicy

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

363

Name Description Required Schema Default

type type of build
trigger

true string

github parameters for a
GitHub webhook
type of trigger

false Section 2.3.107,
“v1.WebHookTrig
ger”

generic parameters for a
Generic webhook
type of trigger

false Section 2.3.107,
“v1.WebHookTrig
ger”

imageChange parameters for an
ImageChange
type of trigger

false Section 2.3.157,
“v1.ImageChange
Trigger”

2.3.22. v1.PolicyList

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

364

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of policies true Section 2.3.160,
“v1.Policy” array

Name Description Required Schema Default

2.3.23. v1.LocalSubjectAccessReview

Local Subject Access Reviews are objects that allow you to determine whether a given user or
group can perform a particular action in a given namespace. Leaving user and groups empty
allows you determine whether the identity making the request can perform the action.

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

365

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

namespace namespace of the
action being
requested

true string

verb one of get, list,
watch, create,
update, delete

true string

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

366

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

resource one of the
existing resource
types

true string

resourceName name of the
resource being
requested for a
get or delete

true string

content actual content of
the request for
create and update

false string

user optional, if both
user and groups
are empty, the
current
authenticated
user is used

true string

groups optional, list of
groups to which
the user belongs

true string array

Name Description Required Schema Default

2.3.24. v1.DeleteOptions

DeleteOptions may be provided when deleting an API object

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

367

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

368

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

gracePeriodSeco
nds

The duration in
seconds before
the object should
be deleted. Value
must be non-
negative integer.
The value zero
indicates delete
immediately. If
this value is nil,
the default grace
period for the
specified type will
be used. Defaults
to a per object
value if not
specified. zero
means delete
immediately.

true integer (int64)

Name Description Required Schema Default

2.3.25. v1.PodTemplateSpec

PodTemplateSpec describes the data a pod should have when created from a template

Name Description Required Schema Default

metadata Standard object’s
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false Section 2.3.113,
“v1.ObjectMeta”

spec Specification of
the desired
behavior of the
pod. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#s
pec-and-status

false Section 2.3.67,
“v1.PodSpec”

2.3.26. v1.Build

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

369

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#spec-and-status

2.3.26. v1.Build

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

OpenShift Enterprise 3.1 REST API Reference

370

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

spec specification of
the desired
behavior for a
build

false Section 2.3.120,
“v1.BuildSpec”

status most recently
observed status of
a build as
populated by the
system

false Section 2.3.13,
“v1.BuildStatus”

Name Description Required Schema Default

2.3.27. v1.NetNamespace

NetNamespace represents a segregated network namespace for an entire cluster. When a group of
pods, or a project, or a group of projects get a NetNamespace assigned then the openshift-sdn’s
multitenant plug-in ensures network layer isolation of traffic from other NetNamespaces.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

371

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

netname Name of the
network
namespace.

true string

netid NetID of the
network
namespace
assigned to each
overlay network
packet.

true unit

Name Description Required Schema Default

2.3.28. v1.NFSVolumeSource

NFSVolumeSource represents an NFS mount that lasts the lifetime of a pod

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

372

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

server Server is the
hostname or IP
address of the
NFS server. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#nfs

true string

path Path that is
exported by the
NFS server. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#nfs

true string

readOnly ReadOnly here
will force the NFS
export to be
mounted with
read-only
permissions.
Defaults to false.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#nfs

false boolean false

Name Description Required Schema Default

2.3.29. v1.CephFSVolumeSource

CephFSVolumeSource represents a Ceph Filesystem Mount that lasts the lifetime of a pod

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

373

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#nfs
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#nfs
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#nfs

monitors Required:
Monitors is a
collection of Ceph
monitors More
info:
http://releases.k8s
.io/HEAD/exampl
es/cephfs/READ
ME.md#how-to-
use-it

true string array

user Optional: User is
the rados user
name, default is
admin More info:
http://releases.k8s
.io/HEAD/exampl
es/cephfs/READ
ME.md#how-to-
use-it

false string

secretFile Optional:
SecretFile is the
path to key ring for
User, default is
/etc/ceph/user.sec
ret More info:
http://releases.k8s
.io/HEAD/exampl
es/cephfs/READ
ME.md#how-to-
use-it

false string

secretRef Optional:
SecretRef is
reference to the
authentication
secret for User,
default is empty.
More info:
http://releases.k8s
.io/HEAD/exampl
es/cephfs/READ
ME.md#how-to-
use-it

false Section 2.3.117,
“v1.LocalObjectR
eference”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

374

http://releases.k8s.io/HEAD/examples/cephfs/README.md#how-to-use-it
http://releases.k8s.io/HEAD/examples/cephfs/README.md#how-to-use-it
http://releases.k8s.io/HEAD/examples/cephfs/README.md#how-to-use-it
http://releases.k8s.io/HEAD/examples/cephfs/README.md#how-to-use-it

readOnly Optional: Defaults
to false
(read/write).
ReadOnly here
will force the
ReadOnly setting
in VolumeMounts.
More info:
http://releases.k8s
.io/HEAD/exampl
es/cephfs/READ
ME.md#how-to-
use-it

false boolean false

Name Description Required Schema Default

2.3.30. v1.Capabilities

Adds and removes POSIX capabilities from running containers.

Name Description Required Schema Default

add Added capabilities false Section 2.3.8,
“v1.Capability”
array

drop Removed
capabilities

false Section 2.3.8,
“v1.Capability”
array

2.3.31. v1.DeploymentConfig

Deployment Configs define the template for a pod and manages deploying new images or
configuration changes. A single deployment configuration is usually analogous to a single micro-
service. Can support many different deployment patterns, including full restart, customizable rolling
updates, and fully custom behaviors, as well as pre- and post- deployment hooks. Each individual
deployment is represented as a replication controller.

A deployment is "triggered" when its configuration is changed or a tag in an Image Stream is
changed. Triggers can be disabled to allow manual control over a deployment. The
"strategy"determines how the deployment is carried out and may be changed at any time.

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

375

http://releases.k8s.io/HEAD/examples/cephfs/README.md#how-to-use-it

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

OpenShift Enterprise 3.1 REST API Reference

376

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

spec a desired
deployment state
and how to deploy
it

true Section 2.3.81,
“v1.DeploymentC
onfigSpec”

status the current state
of the latest
deployment

true Section 2.3.115,
“v1.DeploymentC
onfigStatus”

Name Description Required Schema Default

2.3.32. v1.ProjectRequest

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

377

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

true string

metadata

subfield name Section 2.3.113,
“v1.ObjectMeta”

displayName display name to
apply to a project

false string

description description to
apply to a project

false string

Name Description Required Schema Default

2.3.33. v1.DeploymentLog

A deployment log is a virtual resource used by the OpenShift client tool for retrieving the logs for a
deployment.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

378

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

Name Description Required Schema Default

2.3.34. v1.OAuthAccessToken

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

379

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

380

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

clientName references the
client that created
this token

false string

expiresIn is the seconds
from creation time
before this token
expires

false integer (int64)

scopes list of requested
scopes

false string array

redirectURI redirection URI
associated with
the token

false string

userName user name
associated with
this token

false string

userUID unique UID
associated with
this token

false string

authorizeToken contains the token
that authorized
this token

false string

refreshToken optional value by
which this token
can be renewed

false string

Name Description Required Schema Default

2.3.35. unversioned.Status

Status is a return value for calls that don’t return other objects.

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

381

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard list
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false Section 2.3.86,
“unversioned.List
Meta”

OpenShift Enterprise 3.1 REST API Reference

382

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

status Status of the
operation. One of:
"Success" or
"Failure". More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#s
pec-and-status

false string

message A human-
readable
description of the
status of this
operation.

false string

reason A machine-
readable
description of why
this operation is in
the "Failure"
status. If this
value is empty
there is no
information
available. A
Reason clarifies
an HTTP status
code but does not
override it.

false string

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

383

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#spec-and-status

details Extended data
associated with
the reason. Each
reason may
define its own
extended details.
This field is
optional and the
data returned is
not guaranteed to
conform to any
schema except
that defined by
the reason type.

false Section 2.3.37,
“unversioned.Stat
usDetails”

code Suggested HTTP
return code for
this status, 0 if not
set.

false integer (int32)

Name Description Required Schema Default

2.3.36. v1.BuildConfigList

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

384

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of build configs true Section 2.3.60,
“v1.BuildConfig”
array

Name Description Required Schema Default

2.3.37. unversioned.StatusDetails

StatusDetails is a set of additional properties that MAY be set by the server to provide additional
information about a response. The Reason field of a Status object defines what attributes will be set.
Clients must ignore fields that do not match the defined type of each attribute, and should assume
that any attribute may be empty, invalid, or under defined.

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

385

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

name The name
attribute of the
resource
associated with
the status
StatusReason
(when there is a
single name
which can be
described).

false string

kind The kind attribute
of the resource
associated with
the status
StatusReason. On
some operations
may differ from
the requested
resource Kind.
More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

causes The Causes array
includes more
details associated
with the
StatusReason
failure. Not all
StatusReasons
may provide
detailed causes.

false Section 2.3.159,
“unversioned.Stat
usCause” array

retryAfterSeconds If specified, the
time in seconds
before the
operation should
be retried.

false integer (int32)

Name Description Required Schema Default

2.3.38. v1.SecretVolumeSource

OpenShift Enterprise 3.1 REST API Reference

386

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

SecretVolumeSource adapts a Secret into a VolumeSource. More info:
http://releases.k8s.io/HEAD/docs/design/secrets.md

Name Description Required Schema Default

secretName SecretName is
the name of a
secret in the
pod’s namespace.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#secrets

true string

2.3.39. v1.SecretSpec

A SecretSpec specifies a secret and its corresponding mount point for a custom builder. The
specified secret must be assigned to the service account that will run the build.

Name Description Required Schema Default

secretSource a reference to a
secret

true Section 2.3.117,
“v1.LocalObjectR
eference”

mountPath path within the
container at which
the secret should
be mounted

true string

2.3.40. v1.ResourceRequirements

ResourceRequirements describes the compute resource requirements.

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

387

http://releases.k8s.io/HEAD/docs/design/secrets.md
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#secrets

limits Limits describes
the maximum
amount of
compute
resources
allowed. More
info:
http://releases.k8s
.io/HEAD/docs/de
sign/resources.m
d#resource-
specifications

false Section 2.3.171,
“any”

requests Requests
describes the
minimum amount
of compute
resources
required. If
Requests is
omitted for a
container, it
defaults to Limits
if that is explicitly
specified,
otherwise to an
implementation-
defined value.
More info:
http://releases.k8s
.io/HEAD/docs/de
sign/resources.m
d#resource-
specifications

false Section 2.3.171,
“any”

Name Description Required Schema Default

2.3.41. v1.ClusterNetworkList

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

388

http://releases.k8s.io/HEAD/docs/design/resources.md#resource-specifications
http://releases.k8s.io/HEAD/docs/design/resources.md#resource-specifications

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of cluster
networks

true Section 2.3.50,
“v1.ClusterNetwor
k” array

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

389

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

Name Description Required Schema Default

2.3.42. v1.ImageList

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

390

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of image
objects

true Section 2.3.99,
“v1.Image” array

Name Description Required Schema Default

2.3.43. unversioned.Patch

Patch is provided to give a concrete name and type to the Kubernetes PATCH request body.

2.3.44. v1.ImageStreamStatus

Name Description Required Schema Default

dockerImageRep
ository

represents the
effective location
this stream may
be accessed at,
may be empty
until the server
determines where
the repository is
located

true string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

391

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

tags historical record of
images
associated with
each tag, the first
entry is the
currently tagged
image

false Section 2.3.123,
“v1.NamedTagEv
entList” array

Name Description Required Schema Default

2.3.45. v1.TLSConfig

Name Description Required Schema Default

termination indicates
termination type. if
not set, any
termination config
will be ignored

false string

certificate provides
certificate
contents

false string

key provides key file
contents

false string

caCertificate provides the cert
authority
certificate
contents

false string

OpenShift Enterprise 3.1 REST API Reference

392

destinationCACert
ificate

provides the
contents of the ca
certificate of the
final destination.
When using re-
encrypt
termination this
file should be
provided in order
to have routers
use it for health
checks on the
secure connection

false string

insecureEdgeTer
minationPolicy

indicates desired
behavior for
insecure
connections to an
edge-terminated
route (None,
Allow or
Redirect). If not
set, insecure
connections will
not be allowed

false string

Name Description Required Schema Default

2.3.46. v1.Role

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

393

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

rules all the rules for
this role

true Section 2.3.88,
“v1.PolicyRule”
array

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

394

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

2.3.47. v1.ClusterRoleBinding

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

395

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

userNames all user names
directly bound to
the role

true string array

groupNames all the groups
directly bound to
the role

true string array

subjects references to
subjects bound to
the role. Only
User, Group,
SystemUser,
SystemGroup,
and
ServiceAccount
are allowed.

true Section 2.3.132,
“v1.ObjectReferen
ce” array

roleRef reference to the
policy role

true Section 2.3.132,
“v1.ObjectReferen
ce”

Name Description Required Schema Default

2.3.48. v1.OAuthClientList

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

396

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of oauth
clients

true Section 2.3.93,
“v1.OAuthClient”
array

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

397

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

2.3.49. v1.ExecAction

ExecAction describes a "run in container" action.

Name Description Required Schema Default

command Command is the
command line to
execute inside the
container, the
working directory
for the command
is root ('/') in the
container’s
filesystem. The
command is
simply exec’d, it is
not run inside a
shell, so
traditional shell
instructions ('|',
etc) won’t work.
To use a shell,
you need to
explicitly call out
to that shell. Exit
status of 0 is
treated as
live/healthy and
non-zero is
unhealthy.

false string array

2.3.50. v1.ClusterNetwork

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

398

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

network CIDR string to
specify the global
overlay network’s
L3 space

true string

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

399

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

hostsubnetlength number of bits to
allocate to each
host’s subnet e.g.
8 would mean a
/24 network on
the host

true integer (int32)

serviceNetwork CIDR string to
specify the
service network

true string

Name Description Required Schema Default

2.3.51. v1.PersistentVolumeClaimVolumeSource

PersistentVolumeClaimVolumeSource references the user’s PVC in the same namespace. This
volume finds the bound PV and mounts that volume for the pod. A
PersistentVolumeClaimVolumeSource is, essentially, a wrapper around another type of volume that
is owned by someone else (the system).

Name Description Required Schema Default

claimName ClaimName is the
name of a
PersistentVolume
Claim in the same
namespace as
the pod using this
volume. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#persi
stentvolumeclaim
s

true string

readOnly Will force the
ReadOnly setting
in VolumeMounts.
Default false.

false boolean false

2.3.52. v1.ImageStreamTag

OpenShift Enterprise 3.1 REST API Reference

400

http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#persistentvolumeclaims

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

image the image
associated with
the ImageStream
and tag

true Section 2.3.99,
“v1.Image”

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

401

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

2.3.53. v1.SubjectAccessReview

TypeMeta describes an individual object in an API response or request with strings representing the
type of the object and its API schema version. Structures that are versioned or persisted should
inline TypeMeta.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

OpenShift Enterprise 3.1 REST API Reference

402

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

namespace namespace of the
action being
requested

true string

verb one of get, list,
watch, create,
update, delete

true string

resource one of the
existing resource
types

true string

resourceName name of the
resource being
requested for a
get or delete

true string

content actual content of
the request for
create and update

false string

user optional, if both
user and groups
are empty, the
current
authenticated
user is used

true string

groups optional, list of
groups to which
the user belongs

true string array

Name Description Required Schema Default

2.3.54. v1.BuildStrategy

Name Description Required Schema Default

type identifies the type
of build strategy

true string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

403

dockerStrategy holds parameters
for the Docker
build strategy

false Section 2.3.133,
“v1.DockerBuildSt
rategy”

sourceStrategy holds parameters
to the Source
build strategy

false Section 2.3.128,
“v1.SourceBuildSt
rategy”

customStrategy holds parameters
to the Custom
build strategy

false Section 2.3.149,
“v1.CustomBuildS
trategy”

Name Description Required Schema Default

2.3.55. v1.DeploymentConfigList

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

404

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items a list of
deployment
configs

true Section 2.3.31,
“v1.DeploymentC
onfig” array

Name Description Required Schema Default

2.3.56. v1.Group

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

405

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

users list of users in this
group

true string array

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

406

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

2.3.57. v1.OAuthAuthorizeTokenList

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

407

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

items list of oauth
authorization
tokens

true Section 2.3.118,
“v1.OAuthAuthori
zeToken” array

Name Description Required Schema Default

2.3.58. v1.TemplateList

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

408

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of templates true Section 2.3.79,
“v1.Template”
array

Name Description Required Schema Default

2.3.59. v1.ProjectStatus

Name Description Required Schema Default

phase phase is the
current lifecycle
phase of the
project

false string

2.3.60. v1.BuildConfig

Build configurations define a build process for new Docker images. There are three types of builds
possible - a Docker build using a Dockerfile, a Source-to-Image build that uses a specially prepared
base image that accepts source code that it can make runnable, and a custom build that can run

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

409

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

arbitrary Docker images as a base and accept the build parameters. Builds run on the cluster and on
completion are pushed to the Docker registry specified in the "output" section. A build can be
triggered via a webhook, when the base image changes, or when a user manually requests a new
build be created.

Each build created by a build configuration is numbered and refers back to its parent configuration.
Multiple builds can be triggered at once. Builds that do not have "output" set can be used to test
code or run a verification build.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

OpenShift Enterprise 3.1 REST API Reference

410

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

metadata

false Section 2.3.113,
“v1.ObjectMeta”

spec holds all the input
necessary to
produce a new
build, and the
conditions when
to trigger them

true Section 2.3.143,
“v1.BuildConfigSp
ec”

status holds any relevant
information about
a build config
derived by the
system

true Section 2.3.129,
“v1.BuildConfigSt
atus”

Name Description Required Schema Default

2.3.61. v1.Handler

Handler defines a specific action that should be taken

Name Description Required Schema Default

exec One and only one
of the following
should be
specified. Exec
specifies the
action to take.

false Section 2.3.49,
“v1.ExecAction”

httpGet HTTPGet
specifies the http
request to
perform.

false Section 2.3.106,
“v1.HTTPGetActio
n”

tcpSocket TCPSocket
specifies an
action involving a
TCP port. TCP
hooks not yet
supported

false Section 2.3.2,
“v1.TCPSocketAc
tion”

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

411

2.3.62. v1.FCVolumeSource

A Fibre Channel Disk can only be mounted as read/write once.

Name Description Required Schema Default

targetWWNs Required: FC
target world wide
names (WWNs)

true string array

lun Required: FC
target lun number

true integer (int32)

fsType Required:
Filesystem type to
mount. Must be a
filesystem type
supported by the
host operating
system. Ex.
"ext4", "xfs", "ntfs"

true string

readOnly Optional: Defaults
to false
(read/write).
ReadOnly here
will force the
ReadOnly setting
in VolumeMounts.

false boolean false

2.3.63. v1.DownwardAPIVolumeFile

DownwardAPIVolumeFile represents a single file containing information from the downward API

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

412

path Required: Path is
the relative path
name of the file to
be created. Must
not be absolute or
contain the '..'
path. Must be utf-
8 encoded. The
first item of the
relative path must
not start with '..'

true string

fieldRef Required: Selects
a field of the pod:
only annotations,
labels, name and
namespace are
supported.

true Section 2.3.137,
“v1.ObjectFieldSe
lector”

Name Description Required Schema Default

2.3.64. v1.Container

A single application container that you want to run within a pod.

Name Description Required Schema Default

name Name of the
container
specified as a
DNS_LABEL.
Each container in
a pod must have a
unique name
(DNS_LABEL).
Cannot be
updated.

true string

image Docker image
name. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/images.md

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

413

http://releases.k8s.io/HEAD/docs/user-guide/images.md

command Entrypoint array.
Not executed
within a shell. The
docker image’s
entrypoint is used
if this is not
provided. Variable
references
$(VAR_NAME)
are expanded
using the
container’s
environment. If a
variable cannot
be resolved, the
reference in the
input string will be
unchanged. The
$(VAR_NAME)
syntax can be
escaped with a
double , ie:
(VAR_NAME).
Escaped
references will
never be
expanded,
regardless of
whether the
variable exists or
not. Cannot be
updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/containers.
md#containers-
and-commands

false string array

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

414

http://releases.k8s.io/HEAD/docs/user-guide/containers.md#containers-and-commands

args Arguments to the
entrypoint. The
docker image’s
cmd is used if this
is not provided.
Variable
references
$(VAR_NAME)
are expanded
using the
container’s
environment. If a
variable cannot
be resolved, the
reference in the
input string will be
unchanged. The
$(VAR_NAME)
syntax can be
escaped with a
double , ie:
(VAR_NAME).
Escaped
references will
never be
expanded,
regardless of
whether the
variable exists or
not. Cannot be
updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/containers.
md#containers-
and-commands

false string array

workingDir Container’s
working directory.
Defaults to
Docker’s default.
D efaults to
image’s default.
Cannot be
updated.

false string

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

415

http://releases.k8s.io/HEAD/docs/user-guide/containers.md#containers-and-commands

ports List of ports to
expose from the
container. Cannot
be updated.

false Section 2.3.124,
“v1.ContainerPort
” array

env List of
environment
variables to set in
the container.
Cannot be
updated.

false Section 2.3.158,
“v1.EnvVar” array

resources Compute
Resources
required by this
container. Cannot
be updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#reso
urces

false Section 2.3.40,
“v1.ResourceReq
uirements”

volumeMounts Pod volumes to
mount into the
container’s
filesyste. Cannot
be updated.

false Section 2.3.90,
“v1.VolumeMount
” array

livenessProbe Periodic probe of
container
liveness.
Container will be
restarted if the
probe fails.
Cannot be
updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-guide/pod-
states.md#contain
er-probes

false Section 2.3.109,
“v1.Probe”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

416

http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#resources
http://releases.k8s.io/HEAD/docs/user-guide/pod-states.md#container-probes

readinessProbe Periodic probe of
container service
readiness.
Container will be
removed from
service endpoints
if the probe fails.
Cannot be
updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-guide/pod-
states.md#contain
er-probes

false Section 2.3.109,
“v1.Probe”

lifecycle Actions that the
management
system should
take in response
to container
lifecycle events.
Cannot be
updated.

false Section 2.3.139,
“v1.Lifecycle”

terminationMessa
gePath

Optional: Path at
which the file to
which the
container’s
termination
message will be
written is mounted
into the
container’s
filesystem.
Message written
is intended to be
brief final status,
such as an
assertion failure
message.
Defaults to
/dev/termination-
log. Cannot be
updated.

false string

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

417

http://releases.k8s.io/HEAD/docs/user-guide/pod-states.md#container-probes

imagePullPolicy Image pull policy.
One of Always,
Never,
IfNotPresent.
Defaults to
Always if :latest
tag is specified, or
IfNotPresent
otherwise. Cannot
be updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/images.md
#updating-images

false string

securityContext Security options
the pod should
run with. More
info:
http://releases.k8s
.io/HEAD/docs/de
sign/security_cont
ext.md

false Section 2.3.75,
“v1.SecurityConte
xt”

stdin Whether this
container should
allocate a buffer
for stdin in the
container runtime.
If this is not set,
reads from stdin
in the container
will always result
in EOF. Default is
false.

false boolean false

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

418

http://releases.k8s.io/HEAD/docs/user-guide/images.md#updating-images
http://releases.k8s.io/HEAD/docs/design/security_context.md

stdinOnce Whether the
container runtime
should close the
stdin channel
after it has been
opened by a
single attach.
When stdin is true
the stdin stream
will remain open
across multiple
attach sessions. If
stdinOnce is set
to true, stdin is
opened on
container start, is
empty until the
first client
attaches to stdin,
and then remains
open and accepts
data until the
client disconnects,
at which time
stdin is closed
and remains
closed until the
container is
restarted. If this
flag is false, a
container
processes that
reads from stdin
will never receive
an EOF. Default is
false

false boolean false

tty Whether this
container should
allocate a TTY for
itself, also
requires 'stdin' to
be true. Default is
false.

false boolean false

Name Description Required Schema Default

2.3.65. v1.SourceControlUser

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

419

Name Description Required Schema Default

name name of the
source control
user

false string

email e-mail of the
source control
user

false string

2.3.66. v1.MetadataFile

Name Description Required Schema Default

name the name of the
file to be created

true string

fieldRef selects a field of
the pod.
Supported fields:
metadata.annotati
ons,
metadata.labels,
metadata.name,
metadata.namesp
ace

true Section 2.3.137,
“v1.ObjectFieldSe
lector”

2.3.67. v1.PodSpec

PodSpec is a description of a pod.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

420

volumes List of volumes
that can be
mounted by
containers
belonging to the
pod. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md

false Section 2.3.19,
“v1.Volume” array

containers List of containers
belonging to the
pod. Containers
cannot currently
be added or
removed. There
must be at least
one container in a
Pod. Cannot be
updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/containers.
md

true Section 2.3.64,
“v1.Container”
array

restartPolicy Restart policy for
all containers
within the pod.
One of Always,
OnFailure, Never.
Default to Always.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-guide/pod-
states.md#restart
policy

false string

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

421

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md
http://releases.k8s.io/HEAD/docs/user-guide/containers.md
http://releases.k8s.io/HEAD/docs/user-guide/pod-states.md#restartpolicy

terminationGrace
PeriodSeconds

Optional duration
in seconds the
pod needs to
terminate
gracefully. May be
decreased in
delete request.
Value must be
non-negative
integer. The value
zero indicates
delete
immediately. If
this value is nil,
the default grace
period will be
used instead. The
grace period is
the duration in
seconds after the
processes
running in the pod
are sent a
termination signal
and the time
when the
processes are
forcibly halted
with a kill signal.
Set this value
longer than the
expected cleanup
time for your
process. Defaults
to 30 seconds.

false integer (int64)

activeDeadlineSe
conds

Optional duration
in seconds the
pod may be
active on the
node relative to
StartTime before
the system will
actively try to
mark it failed and
kill associated
containers. Value
must be a positive
integer.

false integer (int64)

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

422

dnsPolicy Set DNS policy for
containers within
the pod. One of
'ClusterFirst' or
'Default'. Defaults
to "ClusterFirst".

false string

nodeSelector NodeSelector is a
selector which
must be true for
the pod to fit on a
node. Selector
which must match
a node’s labels for
the pod to be
scheduled on that
node. More info:
http://releases.k8s
.io/HEAD/docs/us
er-guide/node-
selection/READM
E.md

false Section 2.3.171,
“any”

host deprecated, use
nodeName
instead

false string

serviceAccountNa
me

ServiceAccountN
ame is the name
of the
ServiceAccount to
use to run this
pod. More info:
http://releases.k8s
.io/HEAD/docs/de
sign/service_acco
unts.md

false string

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

423

http://releases.k8s.io/HEAD/docs/user-guide/node-selection/README.md
http://releases.k8s.io/HEAD/docs/design/service_accounts.md

serviceAccount DeprecatedServic
eAccount is a
depreciated alias
for
ServiceAccountN
ame. Deprecated:
Use
serviceAccountNa
me instead.

false string

nodeName NodeName is a
request to
schedule this pod
onto a specific
node. If it is non-
empty, the
scheduler simply
schedules this
pod onto that
node, assuming
that it fits
resource
requirements.

false string

hostNetwork Host networking
requested for this
pod. Use the
host’s network
namespace. If this
option is set, the
ports that will be
used must be
specified. Default
to false.

false boolean false

hostPID Use the host’s pid
namespace.
Optional: Default
to false.

false boolean false

hostIPC Use the host’s ipc
namespace.
Optional: Default
to false.

false boolean false

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

424

securityContext SecurityContext
holds pod-level
security attributes
and common
container settings.
Optional: Defaults
to empty. See
type description
for default values
of each field.

false Section 2.3.96,
“v1.PodSecurityC
ontext”

imagePullSecrets ImagePullSecrets
is an optional list
of references to
secrets in the
same namespace
to use for pulling
any of the images
used by this
PodSpec. If
specified, these
secrets will be
passed to
individual puller
implementations
for them to use.
For example, in
the case of
docker, only
DockerConfig
type secrets are
honored. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/images.md
#specifying-
imagepullsecrets-
on-a-pod

false Section 2.3.117,
“v1.LocalObjectR
eference” array

Name Description Required Schema Default

2.3.68. v1.FlockerVolumeSource

FlockerVolumeSource represents a Flocker volume mounted by the Flocker agent.

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

425

http://releases.k8s.io/HEAD/docs/user-guide/images.md#specifying-imagepullsecrets-on-a-pod

Name Description Required Schema Default

datasetName Required: the
volume name.
This is going to be
store on metadata
→ name on the
payload for
Flocker

true string

2.3.69. v1.OAuthClientAuthorization

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

426

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

clientName references the
client that created
this authorization

false string

userName user name that
authorized this
client

false string

userUID unique UID
associated with
this authorization.
userUID and
userName must
both match for this
authorization to
be valid

false string

scopes list of granted
scopes

false string array

Name Description Required Schema Default

2.3.70. v1.RBDVolumeSource

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

427

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

2.3.70. v1.RBDVolumeSource

RBDVolumeSource represents a Rados Block Device Mount that lasts the lifetime of a pod

Name Description Required Schema Default

monitors A collection of
Ceph monitors.
More info:
http://releases.k8s
.io/HEAD/exampl
es/rbd/README.
md#how-to-use-it

true string array

image The rados image
name. More info:
http://releases.k8s
.io/HEAD/exampl
es/rbd/README.
md#how-to-use-it

true string

fsType Filesystem type of
the volume that
you want to
mount. Tip:
Ensure that the
filesystem type is
supported by the
host operating
system.
Examples: "ext4",
"xfs", "ntfs". More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#rbd

false string

pool The rados pool
name. Default is
rbd. More info:
http://releases.k8s
.io/HEAD/exampl
es/rbd/README.
md#how-to-use-it.

true string

OpenShift Enterprise 3.1 REST API Reference

428

http://releases.k8s.io/HEAD/examples/rbd/README.md#how-to-use-it
http://releases.k8s.io/HEAD/examples/rbd/README.md#how-to-use-it
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#rbd
http://releases.k8s.io/HEAD/examples/rbd/README.md#how-to-use-it

user The rados user
name. Default is
admin. More info:
http://releases.k8s
.io/HEAD/exampl
es/rbd/README.
md#how-to-use-it

true string

keyring Keyring is the
path to key ring for
RBDUser. Default
is
/etc/ceph/keyring.
More info:
http://releases.k8s
.io/HEAD/exampl
es/rbd/README.
md#how-to-use-it

true string

secretRef SecretRef is
name of the
authentication
secret for
RBDUser. If
provided
overrides keyring.
Default is empty.
More info:
http://releases.k8s
.io/HEAD/exampl
es/rbd/README.
md#how-to-use-it

true Section 2.3.117,
“v1.LocalObjectR
eference”

readOnly ReadOnly here
will force the
ReadOnly setting
in VolumeMounts.
Defaults to false.
More info:
http://releases.k8s
.io/HEAD/exampl
es/rbd/README.
md#how-to-use-it

false boolean false

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

429

http://releases.k8s.io/HEAD/examples/rbd/README.md#how-to-use-it
http://releases.k8s.io/HEAD/examples/rbd/README.md#how-to-use-it
http://releases.k8s.io/HEAD/examples/rbd/README.md#how-to-use-it
http://releases.k8s.io/HEAD/examples/rbd/README.md#how-to-use-it

2.3.71. v1.RollingDeploymentStrategyParams

Name Description Required Schema Default

updatePeriodSec
onds

the time to wait
between
individual pod
updates

false integer (int64)

intervalSeconds the time to wait
between polling
deployment status
after update

false integer (int64)

timeoutSeconds the time to wait
for updates before
giving up

false integer (int64)

maxUnavailable max number of
pods that can be
unavailable during
the update; value
can be an
absolute number
or a percentage of
total pods at start
of update

false string

maxSurge max number of
pods that can be
scheduled above
the original
number of pods;
value can be an
absolute number
or a percentage of
total pods at start
of update

false string

OpenShift Enterprise 3.1 REST API Reference

430

updatePercent the percentage of
replicas to scale
up or down each
interval (negative
value switches
scale order to
down/up instead
of up/down)

false integer (int32)

pre a hook executed
before the
strategy starts the
deployment

false Section 2.3.85,
“v1.LifecycleHook
”

post a hook executed
after the strategy
finishes the
deployment

false Section 2.3.85,
“v1.LifecycleHook
”

Name Description Required Schema Default

2.3.72. v1.ImageStreamSpec

Name Description Required Schema Default

dockerImageRep
ository

optional field if
specified this
stream is backed
by a Docker
repository on this
server

false string

tags map arbitrary
string values to
specific image
locators

false Section 2.3.92,
“v1.NamedTagRe
ference” array

2.3.73. v1.BuildLog

TypeMeta describes an individual object in an API response or request with strings representing the
type of the object and its API schema version. Structures that are versioned or persisted should
inline TypeMeta.

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

431

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

2.3.74. v1.DeploymentConfigRollback

TypeMeta describes an individual object in an API response or request with strings representing the
type of the object and its API schema version. Structures that are versioned or persisted should
inline TypeMeta.

OpenShift Enterprise 3.1 REST API Reference

432

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

spec options for
rollback
generation

true Section 2.3.122,
“v1.DeploymentC
onfigRollbackSpe
c”

2.3.75. v1.SecurityContext

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

433

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

SecurityContext holds security configuration that will be applied to a container. Some fields are
present in both SecurityContext and PodSecurityContext. When both are set, the values in
SecurityContext take precedence.

Name Description Required Schema Default

capabilities The capabilities to
add/drop when
running
containers.
Defaults to the
default set of
capabilities
granted by the
container runtime.

false Section 2.3.30,
“v1.Capabilities”

privileged Run container in
privileged mode.
Processes in
privileged
containers are
essentially
equivalent to root
on the host.
Defaults to false.

false boolean false

seLinuxOptions The SELinux
context to be
applied to the
container. If
unspecified, the
container runtime
will allocate a
random SELinux
context for each
container. May
also be set in
PodSecurityConte
xt. If set in both
SecurityContext
and
PodSecurityConte
xt, the value
specified in
SecurityContext
takes
precedence.

false Section 2.3.131,
“v1.SELinuxOptio
ns”

OpenShift Enterprise 3.1 REST API Reference

434

runAsUser The UID to run
the entrypoint of
the container
process. Defaults
to user specified
in image
metadata if
unspecified. May
also be set in
PodSecurityConte
xt. If set in both
SecurityContext
and
PodSecurityConte
xt, the value
specified in
SecurityContext
takes
precedence.

false integer (int64)

runAsNonRoot Indicates that the
container must
run as a non-root
user. If true, the
Kubelet will
validate the image
at runtime to
ensure that it
does not run as
UID 0 (root) and
fail to start the
container if it
does. If unset or
false, no such
validation will be
performed. May
also be set in
PodSecurityConte
xt. If set in both
SecurityContext
and
PodSecurityConte
xt, the value
specified in
SecurityContext
takes
precedence.

false boolean false

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

435

2.3.76. v1.NamedRole

Name Description Required Schema Default

name name of the role true string

role the role true Section 2.3.46,
“v1.Role”

2.3.77. v1.Identity

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

436

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

providerName source of identity
information

true string

providerUserNam
e

uniquely
represents this
identity in the
scope of the
provider

true string

user reference to the
user this identity is
associated with.
both name and
uid must be set

true Section 2.3.132,
“v1.ObjectReferen
ce”

extra extra information
for this identity

false Section 2.3.171,
“any”

Name Description Required Schema Default

2.3.78. v1.UserIdentityMapping

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

437

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

identity reference to an
identity

false Section 2.3.132,
“v1.ObjectReferen
ce”

OpenShift Enterprise 3.1 REST API Reference

438

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

user reference to a
user

false Section 2.3.132,
“v1.ObjectReferen
ce”

Name Description Required Schema Default

2.3.79. v1.Template

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

439

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

objects list of objects to
include in the
template

true Section 2.3.156,
“runtime.RawExte
nsion” array

parameters optional: list of
parameters used
during template to
config
transformation

false Section 2.3.18,
“v1.Parameter”
array

labels optional: list of
lables that are
applied to every
object during the
template to config
transformation

false Section 2.3.171,
“any”

Name Description Required Schema Default

2.3.80. v1.GCEPersistentDiskVolumeSource

GCEPersistentDiskVolumeSource represents a Persistent Disk resource in Google Compute
Engine.

OpenShift Enterprise 3.1 REST API Reference

440

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

A GCE PD must exist and be formatted before mounting to a container. The disk must also be in the
same GCE project and zone as the kubelet. A GCE PD can only be mounted as read/write once.

Name Description Required Schema Default

pdName Unique name of
the PD resource
in GCE. Used to
identify the disk in
GCE. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#gcepersistentdis
k

true string

fsType Filesystem type of
the volume that
you want to
mount. Tip:
Ensure that the
filesystem type is
supported by the
host operating
system.
Examples: "ext4",
"xfs", "ntfs". More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#gcepersistentdis
k

true string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

441

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#gcepersistentdisk
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#gcepersistentdisk

partition The partition in
the volume that
you want to
mount. If omitted,
the default is to
mount by volume
name. Examples:
For volume
/dev/sda1, you
specify the
partition as "1".
Similarly, the
volume partition
for /dev/sda is "0"
(or you can leave
the property
empty). More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#gcepersistentdis
k

false integer (int32)

readOnly ReadOnly here
will force the
ReadOnly setting
in VolumeMounts.
Defaults to false.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#gcepersistentdis
k

false boolean false

Name Description Required Schema Default

2.3.81. v1.DeploymentConfigSpec

Name Description Required Schema Default

strategy how a deployment
is executed

true Section 2.3.166,
“v1.DeploymentSt
rategy”

OpenShift Enterprise 3.1 REST API Reference

442

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#gcepersistentdisk
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#gcepersistentdisk

triggers how new
deployments are
triggered

true Section 2.3.134,
“v1.DeploymentTr
iggerPolicy” array

replicas the desired
number of
replicas

true integer (int32)

selector a label query over
pods that should
match the replicas
count

true Section 2.3.171,
“any”

template describes the pod
that will be
created if
insufficient
replicas are
detected; takes
precedence over
a template
reference

false Section 2.3.25,
“v1.PodTemplate
Spec”

Name Description Required Schema Default

2.3.82. v1.ClusterPolicy

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

443

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

lastModified last time any part
of the object was
created, updated,
or deleted

true string

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

444

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

roles all the roles held
by this policy,
mapped by role
name

true Section 2.3.116,
“v1.NamedCluster
Role” array

Name Description Required Schema Default

2.3.83. v1.EnvVarSource

EnvVarSource represents a source for the value of an EnvVar.

Name Description Required Schema Default

fieldRef Selects a field of
the pod. Only
name and
namespace are
supported.

true Section 2.3.137,
“v1.ObjectFieldSe
lector”

2.3.84. v1.UserList

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

445

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of users true Section 2.3.10,
“v1.User” array

Name Description Required Schema Default

2.3.85. v1.LifecycleHook

Name Description Required Schema Default

failurePolicy what action to
take if the hook
fails

true string

execNewPod options for an
ExecNewPodHoo
k

false Section 2.3.130,
“v1.ExecNewPod
Hook”

2.3.86. unversioned.ListMeta

OpenShift Enterprise 3.1 REST API Reference

446

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

ListMeta describes metadata that synthetic resources must have, including lists and various status
objects. A resource may have only one of {ObjectMeta, ListMeta}.

Name Description Required Schema Default

selfLink SelfLink is a URL
representing this
object. Populated
by the system.
Read-only.

false string

resourceVersion String that
identifies the
server’s internal
version of this
object that can be
used by clients to
determine when
objects have
changed. Value
must be treated
as opaque by
clients and
passed
unmodified back
to the server.
Populated by the
system. Read-
only. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#c
oncurrency-
control-and-
consistency

false string

2.3.87. v1.GitSourceRevision

Name Description Required Schema Default

commit hash identifying a
specific commit

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

447

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#concurrency-control-and-consistency

author author of a
specific commit

false Section 2.3.65,
“v1.SourceControl
User”

committer committer of a
specific commit

false Section 2.3.65,
“v1.SourceControl
User”

message description of a
specific commit

false string

Name Description Required Schema Default

2.3.88. v1.PolicyRule

Name Description Required Schema Default

verbs list of verbs that
apply to ALL the
resourceKinds
and
attributeRestrictio
ns contained in
this rule. The verb
* represents all
kinds.

true string array

attributeRestrictio
ns

vary depending
on what the
authorizer
supports. If the
authorizer does
not recognize how
to handle the
specified value, it
should report an
error.

false string

apiGroups list of API groups
this rule applies
to. * represents all
API groups.

true string array

OpenShift Enterprise 3.1 REST API Reference

448

resources list of resources
this rule applies
to. * represents all
resources.

true string array

resourceNames optional white list
of names that the
rule applies to. An
empty set means
that everything is
allowed.

false string array

nonResourceURL
s

set of partial urls
that a user should
have access to.
*s are allowed,
but only as the
full, final step in
the path.

false string array

Name Description Required Schema Default

2.3.89. integer

2.3.90. v1.VolumeMount

VolumeMount describes a mounting of a Volume within a container.

Name Description Required Schema Default

name This must match
the Name of a
Volume.

true string

readOnly Mounted read-
only if true, read-
write otherwise
(false or
unspecified).
Defaults to false.

false boolean false

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

449

mountPath Path within the
container at which
the volume should
be mounted.

true string

Name Description Required Schema Default

2.3.91. v1.DeploymentCause

Name Description Required Schema Default

type the type of trigger
that resulted in a
new deployment

true string

imageTrigger image trigger
details (if
applicable)

false Section 2.3.95,
“v1.DeploymentC
auseImageTrigger
”

2.3.92. v1.NamedTagReference

Name Description Required Schema Default

name name of tag true string

annotations annotations
associated with
images using this
tag

false Section 2.3.171,
“any”

from a reference to an
image stream tag
or image stream
this tag should
track

false Section 2.3.132,
“v1.ObjectReferen
ce”

OpenShift Enterprise 3.1 REST API Reference

450

reference if true consider
this tag a
reference only
and do not
attempt to import
metadata about
the image

false boolean false

Name Description Required Schema Default

2.3.93. v1.OAuthClient

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

451

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

secret unique secret
associated with a
client

false string

respondWithChall
enges

indicates whether
the client wants
authentication
needed
responses made
in the form of
challenges
instead of
redirects

false boolean false

redirectURIs valid redirection
URIs associated
with a client

false string array

Name Description Required Schema Default

2.3.94. v1.ImageStreamList

OpenShift Enterprise 3.1 REST API Reference

452

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of image
stream objects

true Section 2.3.155,
“v1.ImageStream”
array

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

453

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

2.3.95. v1.DeploymentCauseImageTrigger

Name Description Required Schema Default

from a reference the
changed object
which triggered a
deployment

true Section 2.3.132,
“v1.ObjectReferen
ce”

2.3.96. v1.PodSecurityContext

PodSecurityContext holds pod-level security attributes and common container settings. Some fields
are also present in container.securityContext. Field values of container.securityContext take
precedence over field values of PodSecurityContext.

Name Description Required Schema Default

seLinuxOptions The SELinux
context to be
applied to all
containers. If
unspecified, the
container runtime
will allocate a
random SELinux
context for each
container. May
also be set in
SecurityContext. If
set in both
SecurityContext
and
PodSecurityConte
xt, the value
specified in
SecurityContext
takes precedence
for that container.

false Section 2.3.131,
“v1.SELinuxOptio
ns”

OpenShift Enterprise 3.1 REST API Reference

454

runAsUser The UID to run
the entrypoint of
the container
process. Defaults
to user specified
in image
metadata if
unspecified. May
also be set in
SecurityContext. If
set in both
SecurityContext
and
PodSecurityConte
xt, the value
specified in
SecurityContext
takes precedence
for that container.

false integer (int64)

runAsNonRoot Indicates that the
container must
run as a non-root
user. If true, the
Kubelet will
validate the image
at runtime to
ensure that it
does not run as
UID 0 (root) and
fail to start the
container if it
does. If unset or
false, no such
validation will be
performed. May
also be set in
SecurityContext. If
set in both
SecurityContext
and
PodSecurityConte
xt, the value
specified in
SecurityContext
takes
precedence.

false boolean false

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

455

supplementalGro
ups

A list of groups
applied to the first
process run in
each container, in
addition to the
container’s
primary GID. If
unspecified, no
groups will be
added to any
container.

false Section 2.3.89,
“integer” array

fsGroup A special
supplemental
group that applies
to all containers in
a pod. Some
volume types
allow the Kubelet
to change the
ownership of that
volume to be
owned by the pod:

1. The owning
GID will be the
FSGroup 2. The
setgid bit is set
(new files created
in the volume will
be owned by
FSGroup) 3. The
permission bits
are OR’d with rw-
rw

false integer (int64)

Name Description Required Schema Default

2.3.97. v1.IdentityList

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

456

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of identities true Section 2.3.77,
“v1.Identity” array

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

457

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

2.3.98. patch.Object

represents an object patch, which may be any of: JSON patch (RFC 6902), JSON merge patch
(RFC 7396), or the Kubernetes strategic merge patch

2.3.99. v1.Image

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

OpenShift Enterprise 3.1 REST API Reference

458

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

metadata

false Section 2.3.113,
“v1.ObjectMeta”

dockerImageRefe
rence

string that can be
used to pull this
image

false string

dockerImageMeta
data

metadata about
this image

false string

dockerImageMeta
dataVersion

conveys version
of the object, if
empty defaults to
'1.0'

false string

dockerImageMani
fest

raw JSON of the
manifest

false string

Name Description Required Schema Default

2.3.100. v1.ImageStreamImage

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

459

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

image the image
associated with
the ImageStream
and image name

true Section 2.3.99,
“v1.Image”

Name Description Required Schema Default

2.3.101. v1.RouteSpec

Name Description Required Schema Default

host optional: alias/dns
that points to the
service, must
follow DNS 952
subdomain
conventions

true string

OpenShift Enterprise 3.1 REST API Reference

460

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

path optional: path that
the router
watches to route
traffic to the
service

false string

to an object the
route points to.
only the service
kind is allowed,
and it will be
defaulted to a
service.

true Section 2.3.132,
“v1.ObjectReferen
ce”

port port that should
be used by the
router; this is a
hint to control
which pod
endpoint port is
used; if empty
routers may use
all endpoints and
ports

false Section 2.3.150,
“v1.RoutePort”

tls provides the
ability to configure
certificates and
termination for the
route

false Section 2.3.45,
“v1.TLSConfig”

Name Description Required Schema Default

2.3.102. v1.BuildList

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

461

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of builds true Section 2.3.26,
“v1.Build” array

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

462

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

2.3.103. v1.RecreateDeploymentStrategyParams

Name Description Required Schema Default

pre a hook executed
before the
strategy starts the
deployment

false Section 2.3.85,
“v1.LifecycleHook
”

post a hook executed
after the strategy
finishes the
deployment

false Section 2.3.85,
“v1.LifecycleHook
”

2.3.104. v1.EmptyDirVolumeSource

EmptyDirVolumeSource is temporary directory that shares a pod’s lifetime.

Name Description Required Schema Default

medium What type of
storage medium
should back this
directory. The
default is "" which
means to use the
node’s default
medium. Must be
an empty string
(default) or
Memory. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#emptydir

false string

2.3.105. v1.BuildSource

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

463

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#emptydir

type type of build input
to accept

true string

binary the binary will be
provided by the
builder as an
archive or file to
be placed within
the input
directory; allows
Dockerfile to be
optionally set;
may not be set
with git source
type also set

false Section 2.3.119,
“v1.BinaryBuildSo
urce”

dockerfile the contents of a
Dockerfile to
build; FROM may
be overridden by
your strategy
source, and
additional ENV
from your strategy
will be placed
before the rest of
the Dockerfile
stanzas

false string

git optional
information about
git build source

false Section 2.3.3,
“v1.GitBuildSourc
e”

contextDir specifies sub-
directory where
the source code
for the application
exists, allows for
sources to be built
from a directory
other than the
root of a
repository

false string

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

464

sourceSecret supported auth
methods are: ssh-
privatekey

false Section 2.3.117,
“v1.LocalObjectR
eference”

Name Description Required Schema Default

2.3.106. v1.HTTPGetAction

HTTPGetAction describes an action based on HTTP Get requests.

Name Description Required Schema Default

path Path to access on
the HTTP server.

false string

port Name or number
of the port to
access on the
container.
Number must be
in the range 1 to
65535. Name
must be an
IANA_SVC_NAM
E.

true string

host Host name to
connect to,
defaults to the
pod IP.

false string

scheme Scheme to use for
connecting to the
host. Defaults to
HTTP.

false string

2.3.107. v1.WebHookTrigger

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

465

secret secret used to
validate requests

false string

Name Description Required Schema Default

2.3.108. v1.DeploymentDetails

Name Description Required Schema Default

message a user specified
change message

false string

causes extended data
associated with
all the causes for
creating a new
deployment

false Section 2.3.91,
“v1.DeploymentC
ause” array

2.3.109. v1.Probe

Probe describes a liveness probe to be examined to the container.

Name Description Required Schema Default

exec One and only one
of the following
should be
specified. Exec
specifies the
action to take.

false Section 2.3.49,
“v1.ExecAction”

httpGet HTTPGet
specifies the http
request to
perform.

false Section 2.3.106,
“v1.HTTPGetActio
n”

OpenShift Enterprise 3.1 REST API Reference

466

tcpSocket TCPSocket
specifies an
action involving a
TCP port. TCP
hooks not yet
supported

false Section 2.3.2,
“v1.TCPSocketAc
tion”

initialDelaySecon
ds

Number of
seconds after the
container has
started before
liveness probes
are initiated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-guide/pod-
states.md#contain
er-probes

false integer (int64)

timeoutSeconds Number of
seconds after
which liveness
probes timeout.
Defaults to 1
second. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-guide/pod-
states.md#contain
er-probes

false integer (int64)

Name Description Required Schema Default

2.3.110. v1.NamedClusterRoleBinding

Name Description Required Schema Default

name name of the
cluster role
binding

true string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

467

http://releases.k8s.io/HEAD/docs/user-guide/pod-states.md#container-probes
http://releases.k8s.io/HEAD/docs/user-guide/pod-states.md#container-probes

roleBinding the cluster role
binding

true Section 2.3.47,
“v1.ClusterRoleBi
nding”

Name Description Required Schema Default

2.3.111. v1.ISCSIVolumeSource

ISCSIVolumeSource describes an ISCSI Disk can only be mounted as read/write once.

Name Description Required Schema Default

targetPortal iSCSI target
portal. The portal
is either an IP or
ip_addr:port if the
port is other than
default (typically
TCP ports 860
and 3260).

true string

iqn Target iSCSI
Qualified Name.

true string

lun iSCSI target lun
number.

true integer (int32)

fsType Filesystem type of
the volume that
you want to
mount. Tip:
Ensure that the
filesystem type is
supported by the
host operating
system.
Examples: "ext4",
"xfs", "ntfs". More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#iscsi

true string

OpenShift Enterprise 3.1 REST API Reference

468

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#iscsi

readOnly ReadOnly here
will force the
ReadOnly setting
in VolumeMounts.
Defaults to false.

false boolean false

Name Description Required Schema Default

2.3.112. v1.GitRepoVolumeSource

GitRepoVolumeSource represents a volume that is pulled from git when the pod is created.

Name Description Required Schema Default

repository Repository URL true string

revision Commit hash for
the specified
revision.

true string

2.3.113. v1.ObjectMeta

ObjectMeta is metadata that all persisted resources must have, which includes all objects users
must create.

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

469

name Name must be
unique within a
namespace. Is
required when
creating
resources,
although some
resources may
allow a client to
request the
generation of an
appropriate name
automatically.
Name is primarily
intended for
creation
idempotence and
configuration
definition. Cannot
be updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/identifiers.m
d#names

false string

generateName GenerateName is
an optional prefix,
used by the
server, to
generate a unique
name ONLY IF
the Name field
has not been
provided. If this
field is used, the
name returned to
the client will be
different than the
name passed.
This value will
also be combined
with a unique
suffix. The
provided value
has the same
validation rules as
the Name field,
and may be
truncated by the

false string

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

470

http://releases.k8s.io/HEAD/docs/user-guide/identifiers.md#names

length of the suffix
required to make
the value unique
on the server.

If this field is
specified and the
generated name
exists, the server
will NOT return a
409 - instead, it
will either return
201 Created or
500 with Reason
ServerTimeout
indicating a
unique name
could not be
found in the time
allotted, and the
client should retry
(optionally after
the time indicated
in the Retry-After
header).

Applied only if
Name is not
specified. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#i
dempotency

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

471

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#idempotency

namespace Namespace
defines the space
within each name
must be unique.
An empty
namespace is
equivalent to the
"default"
namespace, but
"default" is the
canonical
representation.
Not all objects are
required to be
scoped to a
namespace - the
value of this field
for those objects
will be empty.

Must be a
DNS_LABEL.
Cannot be
updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/namespace
s.md

false string

selfLink SelfLink is a URL
representing this
object. Populated
by the system.
Read-only.

false string

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

472

http://releases.k8s.io/HEAD/docs/user-guide/namespaces.md

uid UID is the unique
in time and space
value for this
object. It is
typically
generated by the
server on
successful
creation of a
resource and is
not allowed to
change on PUT
operations.

Populated by the
system. Read-
only. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/identifiers.m
d#uids

false string

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

473

http://releases.k8s.io/HEAD/docs/user-guide/identifiers.md#uids

resourceVersion An opaque value
that represents
the internal
version of this
object that can be
used by clients to
determine when
objects have
changed. May be
used for optimistic
concurrency,
change detection,
and the watch
operation on a
resource or set of
resources. Clients
must treat these
values as opaque
and passed
unmodified back
to the server.
They may only be
valid for a
particular
resource or set of
resources.

Populated by the
system. Read-
only. Value must
be treated as
opaque by clients
and . More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#c
oncurrency-
control-and-
consistency

false string

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

474

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#concurrency-control-and-consistency

generation A sequence
number
representing a
specific
generation of the
desired state.
Currently only
implemented by
replication
controllers.
Populated by the
system. Read-
only.

false integer (int64)

creationTimestam
p

CreationTimesta
mp is a timestamp
representing the
server time when
this object was
created. It is not
guaranteed to be
set in happens-
before order
across separate
operations.
Clients may not
set this value. It is
represented in
RFC3339 form
and is in UTC.

Populated by the
system. Read-
only. Null for lists.
More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false string

deletionTimestam
p

DeletionTimestam
p is RFC 3339
date and time at
which this
resource will be
deleted. This field
is set by the
server when a
graceful deletion

false string

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

475

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata

is requested by
the user, and is
not directly
settable by a
client. The
resource will be
deleted (no longer
visible from
resource lists, and
not reachable by
name) after the
time in this field.
Once set, this
value may not be
unset or be set
further into the
future, although it
may be shortened
or the resource
may be deleted
prior to this time.
For example, a
user may request
that a pod is
deleted in 30
seconds. The
Kubelet will react
by sending a
graceful
termination signal
to the containers
in the pod. Once
the resource is
deleted in the
API, the Kubelet
will send a hard
termination signal
to the container. If
not set, graceful
deletion of the
object has not
been requested.

Populated by the
system when a
graceful deletion
is requested.
Read-only. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

476

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata

deletionGracePeri
odSeconds

Number of
seconds allowed
for this object to
gracefully
terminate before it
will be removed
from the system.
Only set when
deletionTimestam
p is also set. May
only be
shortened. Read-
only.

false integer (int64)

labels Map of string keys
and values that
can be used to
organize and
categorize (scope
and select)
objects. May
match selectors of
replication
controllers and
services. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/labels.md

false Section 2.3.171,
“any”

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

477

http://releases.k8s.io/HEAD/docs/user-guide/labels.md

annotations Annotations is an
unstructured key
value map stored
with a resource
that may be set
by external tools
to store and
retrieve arbitrary
metadata. They
are not queryable
and should be
preserved when
modifying objects.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/annotations
.md

false Section 2.3.171,
“any”

Name Description Required Schema Default

2.3.114. v1.Project

Projects are the unit of isolation and collaboration in OpenShift. A project has one or more members,
a quota on the resources that the project may consume, and the security controls on the resources
in the project. Within a project, members may have different roles - project administrators can set
membership, editors can create and manage the resources, and viewers can see but not access
running containers. In a normal cluster project administrators are not able to alter their quotas - that
is restricted to cluster administrators.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

478

http://releases.k8s.io/HEAD/docs/user-guide/annotations.md

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

spec spec defines the
behavior of the
Project

false Section 2.3.169,
“v1.ProjectSpec”

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

479

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

status status describes
the current status
of a Project; read-
only

false Section 2.3.59,
“v1.ProjectStatus”

Name Description Required Schema Default

2.3.115. v1.DeploymentConfigStatus

Name Description Required Schema Default

latestVersion used to determine
whether the
current
deployment is out
of sync

false integer (int32)

details reasons for the
last update to the
config

false Section 2.3.108,
“v1.DeploymentD
etails”

2.3.116. v1.NamedClusterRole

Name Description Required Schema Default

name name of the
cluster role

true string

role the cluster role true Section 2.3.153,
“v1.ClusterRole”

2.3.117. v1.LocalObjectReference

LocalObjectReference contains enough information to let you locate the referenced object inside the
same namespace.

OpenShift Enterprise 3.1 REST API Reference

480

Name Description Required Schema Default

name Name of the
referent. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/identifiers.m
d#names

false string

2.3.118. v1.OAuthAuthorizeToken

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

481

http://releases.k8s.io/HEAD/docs/user-guide/identifiers.md#names
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

clientName references the
client that created
this token

false string

expiresIn seconds from
creation time
before this token
expires

false integer (int64)

scopes list of requested
scopes

false string array

redirectURI redirection URI
associated with
the token

false string

state state data from
request

false string

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

482

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

userName user name
associated with
this token

false string

userUID unique UID
associated with
this token.
userUID and
userName must
both match for this
token to be valid

false string

Name Description Required Schema Default

2.3.119. v1.BinaryBuildSource

Name Description Required Schema Default

asFile indicate the
provided binary
should be
considered a
single file placed
within the root of
the input; must be
a valid filename
with no path
segments

false string

2.3.120. v1.BuildSpec

Name Description Required Schema Default

serviceAccount the name of the
service account to
use to run pods
created by the
build, pod will be
allowed to use
secrets
referenced by the
service account

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

483

source describes the
source control
management
system in use

false Section 2.3.105,
“v1.BuildSource”

revision specific revision in
the source
repository

false Section 2.3.9,
“v1.SourceRevisio
n”

strategy defines how to
perform a build

true Section 2.3.54,
“v1.BuildStrategy”

output describes the
output of a build
that a strategy
should produce

false Section 2.3.135,
“v1.BuildOutput”

resources the desired
compute
resources the
build should have

false Section 2.3.40,
“v1.ResourceReq
uirements”

completionDeadli
neSeconds

optional duration
in seconds the
build may be
active on a node
before the system
will actively try to
mark it failed and
kill associated
containers; value
must be a positive
integer

false integer (int64)

Name Description Required Schema Default

2.3.121. v1.ClusterPolicyBindingList

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

484

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

485

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

items list of cluster
policy bindings

true Section 2.3.12,
“v1.ClusterPolicy
Binding” array

Name Description Required Schema Default

2.3.122. v1.DeploymentConfigRollbackSpec

Name Description Required Schema Default

from a reference to a
deployment,
which is a
ReplicationContro
ller

true Section 2.3.132,
“v1.ObjectReferen
ce”

includeTriggers whether to include
old config triggers
in the rollback

true boolean false

includeTemplate whether to include
the old pod
template spec in
the rollback

true boolean false

includeReplication
Meta

whether to include
the replica count
and replica
selector in the
rollback

true boolean false

includeStrategy whether to include
the deployment
strategy in the
rollback

true boolean false

2.3.123. v1.NamedTagEventList

OpenShift Enterprise 3.1 REST API Reference

486

Name Description Required Schema Default

tag the tag true string

items list of tag events
related to the tag

true Section 2.3.164,
“v1.TagEvent”
array

2.3.124. v1.ContainerPort

ContainerPort represents a network port in a single container.

Name Description Required Schema Default

name If specified, this
must be an
IANA_SVC_NAM
E and unique
within the pod.
Each named port
in a pod must
have a unique
name. Name for
the port that can
be referred to by
services.

false string

hostPort Number of port to
expose on the
host. If specified,
this must be a
valid port number,
0 < x < 65536. If
HostNetwork is
specified, this
must match
ContainerPort.
Most containers
do not need this.

false integer (int32)

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

487

containerPort Number of port to
expose on the
pod’s IP address.
This must be a
valid port number,
0 < x < 65536.

true integer (int32)

protocol Protocol for port.
Must be UDP or
TCP. Defaults to
"TCP".

false string

hostIP What host IP to
bind the external
port to.

false string

Name Description Required Schema Default

2.3.125. v1.NamedRoleBinding

Name Description Required Schema Default

name name of the
roleBinding

true string

roleBinding the roleBinding true Section 2.3.142,
“v1.RoleBinding”

2.3.126. v1.DownwardAPIVolumeSource

DownwardAPIVolumeSource represents a volume containing downward API info

Name Description Required Schema Default

items Items is a list of
downward API
volume file

false Section 2.3.63,
“v1.DownwardAPI
VolumeFile” array

2.3.127. v1.CinderVolumeSource

OpenShift Enterprise 3.1 REST API Reference

488

CinderVolumeSource represents a cinder volume resource in Openstack. A Cinder volume must
exist before mounting to a container. The volume must also be in the same region as the kubelet.

Name Description Required Schema Default

volumeID volume id used to
identify the
volume in cinder
More info:
http://releases.k8s
.io/HEAD/exampl
es/mysql-cinder-
pd/README.md

true string

fsType Required:
Filesystem type to
mount. Must be a
filesystem type
supported by the
host operating
system. Only ext3
and ext4 are
allowed More
info:
http://releases.k8s
.io/HEAD/exampl
es/mysql-cinder-
pd/README.md

false string

readOnly Optional: Defaults
to false
(read/write).
ReadOnly here
will force the
ReadOnly setting
in VolumeMounts.
More info:
http://releases.k8s
.io/HEAD/exampl
es/mysql-cinder-
pd/README.md

false boolean false

2.3.128. v1.SourceBuildStrategy

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

489

http://releases.k8s.io/HEAD/examples/mysql-cinder-pd/README.md
http://releases.k8s.io/HEAD/examples/mysql-cinder-pd/README.md
http://releases.k8s.io/HEAD/examples/mysql-cinder-pd/README.md

Name Description Required Schema Default

from reference to an
image stream,
image stream tag,
or image stream
image from which
the Docker image
should be pulled

true Section 2.3.132,
“v1.ObjectReferen
ce”

pullSecret supported type:
dockercfg

false Section 2.3.117,
“v1.LocalObjectR
eference”

env additional
environment
variables you
want to pass into
a builder
container

false Section 2.3.158,
“v1.EnvVar” array

scripts location of the
source scripts

false string

incremental forces the source
build to do
incremental builds
if true

false boolean false

forcePull forces the source
build to pull the
image if true

false boolean false

2.3.129. v1.BuildConfigStatus

Name Description Required Schema Default

lastVersion used to inform
about number of
last triggered
build

true integer (int32)

OpenShift Enterprise 3.1 REST API Reference

490

2.3.130. v1.ExecNewPodHook

Name Description Required Schema Default

command the hook
command and its
arguments

true string array

env environment
variables provided
to the hook
container

false Section 2.3.158,
“v1.EnvVar” array

containerName the name of a
container from the
pod template
whose image will
be used for the
hook container

true string

volumes the names of
volumes from the
pod template
which should be
included in the
hook pod; an
empty list means
no volumes will
be copied, and
names not found
in the pod spec
will be ignored

false string array

2.3.131. v1.SELinuxOptions

SELinuxOptions are the labels to be applied to the container

Name Description Required Schema Default

user User is a SELinux
user label that
applies to the
container.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

491

role Role is a SELinux
role label that
applies to the
container.

false string

type Type is a SELinux
type label that
applies to the
container.

false string

level Level is SELinux
level label that
applies to the
container.

false string

Name Description Required Schema Default

2.3.132. v1.ObjectReference

ObjectReference contains enough information to let you inspect or modify the referred object.

Name Description Required Schema Default

kind Kind of the
referent. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

namespace Namespace of the
referent. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/namespace
s.md

false string

OpenShift Enterprise 3.1 REST API Reference

492

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/user-guide/namespaces.md

name Name of the
referent. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/identifiers.m
d#names

false string

uid UID of the
referent. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/identifiers.m
d#uids

false string

apiVersion API version of the
referent.

false string

resourceVersion Specific
resourceVersion
to which this
reference is
made, if any.
More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#c
oncurrency-
control-and-
consistency

false string

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

493

http://releases.k8s.io/HEAD/docs/user-guide/identifiers.md#names
http://releases.k8s.io/HEAD/docs/user-guide/identifiers.md#uids
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#concurrency-control-and-consistency

fieldPath If referring to a
piece of an object
instead of an
entire object, this
string should
contain a valid
JSON/Go field
access statement,
such as
desiredState.mani
fest.containers[2].
For example, if
the object
reference is to a
container within a
pod, this would
take on a value
like:
"spec.containers{
name}" (where
"name" refers to
the name of the
container that
triggered the
event) or if no
container name is
specified
"spec.containers[
2]" (container with
index 2 in this
pod). This syntax
is chosen only to
have some well-
defined way of
referencing a part
of an object.

false string

Name Description Required Schema Default

2.3.133. v1.DockerBuildStrategy

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

494

from reference to
image stream,
image stream tag,
or image stream
image from which
docker image
should be pulled,
resulting image
will be used in the
FROM line for the
Dockerfile for this
build

false Section 2.3.132,
“v1.ObjectReferen
ce”

pullSecret supported type:
dockercfg

false Section 2.3.117,
“v1.LocalObjectR
eference”

noCache if true, indicates
that the Docker
build must be
executed with the
--no-cache=true
flag

false boolean false

env additional
environment
variables you
want to pass into
a builder
container

false Section 2.3.158,
“v1.EnvVar” array

forcePull forces the source
build to pull the
image if true

false boolean false

dockerfilePath path of the
Dockerfile to use
for building the
Docker image,
relative to the
contextDir, if set

false string

Name Description Required Schema Default

2.3.134. v1.DeploymentTriggerPolicy

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

495

Name Description Required Schema Default

type the type of the
trigger

false string

imageChangePar
ams

input to the
ImageChange
trigger

false Section 2.3.170,
“v1.DeploymentTr
iggerImageChang
eParams”

2.3.135. v1.BuildOutput

Name Description Required Schema Default

to The optional
image stream to
push the output of
this build. The
namespace may
be empty, in
which case, the
image stream will
be looked up
based on the
namespace of the
build.

false Section 2.3.132,
“v1.ObjectReferen
ce”

pushSecret supported type:
dockercfg

false Section 2.3.117,
“v1.LocalObjectR
eference”

2.3.136. v1.ClusterRoleBindingList

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

496

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of cluster role
bindings

true Section 2.3.47,
“v1.ClusterRoleBi
nding” array

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

497

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

2.3.137. v1.ObjectFieldSelector

ObjectFieldSelector selects an APIVersioned field of an object.

Name Description Required Schema Default

apiVersion Version of the
schema the
FieldPath is
written in terms
of, defaults to
"v1".

false string

fieldPath Path of the field to
select in the
specified API
version.

true string

2.3.138. v1.OAuthAccessTokenList

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

498

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of oauth
access tokens

true Section 2.3.34,
“v1.OAuthAccess
Token” array

Name Description Required Schema Default

2.3.139. v1.Lifecycle

Lifecycle describes actions that the management system should take in response to container
lifecycle events. For the PostStart and PreStop lifecycle handlers, management of the container
blocks until the action is complete, unless the container process fails, in which case the handler is
aborted.

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

499

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

postStart PostStart is called
immediately after
a container is
created. If the
handler fails, the
container is
terminated and
restarted
according to its
restart policy.
Other
management of
the container
blocks until the
hook completes.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/container-
environment.md#
hook-details

false Section 2.3.61,
“v1.Handler”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

500

http://releases.k8s.io/HEAD/docs/user-guide/container-environment.md#hook-details

preStop PreStop is called
immediately
before a container
is terminated. The
container is
terminated after
the handler
completes. The
reason for
termination is
passed to the
handler.
Regardless of the
outcome of the
handler, the
container is
eventually
terminated. Other
management of
the container
blocks until the
hook completes.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/container-
environment.md#
hook-details

false Section 2.3.61,
“v1.Handler”

Name Description Required Schema Default

2.3.140. v1.RoleList

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

501

http://releases.k8s.io/HEAD/docs/user-guide/container-environment.md#hook-details

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of roles true Section 2.3.46,
“v1.Role” array

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

502

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

2.3.141. v1.OAuthClientAuthorizationList

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

503

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

items list of oauth client
authorizations

true Section 2.3.69,
“v1.OAuthClientA
uthorization” array

Name Description Required Schema Default

2.3.142. v1.RoleBinding

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

504

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

userNames all the usernames
directly bound to
the role

true string array

groupNames all the groups
directly bound to
the role

true string array

subjects references to
subjects bound to
the role. Only
User, Group,
SystemUser,
SystemGroup,
and
ServiceAccount
are allowed.

true Section 2.3.132,
“v1.ObjectReferen
ce” array

roleRef a reference to a
role

true Section 2.3.132,
“v1.ObjectReferen
ce”

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

505

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

2.3.143. v1.BuildConfigSpec

Name Description Required Schema Default

triggers determines how
new builds can be
launched from a
build config. if no
triggers are
defined, a new
build can only
occur as a result
of an explicit client
build creation.

true Section 2.3.21,
“v1.BuildTriggerP
olicy” array

serviceAccount the name of the
service account to
use to run pods
created by the
build, pod will be
allowed to use
secrets
referenced by the
service account

false string

source describes the
source control
management
system in use

false Section 2.3.105,
“v1.BuildSource”

revision specific revision in
the source
repository

false Section 2.3.9,
“v1.SourceRevisio
n”

strategy defines how to
perform a build

true Section 2.3.54,
“v1.BuildStrategy”

output describes the
output of a build
that a strategy
should produce

false Section 2.3.135,
“v1.BuildOutput”

OpenShift Enterprise 3.1 REST API Reference

506

resources the desired
compute
resources the
build should have

false Section 2.3.40,
“v1.ResourceReq
uirements”

completionDeadli
neSeconds

optional duration
in seconds the
build may be
active on a node
before the system
will actively try to
mark it failed and
kill associated
containers; value
must be a positive
integer

false integer (int64)

Name Description Required Schema Default

2.3.144. v1.ImageStreamMapping

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

507

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

image a Docker image true Section 2.3.99,
“v1.Image”

tag string value this
image can be
located with
inside the stream

true string

Name Description Required Schema Default

2.3.145. json.WatchEvent

Name Description Required Schema Default

type the type of watch
event; may be
ADDED,
MODIFIED,
DELETED, or
ERROR

false string

OpenShift Enterprise 3.1 REST API Reference

508

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

object the object being
watched; will
match the type of
the resource
endpoint or be a
Status object if
the type is
ERROR

false string

Name Description Required Schema Default

2.3.146. v1.AWSElasticBlockStoreVolumeSource

Represents a persistent disk resource in AWS.

An Amazon Elastic Block Store (EBS) must already be created, formatted, and reside in the same
AWS zone as the kubelet before it can be mounted. Note: Amazon EBS volumes can be mounted to
only one instance at a time.

Name Description Required Schema Default

volumeID Unique ID of the
persistent disk
resource in AWS
(Amazon EBS
volume). More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#awselasticblocks
tore

true string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

509

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#awselasticblockstore

fsType Filesystem type of
the volume that
you want to
mount. Tip:
Ensure that the
filesystem type is
supported by the
host operating
system.
Examples: "ext4",
"xfs", "ntfs". More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#awselasticblocks
tore

true string

partition The partition in
the volume that
you want to
mount. If omitted,
the default is to
mount by volume
name. Examples:
For volume
/dev/sda1, you
specify the
partition as "1".
Similarly, the
volume partition
for /dev/sda is "0"
(or you can leave
the property
empty).

false integer (int32)

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

510

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#awselasticblockstore

readOnly Specify "true" to
force and set the
ReadOnly
property in
VolumeMounts to
"true". If omitted,
the default is
"false". More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#awselasticblocks
tore

false boolean false

Name Description Required Schema Default

2.3.147. v1.ClusterPolicyList

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

511

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#awselasticblockstore
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of cluster
policies

true Section 2.3.82,
“v1.ClusterPolicy”
array

Name Description Required Schema Default

2.3.148. v1.LocalResourceAccessReview

Local Resource Access Reviews are objects that allow you to determine which users and groups
can perform a given action in a given namespace.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

512

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

namespace namespace of the
action being
requested

true string

verb one of get, list,
watch, create,
update, delete

true string

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

513

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

resource one of the
existing resource
types

true string

resourceName name of the
resource being
requested for a
get or delete

true string

content actual content of
the request for
create and update

false string

Name Description Required Schema Default

2.3.149. v1.CustomBuildStrategy

Name Description Required Schema Default

from reference to an
image stream,
image stream tag,
or image stream
image from which
the Docker image
should be pulled

true Section 2.3.132,
“v1.ObjectReferen
ce”

pullSecret supported type:
dockercfg

false Section 2.3.117,
“v1.LocalObjectR
eference”

OpenShift Enterprise 3.1 REST API Reference

514

env additional
environment
variables you
want to pass into
a builder
container

false Section 2.3.158,
“v1.EnvVar” array

exposeDockerSoc
ket

allow running
Docker
commands (and
build Docker
images) from
inside the
container

false boolean false

forcePull forces pulling of
builder image
from remote
registry if true

false boolean false

secrets a list of secrets to
include in the
build pod in
addition to pull,
push and source
secrets

false Section 2.3.39,
“v1.SecretSpec”
array

Name Description Required Schema Default

2.3.150. v1.RoutePort

Name Description Required Schema Default

targetPort the target port on
the endpoints for
the service; if this
is a string must
match the named
port, if an integer,
must match the
port number

true string

2.3.151. v1.ProjectList

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

515

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of projects true Section 2.3.114,
“v1.Project” array

OpenShift Enterprise 3.1 REST API Reference

516

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

2.3.152. v1.CustomDeploymentStrategyParams

Name Description Required Schema Default

image a Docker image
which can carry
out a deployment

false string

environment environment
variables provided
to the deployment
process container

false Section 2.3.158,
“v1.EnvVar” array

command optionally
overrides the
container
command (default
is specified by the
image)

false string array

2.3.153. v1.ClusterRole

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

517

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

rules list of policy rules true Section 2.3.88,
“v1.PolicyRule”
array

Name Description Required Schema Default

2.3.154. v1.Route

A route allows developers to expose services through an HTTP(S) aware load balancing and proxy
layer via a public DNS entry. The route may further specify TLS options and a certificate, or specify
a public CNAME that the router should also accept for HTTP and HTTPS traffic. An administrator
typically configures their router to be visible outside the cluster firewall, and may also add additional
security, caching, or traffic controls on the service content. Routers usually talk directly to the
service endpoints.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

518

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

spec desired state of
the route

true Section 2.3.101,
“v1.RouteSpec”

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

519

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

status current state of
the route

true Section 2.3.20,
“v1.RouteStatus”

Name Description Required Schema Default

2.3.155. v1.ImageStream

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

OpenShift Enterprise 3.1 REST API Reference

520

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

metadata

false Section 2.3.113,
“v1.ObjectMeta”

spec desired state of
the stream

true Section 2.3.72,
“v1.ImageStream
Spec”

status current state of
the stream as
observed by the
system

false Section 2.3.44,
“v1.ImageStream
Status”

Name Description Required Schema Default

2.3.156. runtime.RawExtension

this may be any JSON object with a 'kind' and 'apiVersion' field; and is preserved unmodified by
processing

2.3.157. v1.ImageChangeTrigger

Name Description Required Schema Default

lastTriggeredImag
eID

used internally to
save last used
image ID for build

false string

from reference to an
ImageStreamTag
that will trigger
the build

false Section 2.3.132,
“v1.ObjectReferen
ce”

2.3.158. v1.EnvVar

EnvVar represents an environment variable present in a Container.

Name Description Required Schema Default

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

521

name Name of the
environment
variable. Must be
a C_IDENTIFIER.

true string

value Variable
references
$(VAR_NAME)
are expanded
using the
previous defined
environment
variables in the
container and any
service
environment
variables. If a
variable cannot
be resolved, the
reference in the
input string will be
unchanged. The
$(VAR_NAME)
syntax can be
escaped with a
double , ie:
(VAR_NAME).
Escaped
references will
never be
expanded,
regardless of
whether the
variable exists or
not. Defaults to "".

false string

valueFrom Source for the
environment
variable’s value.
Cannot be used if
value is not
empty.

false Section 2.3.83,
“v1.EnvVarSource
”

Name Description Required Schema Default

2.3.159. unversioned.StatusCause

StatusCause provides more information about an api.Status failure, including cases when multiple
errors are encountered.

OpenShift Enterprise 3.1 REST API Reference

522

Name Description Required Schema Default

reason A machine-
readable
description of the
cause of the
error. If this value
is empty there is
no information
available.

false string

message A human-
readable
description of the
cause of the
error. This field
may be presented
as-is to a reader.

false string

field The field of the
resource that has
caused this error,
as named by its
JSON
serialization. May
include dot and
postfix notation for
nested attributes.
Arrays are zero-
indexed. Fields
may appear more
than once in an
array of causes
due to fields
having multiple
errors. Optional.

Examples:
"name" - the field
"name" on the
current resource
"items[0].name" -
the field "name"
on the first array
entry in "items"

false string

2.3.160. v1.Policy

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

523

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

OpenShift Enterprise 3.1 REST API Reference

524

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

lastModified last time that any
part of the policy
was created,
updated, or
deleted

true string

roles roles held by this
policy

true Section 2.3.76,
“v1.NamedRole”
array

Name Description Required Schema Default

2.3.161. v1.PolicyBinding

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

525

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

lastModified last time that any
part of the object
was created,
updated, or
deleted

true string

policyRef reference to the
policy that
contains all the
Roles that this
object’s
roleBindings may
reference

true Section 2.3.132,
“v1.ObjectReferen
ce”

roleBindings all roleBindings
held by this
policyBinding

true Section 2.3.125,
“v1.NamedRoleBi
nding” array

Name Description Required Schema Default

2.3.162. v1.RouteList

OpenShift Enterprise 3.1 REST API Reference

526

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

items list of routes true Section 2.3.154,
“v1.Route” array

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

527

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

2.3.163. v1.RoleBindingList

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

OpenShift Enterprise 3.1 REST API Reference

528

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

items list of role
bindings

true Section 2.3.142,
“v1.RoleBinding”
array

Name Description Required Schema Default

2.3.164. v1.TagEvent

Name Description Required Schema Default

created when the event
was created

true string

dockerImageRefe
rence

the string that can
be used to pull
this image

true string

image the image true string

2.3.165. v1.FinalizerName

2.3.166. v1.DeploymentStrategy

Name Description Required Schema Default

type the name of a
deployment
strategy

false string

customParams input to the
Custom
deployment
strategy

false Section 2.3.152,
“v1.CustomDeplo
ymentStrategyPar
ams”

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

529

recreateParams input to the
Recreate
deployment
strategy

false Section 2.3.103,
“v1.RecreateDepl
oymentStrategyP
arams”

rollingParams input to the
Rolling
deployment
strategy

false Section 2.3.71,
“v1.RollingDeploy
mentStrategyPara
ms”

resources resource
requirements to
execute the
deployment

false Section 2.3.40,
“v1.ResourceReq
uirements”

Name Description Required Schema Default

2.3.167. v1.ResourceAccessReview

TypeMeta describes an individual object in an API response or request with strings representing the
type of the object and its API schema version. Structures that are versioned or persisted should
inline TypeMeta.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

530

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

namespace namespace of the
action being
requested

true string

verb one of get, list,
watch, create,
update, delete

true string

resource one of the
existing resource
types

true string

resourceName name of the
resource being
requested for a
get or delete

true string

content actual content of
the request for
create and update

false string

Name Description Required Schema Default

2.3.168. v1.GlusterfsVolumeSource

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

531

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

GlusterfsVolumeSource represents a Glusterfs Mount that lasts the lifetime of a pod.

Name Description Required Schema Default

endpoints EndpointsName is
the endpoint
name that details
Glusterfs
topology. More
info:
http://releases.k8s
.io/HEAD/exampl
es/glusterfs/REA
DME.md#create-
a-pod

true string

path Path is the
Glusterfs volume
path. More info:
http://releases.k8s
.io/HEAD/exampl
es/glusterfs/REA
DME.md#create-
a-pod

true string

readOnly ReadOnly here
will force the
Glusterfs volume
to be mounted
with read-only
permissions.
Defaults to false.
More info:
http://releases.k8s
.io/HEAD/exampl
es/glusterfs/REA
DME.md#create-
a-pod

false boolean false

2.3.169. v1.ProjectSpec

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

532

http://releases.k8s.io/HEAD/examples/glusterfs/README.md#create-a-pod
http://releases.k8s.io/HEAD/examples/glusterfs/README.md#create-a-pod
http://releases.k8s.io/HEAD/examples/glusterfs/README.md#create-a-pod

finalizers an opaque list of
values that must
be empty to
permanently
remove object
from storage

false Section 2.3.165,
“v1.FinalizerName
” array

Name Description Required Schema Default

2.3.170. v1.DeploymentTriggerImageChangeParams

Name Description Required Schema Default

automatic whether detection
of a new tag value
should trigger a
deployment

false boolean false

containerNames restricts tag
updates to a set
of container
names in the pod

false string array

from a reference to an
ImageRepository,
ImageStream, or
ImageStreamTag
to watch for
changes

true Section 2.3.132,
“v1.ObjectReferen
ce”

lastTriggeredImag
e

the last image to
be triggered

false string

2.3.171. any

Represents an untyped JSON map - see the description of the field for more info about the structure
of this object.

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

533

CHAPTER 3. KUBERNETES V1 REST API

3.1. OVERVIEW

The Kubernetes API allows you to run containerized applications, bind persistent storage, link those
applications through service discovery, and manage the cluster infrastructure.

3.1.1. Version information

Version: v1

3.1.2. URI scheme

Host: 127.0.0.1:8443
BasePath: /
Schemes: HTTPS

3.2. PATHS

3.2.1. get available resources

GET /api/v1

3.2.1.1. Responses

HTTP Code Description Schema

default success string

3.2.1.2. Consumes

application/json

3.2.1.3. Produces

application/json

3.2.1.4. Tags

apiv1

3.2.2. create a Binding

POST /api/v1/bindings

OpenShift Enterprise 3.1 REST API Reference

534

3.2.2.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.11
5, “v1.Binding”

3.2.2.2. Responses

HTTP Code Description Schema

200 success Section 3.3.115, “v1.Binding”

3.2.2.3. Consumes

/

3.2.2.4. Produces

application/json

3.2.2.5. Tags

apiv1

3.2.3. list objects of kind ComponentStatus

GET /api/v1/componentstatuses

3.2.3.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API

535

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

3.2.3.2. Responses

OpenShift Enterprise 3.1 REST API Reference

536

HTTP Code Description Schema

200 success Section 3.3.108,
“v1.ComponentStatusList”

3.2.3.3. Consumes

/

3.2.3.4. Produces

application/json

3.2.3.5. Tags

apiv1

3.2.4. list or watch objects of kind Endpoints

GET /api/v1/endpoints

3.2.4.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

CHAPTER 3. KUBERNETES V1 REST API

537

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

3.2.4.2. Responses

HTTP Code Description Schema

200 success Section 3.3.59,
“v1.EndpointsList”

3.2.4.3. Consumes

/

3.2.4.4. Produces

application/json

3.2.4.5. Tags

OpenShift Enterprise 3.1 REST API Reference

538

apiv1

3.2.5. create a Endpoints

POST /api/v1/endpoints

3.2.5.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.10
0,
“v1.Endpoints”

3.2.5.2. Responses

HTTP Code Description Schema

200 success Section 3.3.100, “v1.Endpoints”

3.2.5.3. Consumes

/

3.2.5.4. Produces

application/json

3.2.5.5. Tags

apiv1

3.2.6. list or watch objects of kind Event

GET /api/v1/events

3.2.6.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

539

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

OpenShift Enterprise 3.1 REST API Reference

540

Type Name Description Required Schema Default

3.2.6.2. Responses

HTTP Code Description Schema

200 success Section 3.3.89, “v1.EventList”

3.2.6.3. Consumes

/

3.2.6.4. Produces

application/json

3.2.6.5. Tags

apiv1

3.2.7. create a Event

POST /api/v1/events

3.2.7.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

541

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.9,
“v1.Event”

3.2.7.2. Responses

HTTP Code Description Schema

200 success Section 3.3.9, “v1.Event”

3.2.7.3. Consumes

/

3.2.7.4. Produces

application/json

3.2.7.5. Tags

apiv1

3.2.8. list or watch objects of kind LimitRange

GET /api/v1/limitranges

3.2.8.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

542

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

3.2.8.2. Responses

CHAPTER 3. KUBERNETES V1 REST API

543

HTTP Code Description Schema

200 success Section 3.3.46,
“v1.LimitRangeList”

3.2.8.3. Consumes

/

3.2.8.4. Produces

application/json

3.2.8.5. Tags

apiv1

3.2.9. create a LimitRange

POST /api/v1/limitranges

3.2.9.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.12
5,
“v1.LimitRang
e”

3.2.9.2. Responses

HTTP Code Description Schema

200 success Section 3.3.125, “v1.LimitRange”

3.2.9.3. Consumes

OpenShift Enterprise 3.1 REST API Reference

544

/

3.2.9.4. Produces

application/json

3.2.9.5. Tags

apiv1

3.2.10. list or watch objects of kind Namespace

GET /api/v1/namespaces

3.2.10.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

CHAPTER 3. KUBERNETES V1 REST API

545

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

3.2.10.2. Responses

HTTP Code Description Schema

200 success Section 3.3.67,
“v1.NamespaceList”

3.2.10.3. Consumes

/

3.2.10.4. Produces

application/json

3.2.10.5. Tags

OpenShift Enterprise 3.1 REST API Reference

546

apiv1

3.2.11. create a Namespace

POST /api/v1/namespaces

3.2.11.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.57
,
“v1.Namespac
e”

3.2.11.2. Responses

HTTP Code Description Schema

200 success Section 3.3.57, “v1.Namespace”

3.2.11.3. Consumes

/

3.2.11.4. Produces

application/json

3.2.11.5. Tags

apiv1

3.2.12. create a Binding

POST /api/v1/namespaces/{namespace}/bindings

3.2.12.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

547

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.11
5, “v1.Binding”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

3.2.12.2. Responses

HTTP Code Description Schema

200 success Section 3.3.115, “v1.Binding”

3.2.12.3. Consumes

/

3.2.12.4. Produces

application/json

3.2.12.5. Tags

apiv1

3.2.13. list objects of kind ComponentStatus

GET /api/v1/namespaces/{namespace}/componentstatuses

3.2.13.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

548

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

549

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.13.2. Responses

HTTP Code Description Schema

200 success Section 3.3.108,
“v1.ComponentStatusList”

3.2.13.3. Consumes

/

3.2.13.4. Produces

application/json

3.2.13.5. Tags

apiv1

3.2.14. read the specified ComponentStatus

GET /api/v1/namespaces/{namespace}/componentstatuses/{name}

OpenShift Enterprise 3.1 REST API Reference

550

3.2.14.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ComponentSt
atus

true string

3.2.14.2. Responses

HTTP Code Description Schema

200 success Section 3.3.92,
“v1.ComponentStatus”

3.2.14.3. Consumes

/

3.2.14.4. Produces

application/json

3.2.14.5. Tags

apiv1

3.2.15. list or watch objects of kind Endpoints

GET /api/v1/namespaces/{namespace}/endpoints

3.2.15.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

551

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

OpenShift Enterprise 3.1 REST API Reference

552

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.15.2. Responses

HTTP Code Description Schema

200 success Section 3.3.59,
“v1.EndpointsList”

3.2.15.3. Consumes

/

3.2.15.4. Produces

application/json

3.2.15.5. Tags

apiv1

3.2.16. create a Endpoints

POST /api/v1/namespaces/{namespace}/endpoints

CHAPTER 3. KUBERNETES V1 REST API

553

3.2.16.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.10
0,
“v1.Endpoints”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

3.2.16.2. Responses

HTTP Code Description Schema

200 success Section 3.3.100, “v1.Endpoints”

3.2.16.3. Consumes

/

3.2.16.4. Produces

application/json

3.2.16.5. Tags

apiv1

3.2.17. read the specified Endpoints

GET /api/v1/namespaces/{namespace}/endpoints/{name}

3.2.17.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

554

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Endpoints

true string

3.2.17.2. Responses

HTTP Code Description Schema

200 success Section 3.3.100, “v1.Endpoints”

3.2.17.3. Consumes

/

3.2.17.4. Produces

application/json

3.2.17.5. Tags

apiv1

3.2.18. replace the specified Endpoints

PUT /api/v1/namespaces/{namespace}/endpoints/{name}

3.2.18.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

555

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.10
0,
“v1.Endpoints”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Endpoints

true string

3.2.18.2. Responses

HTTP Code Description Schema

200 success Section 3.3.100, “v1.Endpoints”

3.2.18.3. Consumes

/

3.2.18.4. Produces

application/json

3.2.18.5. Tags

apiv1

3.2.19. delete a Endpoints

DELETE /api/v1/namespaces/{namespace}/endpoints/{name}

3.2.19.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

556

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Endpoints

true string

3.2.19.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

3.2.19.3. Consumes

/

3.2.19.4. Produces

application/json

3.2.19.5. Tags

apiv1

3.2.20. partially update the specified Endpoints

CHAPTER 3. KUBERNETES V1 REST API

557

PATCH /api/v1/namespaces/{namespace}/endpoints/{name}

3.2.20.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Endpoints

true string

3.2.20.2. Responses

HTTP Code Description Schema

200 success Section 3.3.100, “v1.Endpoints”

3.2.20.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

3.2.20.4. Produces

application/json

OpenShift Enterprise 3.1 REST API Reference

558

3.2.20.5. Tags

apiv1

3.2.21. list or watch objects of kind Event

GET /api/v1/namespaces/{namespace}/events

3.2.21.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

559

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.21.2. Responses

HTTP Code Description Schema

200 success Section 3.3.89, “v1.EventList”

3.2.21.3. Consumes

/

3.2.21.4. Produces

application/json

3.2.21.5. Tags

apiv1

3.2.22. create a Event

OpenShift Enterprise 3.1 REST API Reference

560

POST /api/v1/namespaces/{namespace}/events

3.2.22.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.9,
“v1.Event”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

3.2.22.2. Responses

HTTP Code Description Schema

200 success Section 3.3.9, “v1.Event”

3.2.22.3. Consumes

/

3.2.22.4. Produces

application/json

3.2.22.5. Tags

apiv1

3.2.23. read the specified Event

GET /api/v1/namespaces/{namespace}/events/{name}

CHAPTER 3. KUBERNETES V1 REST API

561

3.2.23.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Event

true string

3.2.23.2. Responses

HTTP Code Description Schema

200 success Section 3.3.9, “v1.Event”

3.2.23.3. Consumes

/

3.2.23.4. Produces

application/json

3.2.23.5. Tags

apiv1

3.2.24. replace the specified Event

PUT /api/v1/namespaces/{namespace}/events/{name}

3.2.24.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

562

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.9,
“v1.Event”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Event

true string

3.2.24.2. Responses

HTTP Code Description Schema

200 success Section 3.3.9, “v1.Event”

3.2.24.3. Consumes

/

3.2.24.4. Produces

application/json

3.2.24.5. Tags

apiv1

3.2.25. delete a Event

DELETE /api/v1/namespaces/{namespace}/events/{name}

3.2.25.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

563

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Event

true string

3.2.25.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

3.2.25.3. Consumes

/

3.2.25.4. Produces

application/json

3.2.25.5. Tags

apiv1

3.2.26. partially update the specified Event

PATCH /api/v1/namespaces/{namespace}/events/{name}

OpenShift Enterprise 3.1 REST API Reference

564

3.2.26.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Event

true string

3.2.26.2. Responses

HTTP Code Description Schema

200 success Section 3.3.9, “v1.Event”

3.2.26.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

3.2.26.4. Produces

application/json

3.2.26.5. Tags

apiv1

CHAPTER 3. KUBERNETES V1 REST API

565

3.2.27. list or watch objects of kind LimitRange

GET /api/v1/namespaces/{namespace}/limitranges

3.2.27.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

OpenShift Enterprise 3.1 REST API Reference

566

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.27.2. Responses

HTTP Code Description Schema

200 success Section 3.3.46,
“v1.LimitRangeList”

3.2.27.3. Consumes

/

3.2.27.4. Produces

application/json

3.2.27.5. Tags

apiv1

3.2.28. create a LimitRange

POST /api/v1/namespaces/{namespace}/limitranges

CHAPTER 3. KUBERNETES V1 REST API

567

3.2.28.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.12
5,
“v1.LimitRang
e”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

3.2.28.2. Responses

HTTP Code Description Schema

200 success Section 3.3.125, “v1.LimitRange”

3.2.28.3. Consumes

/

3.2.28.4. Produces

application/json

3.2.28.5. Tags

apiv1

3.2.29. read the specified LimitRange

GET /api/v1/namespaces/{namespace}/limitranges/{name}

3.2.29.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

568

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
LimitRange

true string

3.2.29.2. Responses

HTTP Code Description Schema

200 success Section 3.3.125, “v1.LimitRange”

3.2.29.3. Consumes

/

3.2.29.4. Produces

application/json

3.2.29.5. Tags

apiv1

3.2.30. replace the specified LimitRange

PUT /api/v1/namespaces/{namespace}/limitranges/{name}

3.2.30.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

569

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.12
5,
“v1.LimitRang
e”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
LimitRange

true string

3.2.30.2. Responses

HTTP Code Description Schema

200 success Section 3.3.125, “v1.LimitRange”

3.2.30.3. Consumes

/

3.2.30.4. Produces

application/json

3.2.30.5. Tags

apiv1

3.2.31. delete a LimitRange

DELETE /api/v1/namespaces/{namespace}/limitranges/{name}

OpenShift Enterprise 3.1 REST API Reference

570

3.2.31.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
LimitRange

true string

3.2.31.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

3.2.31.3. Consumes

/

3.2.31.4. Produces

application/json

3.2.31.5. Tags

apiv1

3.2.32. partially update the specified LimitRange

CHAPTER 3. KUBERNETES V1 REST API

571

PATCH /api/v1/namespaces/{namespace}/limitranges/{name}

3.2.32.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
LimitRange

true string

3.2.32.2. Responses

HTTP Code Description Schema

200 success Section 3.3.125, “v1.LimitRange”

3.2.32.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

3.2.32.4. Produces

application/json

3.2.32.5. Tags

OpenShift Enterprise 3.1 REST API Reference

572

3.2.32.5. Tags

apiv1

3.2.33. list or watch objects of kind PersistentVolumeClaim

GET /api/v1/namespaces/{namespace}/persistentvolumeclaims

3.2.33.1. Description

Persistent Volume Claims (PVC) represent a request to use a persistent volume (PV) with a pod.
When creating a pod definition (or replication controller or deployment config) a developer may
specify the amount of storage they need via a persistent volume reference. If an administrator has
enabled and configured persistent volumes for use, they will be allocated on demand to pods that
have similar requirements. Since volumes are created lazily, some pods may be scheduled to a
node before their volume is assigned. The node will detect this situation and wait to start the pod until
the volume is bound. Events will be generated (visible by using the describe command on the
pod) that indicate the pod is waiting for volumes.

3.2.33.2. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

CHAPTER 3. KUBERNETES V1 REST API

573

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.33.3. Responses

HTTP Code Description Schema

200 success Section 3.3.91,
“v1.PersistentVolumeClaimList”

3.2.33.4. Consumes

/

OpenShift Enterprise 3.1 REST API Reference

574

3.2.33.5. Produces

application/json

3.2.33.6. Tags

apiv1

3.2.34. create a PersistentVolumeClaim

POST /api/v1/namespaces/{namespace}/persistentvolumeclaims

3.2.34.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.26
,
“v1.Persistent
VolumeClaim”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

3.2.34.2. Responses

HTTP Code Description Schema

200 success Section 3.3.26,
“v1.PersistentVolumeClaim”

3.2.34.3. Consumes

/

CHAPTER 3. KUBERNETES V1 REST API

575

3.2.34.4. Produces

application/json

3.2.34.5. Tags

apiv1

3.2.35. read the specified PersistentVolumeClaim

GET /api/v1/namespaces/{namespace}/persistentvolumeclaims/{name}

3.2.35.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
PersistentVolu
meClaim

true string

3.2.35.2. Responses

HTTP Code Description Schema

200 success Section 3.3.26,
“v1.PersistentVolumeClaim”

3.2.35.3. Consumes

/

3.2.35.4. Produces

OpenShift Enterprise 3.1 REST API Reference

576

application/json

3.2.35.5. Tags

apiv1

3.2.36. replace the specified PersistentVolumeClaim

PUT /api/v1/namespaces/{namespace}/persistentvolumeclaims/{name}

3.2.36.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.26
,
“v1.Persistent
VolumeClaim”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
PersistentVolu
meClaim

true string

3.2.36.2. Responses

HTTP Code Description Schema

200 success Section 3.3.26,
“v1.PersistentVolumeClaim”

3.2.36.3. Consumes

CHAPTER 3. KUBERNETES V1 REST API

577

/

3.2.36.4. Produces

application/json

3.2.36.5. Tags

apiv1

3.2.37. delete a PersistentVolumeClaim

DELETE /api/v1/namespaces/{namespace}/persistentvolumeclaims/{name}

3.2.37.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
PersistentVolu
meClaim

true string

3.2.37.2. Responses

HTTP Code Description Schema

OpenShift Enterprise 3.1 REST API Reference

578

200 success Section 2.3.35,
“unversioned.Status”

HTTP Code Description Schema

3.2.37.3. Consumes

/

3.2.37.4. Produces

application/json

3.2.37.5. Tags

apiv1

3.2.38. partially update the specified PersistentVolumeClaim

PATCH /api/v1/namespaces/{namespace}/persistentvolumeclaims/{name}

3.2.38.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

CHAPTER 3. KUBERNETES V1 REST API

579

PathParamete
r

name name of the
PersistentVolu
meClaim

true string

Type Name Description Required Schema Default

3.2.38.2. Responses

HTTP Code Description Schema

200 success Section 3.3.26,
“v1.PersistentVolumeClaim”

3.2.38.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

3.2.38.4. Produces

application/json

3.2.38.5. Tags

apiv1

3.2.39. replace status of the specified PersistentVolumeClaim

PUT /api/v1/namespaces/{namespace}/persistentvolumeclaims/{name}/status

3.2.39.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

580

BodyParamet
er

body

true Section 3.3.26
,
“v1.Persistent
VolumeClaim”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
PersistentVolu
meClaim

true string

Type Name Description Required Schema Default

3.2.39.2. Responses

HTTP Code Description Schema

200 success Section 3.3.26,
“v1.PersistentVolumeClaim”

3.2.39.3. Consumes

/

3.2.39.4. Produces

application/json

3.2.39.5. Tags

apiv1

3.2.40. list or watch objects of kind Pod

GET /api/v1/namespaces/{namespace}/pods

3.2.40.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

581

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

OpenShift Enterprise 3.1 REST API Reference

582

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.40.2. Responses

HTTP Code Description Schema

200 success Section 3.3.78, “v1.PodList”

3.2.40.3. Consumes

/

3.2.40.4. Produces

application/json

3.2.40.5. Tags

apiv1

3.2.41. create a Pod

POST /api/v1/namespaces/{namespace}/pods

CHAPTER 3. KUBERNETES V1 REST API

583

3.2.41.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.8,
“v1.Pod”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

3.2.41.2. Responses

HTTP Code Description Schema

200 success Section 3.3.8, “v1.Pod”

3.2.41.3. Consumes

/

3.2.41.4. Produces

application/json

3.2.41.5. Tags

apiv1

3.2.42. read the specified Pod

GET /api/v1/namespaces/{namespace}/pods/{name}

3.2.42.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

584

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

3.2.42.2. Responses

HTTP Code Description Schema

200 success Section 3.3.8, “v1.Pod”

3.2.42.3. Consumes

/

3.2.42.4. Produces

application/json

3.2.42.5. Tags

apiv1

3.2.43. replace the specified Pod

PUT /api/v1/namespaces/{namespace}/pods/{name}

3.2.43.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

585

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.8,
“v1.Pod”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

3.2.43.2. Responses

HTTP Code Description Schema

200 success Section 3.3.8, “v1.Pod”

3.2.43.3. Consumes

/

3.2.43.4. Produces

application/json

3.2.43.5. Tags

apiv1

3.2.44. delete a Pod

DELETE /api/v1/namespaces/{namespace}/pods/{name}

3.2.44.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

586

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

3.2.44.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

3.2.44.3. Consumes

/

3.2.44.4. Produces

application/json

3.2.44.5. Tags

apiv1

3.2.45. partially update the specified Pod

PATCH /api/v1/namespaces/{namespace}/pods/{name}

CHAPTER 3. KUBERNETES V1 REST API

587

3.2.45.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

3.2.45.2. Responses

HTTP Code Description Schema

200 success Section 3.3.8, “v1.Pod”

3.2.45.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

3.2.45.4. Produces

application/json

3.2.45.5. Tags

apiv1

OpenShift Enterprise 3.1 REST API Reference

588

3.2.46. connect GET requests to attach of Pod

GET /api/v1/namespaces/{namespace}/pods/{name}/attach

3.2.46.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

stdin Stdin if true,
redirects the
standard input
stream of the
pod for this
call. Defaults
to false.

false boolean

QueryParame
ter

stdout Stdout if true
indicates that
stdout is to be
redirected for
the attach call.
Defaults to
true.

false boolean

QueryParame
ter

stderr Stderr if true
indicates that
stderr is to be
redirected for
the attach call.
Defaults to
true.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

589

QueryParame
ter

tty TTY if true
indicates that
a tty will be
allocated for
the attach call.
This is passed
through the
container
runtime so the
tty is allocated
on the worker
node by the
container
runtime.
Defaults to
false.

false boolean

QueryParame
ter

container The container
in which to
execute the
command.
Defaults to
only container
if there is only
one container
in the pod.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

Type Name Description Required Schema Default

3.2.46.2. Responses

HTTP Code Description Schema

default success string

3.2.46.3. Consumes

OpenShift Enterprise 3.1 REST API Reference

590

3.2.46.3. Consumes

/

3.2.46.4. Produces

/

3.2.46.5. Tags

apiv1

3.2.47. connect POST requests to attach of Pod

POST /api/v1/namespaces/{namespace}/pods/{name}/attach

3.2.47.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

stdin Stdin if true,
redirects the
standard input
stream of the
pod for this
call. Defaults
to false.

false boolean

QueryParame
ter

stdout Stdout if true
indicates that
stdout is to be
redirected for
the attach call.
Defaults to
true.

false boolean

QueryParame
ter

stderr Stderr if true
indicates that
stderr is to be
redirected for
the attach call.
Defaults to
true.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

591

QueryParame
ter

tty TTY if true
indicates that
a tty will be
allocated for
the attach call.
This is passed
through the
container
runtime so the
tty is allocated
on the worker
node by the
container
runtime.
Defaults to
false.

false boolean

QueryParame
ter

container The container
in which to
execute the
command.
Defaults to
only container
if there is only
one container
in the pod.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

Type Name Description Required Schema Default

3.2.47.2. Responses

HTTP Code Description Schema

default success string

OpenShift Enterprise 3.1 REST API Reference

592

3.2.47.3. Consumes

/

3.2.47.4. Produces

/

3.2.47.5. Tags

apiv1

3.2.48. create binding of a Binding

POST /api/v1/namespaces/{namespace}/pods/{name}/binding

3.2.48.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.11
5, “v1.Binding”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Binding

true string

3.2.48.2. Responses

HTTP Code Description Schema

200 success Section 3.3.115, “v1.Binding”

CHAPTER 3. KUBERNETES V1 REST API

593

3.2.48.3. Consumes

/

3.2.48.4. Produces

application/json

3.2.48.5. Tags

apiv1

3.2.49. connect GET requests to exec of Pod

GET /api/v1/namespaces/{namespace}/pods/{name}/exec

3.2.49.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

stdin Redirect the
standard input
stream of the
pod for this
call. Defaults
to false.

false boolean

QueryParame
ter

stdout Redirect the
standard
output stream
of the pod for
this call.
Defaults to
true.

false boolean

QueryParame
ter

stderr Redirect the
standard error
stream of the
pod for this
call. Defaults
to true.

false boolean

OpenShift Enterprise 3.1 REST API Reference

594

QueryParame
ter

tty TTY if true
indicates that
a tty will be
allocated for
the exec call.
Defaults to
false.

false boolean

QueryParame
ter

container Container in
which to
execute the
command.
Defaults to
only container
if there is only
one container
in the pod.

false string

QueryParame
ter

command Command is
the remote
command to
execute. argv
array. Not
executed
within a shell.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

Type Name Description Required Schema Default

3.2.49.2. Responses

CHAPTER 3. KUBERNETES V1 REST API

595

HTTP Code Description Schema

default success string

3.2.49.3. Consumes

/

3.2.49.4. Produces

/

3.2.49.5. Tags

apiv1

3.2.50. connect POST requests to exec of Pod

POST /api/v1/namespaces/{namespace}/pods/{name}/exec

3.2.50.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

stdin Redirect the
standard input
stream of the
pod for this
call. Defaults
to false.

false boolean

QueryParame
ter

stdout Redirect the
standard
output stream
of the pod for
this call.
Defaults to
true.

false boolean

OpenShift Enterprise 3.1 REST API Reference

596

QueryParame
ter

stderr Redirect the
standard error
stream of the
pod for this
call. Defaults
to true.

false boolean

QueryParame
ter

tty TTY if true
indicates that
a tty will be
allocated for
the exec call.
Defaults to
false.

false boolean

QueryParame
ter

container Container in
which to
execute the
command.
Defaults to
only container
if there is only
one container
in the pod.

false string

QueryParame
ter

command Command is
the remote
command to
execute. argv
array. Not
executed
within a shell.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

Type Name Description Required Schema Default

3.2.50.2. Responses

CHAPTER 3. KUBERNETES V1 REST API

597

HTTP Code Description Schema

default success string

3.2.50.3. Consumes

/

3.2.50.4. Produces

/

3.2.50.5. Tags

apiv1

3.2.51. read log of the specified Pod

GET /api/v1/namespaces/{namespace}/pods/{name}/log

3.2.51.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

container The container
for which to
stream logs.
Defaults to
only container
if there is one
container in
the pod.

false string

QueryParame
ter

follow Follow the log
stream of the
pod. Defaults
to false.

false boolean

OpenShift Enterprise 3.1 REST API Reference

598

QueryParame
ter

previous Return
previous
terminated
container logs.
Defaults to
false.

false boolean

QueryParame
ter

sinceSeconds A relative time
in seconds
before the
current time
from which to
show logs. If
this value
precedes the
time a pod
was started,
only logs since
the pod start
will be
returned. If
this value is in
the future, no
logs will be
returned. Only
one of
sinceSeconds
or sinceTime
may be
specified.

false ref

Type Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

599

QueryParame
ter

sinceTime An RFC3339
timestamp
from which to
show logs. If
this value
preceeds the
time a pod
was started,
only logs since
the pod start
will be
returned. If
this value is in
the future, no
logs will be
returned. Only
one of
sinceSeconds
or sinceTime
may be
specified.

false string

QueryParame
ter

timestamps If true, add an
RFC3339 or
RFC3339Nan
o timestamp
at the
beginning of
every line of
log output.
Defaults to
false.

false boolean

QueryParame
ter

tailLines If set, the
number of
lines from the
end of the
logs to show.
If not
specified, logs
are shown
from the
creation of the
container or
sinceSeconds
or sinceTime

false ref

Type Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

600

QueryParame
ter

limitBytes If set, the
number of
bytes to read
from the
server before
terminating
the log output.
This may not
display a
complete final
line of logging,
and may
return slightly
more or
slightly less
than the
specified limit.

false ref

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

Type Name Description Required Schema Default

3.2.51.2. Responses

HTTP Code Description Schema

200 success Section 3.3.8, “v1.Pod”

3.2.51.3. Consumes

/

3.2.51.4. Produces

application/json

3.2.51.5. Tags

CHAPTER 3. KUBERNETES V1 REST API

601

apiv1

3.2.52. connect GET requests to portforward of Pod

GET /api/v1/namespaces/{namespace}/pods/{name}/portforward

3.2.52.1. Parameters

Type Name Description Required Schema Default

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

3.2.52.2. Responses

HTTP Code Description Schema

default success string

3.2.52.3. Consumes

/

3.2.52.4. Produces

/

3.2.52.5. Tags

apiv1

3.2.53. connect POST requests to portforward of Pod

POST /api/v1/namespaces/{namespace}/pods/{name}/portforward

3.2.53.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

602

Type Name Description Required Schema Default

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

3.2.53.2. Responses

HTTP Code Description Schema

default success string

3.2.53.3. Consumes

/

3.2.53.4. Produces

/

3.2.53.5. Tags

apiv1

3.2.54. connect GET requests to proxy of Pod

GET /api/v1/namespaces/{namespace}/pods/{name}/proxy

3.2.54.1. Parameters

Type Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

603

QueryParame
ter

path Path is the
URL path to
use for the
current proxy
request to
pod.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

Type Name Description Required Schema Default

3.2.54.2. Responses

HTTP Code Description Schema

default success string

3.2.54.3. Consumes

/

3.2.54.4. Produces

/

3.2.54.5. Tags

apiv1

3.2.55. connect PUT requests to proxy of Pod

PUT /api/v1/namespaces/{namespace}/pods/{name}/proxy

3.2.55.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

604

Type Name Description Required Schema Default

QueryParame
ter

path Path is the
URL path to
use for the
current proxy
request to
pod.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

3.2.55.2. Responses

HTTP Code Description Schema

default success string

3.2.55.3. Consumes

/

3.2.55.4. Produces

/

3.2.55.5. Tags

apiv1

3.2.56. connect DELETE requests to proxy of Pod

DELETE /api/v1/namespaces/{namespace}/pods/{name}/proxy

3.2.56.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

605

Type Name Description Required Schema Default

QueryParame
ter

path Path is the
URL path to
use for the
current proxy
request to
pod.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

3.2.56.2. Responses

HTTP Code Description Schema

default success string

3.2.56.3. Consumes

/

3.2.56.4. Produces

/

3.2.56.5. Tags

apiv1

3.2.57. connect POST requests to proxy of Pod

POST /api/v1/namespaces/{namespace}/pods/{name}/proxy

3.2.57.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

606

Type Name Description Required Schema Default

QueryParame
ter

path Path is the
URL path to
use for the
current proxy
request to
pod.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

3.2.57.2. Responses

HTTP Code Description Schema

default success string

3.2.57.3. Consumes

/

3.2.57.4. Produces

/

3.2.57.5. Tags

apiv1

3.2.58. connect GET requests to proxy of Pod

GET /api/v1/namespaces/{namespace}/pods/{name}/proxy/{path:*}

3.2.58.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

607

Type Name Description Required Schema Default

QueryParame
ter

path Path is the
URL path to
use for the
current proxy
request to
pod.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

PathParamete
r

path path to the
resource

true string

3.2.58.2. Responses

HTTP Code Description Schema

default success string

3.2.58.3. Consumes

/

3.2.58.4. Produces

/

3.2.58.5. Tags

apiv1

3.2.59. connect PUT requests to proxy of Pod

PUT /api/v1/namespaces/{namespace}/pods/{name}/proxy/{path:*}

OpenShift Enterprise 3.1 REST API Reference

608

3.2.59.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

path Path is the
URL path to
use for the
current proxy
request to
pod.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

PathParamete
r

path path to the
resource

true string

3.2.59.2. Responses

HTTP Code Description Schema

default success string

3.2.59.3. Consumes

/

3.2.59.4. Produces

/

3.2.59.5. Tags

apiv1

3.2.60. connect DELETE requests to proxy of Pod

CHAPTER 3. KUBERNETES V1 REST API

609

DELETE /api/v1/namespaces/{namespace}/pods/{name}/proxy/{path:*}

3.2.60.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

path Path is the
URL path to
use for the
current proxy
request to
pod.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

PathParamete
r

path path to the
resource

true string

3.2.60.2. Responses

HTTP Code Description Schema

default success string

3.2.60.3. Consumes

/

3.2.60.4. Produces

/

3.2.60.5. Tags

apiv1

OpenShift Enterprise 3.1 REST API Reference

610

3.2.61. connect POST requests to proxy of Pod

POST /api/v1/namespaces/{namespace}/pods/{name}/proxy/{path:*}

3.2.61.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

path Path is the
URL path to
use for the
current proxy
request to
pod.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

PathParamete
r

path path to the
resource

true string

3.2.61.2. Responses

HTTP Code Description Schema

default success string

3.2.61.3. Consumes

/

3.2.61.4. Produces

/

3.2.61.5. Tags

CHAPTER 3. KUBERNETES V1 REST API

611

3.2.61.5. Tags

apiv1

3.2.62. replace status of the specified Pod

PUT /api/v1/namespaces/{namespace}/pods/{name}/status

3.2.62.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.8,
“v1.Pod”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

3.2.62.2. Responses

HTTP Code Description Schema

200 success Section 3.3.8, “v1.Pod”

3.2.62.3. Consumes

/

3.2.62.4. Produces

application/json

OpenShift Enterprise 3.1 REST API Reference

612

3.2.62.5. Tags

apiv1

3.2.63. list or watch objects of kind PodTemplate

GET /api/v1/namespaces/{namespace}/podtemplates

3.2.63.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

613

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.63.2. Responses

HTTP Code Description Schema

200 success Section 3.3.122,
“v1.PodTemplateList”

3.2.63.3. Consumes

/

3.2.63.4. Produces

application/json

3.2.63.5. Tags

apiv1

3.2.64. create a PodTemplate

OpenShift Enterprise 3.1 REST API Reference

614

POST /api/v1/namespaces/{namespace}/podtemplates

3.2.64.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.77
,
“v1.PodTempl
ate”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

3.2.64.2. Responses

HTTP Code Description Schema

200 success Section 3.3.77,
“v1.PodTemplate”

3.2.64.3. Consumes

/

3.2.64.4. Produces

application/json

3.2.64.5. Tags

apiv1

3.2.65. read the specified PodTemplate

CHAPTER 3. KUBERNETES V1 REST API

615

GET /api/v1/namespaces/{namespace}/podtemplates/{name}

3.2.65.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
PodTemplate

true string

3.2.65.2. Responses

HTTP Code Description Schema

200 success Section 3.3.77,
“v1.PodTemplate”

3.2.65.3. Consumes

/

3.2.65.4. Produces

application/json

3.2.65.5. Tags

apiv1

3.2.66. replace the specified PodTemplate

PUT /api/v1/namespaces/{namespace}/podtemplates/{name}

OpenShift Enterprise 3.1 REST API Reference

616

3.2.66.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.77
,
“v1.PodTempl
ate”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
PodTemplate

true string

3.2.66.2. Responses

HTTP Code Description Schema

200 success Section 3.3.77,
“v1.PodTemplate”

3.2.66.3. Consumes

/

3.2.66.4. Produces

application/json

3.2.66.5. Tags

apiv1

3.2.67. delete a PodTemplate

CHAPTER 3. KUBERNETES V1 REST API

617

DELETE /api/v1/namespaces/{namespace}/podtemplates/{name}

3.2.67.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
PodTemplate

true string

3.2.67.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

3.2.67.3. Consumes

/

3.2.67.4. Produces

application/json

3.2.67.5. Tags

apiv1

OpenShift Enterprise 3.1 REST API Reference

618

3.2.68. partially update the specified PodTemplate

PATCH /api/v1/namespaces/{namespace}/podtemplates/{name}

3.2.68.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
PodTemplate

true string

3.2.68.2. Responses

HTTP Code Description Schema

200 success Section 3.3.77,
“v1.PodTemplate”

3.2.68.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

3.2.68.4. Produces

CHAPTER 3. KUBERNETES V1 REST API

619

application/json

3.2.68.5. Tags

apiv1

3.2.69. list or watch objects of kind ReplicationController

GET /api/v1/namespaces/{namespace}/replicationcontrollers

3.2.69.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

OpenShift Enterprise 3.1 REST API Reference

620

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.69.2. Responses

HTTP Code Description Schema

200 success Section 3.3.6,
“v1.ReplicationControllerList”

3.2.69.3. Consumes

/

3.2.69.4. Produces

application/json

3.2.69.5. Tags

apiv1

3.2.70. create a ReplicationController

POST /api/v1/namespaces/{namespace}/replicationcontrollers

CHAPTER 3. KUBERNETES V1 REST API

621

3.2.70.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.66
,
“v1.Replicatio
nController”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

3.2.70.2. Responses

HTTP Code Description Schema

200 success Section 3.3.66,
“v1.ReplicationController”

3.2.70.3. Consumes

/

3.2.70.4. Produces

application/json

3.2.70.5. Tags

apiv1

3.2.71. read the specified ReplicationController

GET /api/v1/namespaces/{namespace}/replicationcontrollers/{name}

OpenShift Enterprise 3.1 REST API Reference

622

3.2.71.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ReplicationCo
ntroller

true string

3.2.71.2. Responses

HTTP Code Description Schema

200 success Section 3.3.66,
“v1.ReplicationController”

3.2.71.3. Consumes

/

3.2.71.4. Produces

application/json

3.2.71.5. Tags

apiv1

3.2.72. replace the specified ReplicationController

PUT /api/v1/namespaces/{namespace}/replicationcontrollers/{name}

3.2.72.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

623

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.66
,
“v1.Replicatio
nController”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ReplicationCo
ntroller

true string

3.2.72.2. Responses

HTTP Code Description Schema

200 success Section 3.3.66,
“v1.ReplicationController”

3.2.72.3. Consumes

/

3.2.72.4. Produces

application/json

3.2.72.5. Tags

apiv1

3.2.73. delete a ReplicationController

DELETE /api/v1/namespaces/{namespace}/replicationcontrollers/{name}

OpenShift Enterprise 3.1 REST API Reference

624

3.2.73.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ReplicationCo
ntroller

true string

3.2.73.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

3.2.73.3. Consumes

/

3.2.73.4. Produces

application/json

3.2.73.5. Tags

apiv1

CHAPTER 3. KUBERNETES V1 REST API

625

3.2.74. partially update the specified ReplicationController

PATCH /api/v1/namespaces/{namespace}/replicationcontrollers/{name}

3.2.74.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ReplicationCo
ntroller

true string

3.2.74.2. Responses

HTTP Code Description Schema

200 success Section 3.3.66,
“v1.ReplicationController”

3.2.74.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

3.2.74.4. Produces

OpenShift Enterprise 3.1 REST API Reference

626

3.2.74.4. Produces

application/json

3.2.74.5. Tags

apiv1

3.2.75. replace status of the specified ReplicationController

PUT /api/v1/namespaces/{namespace}/replicationcontrollers/{name}/status

3.2.75.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.66
,
“v1.Replicatio
nController”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ReplicationCo
ntroller

true string

3.2.75.2. Responses

HTTP Code Description Schema

200 success Section 3.3.66,
“v1.ReplicationController”

CHAPTER 3. KUBERNETES V1 REST API

627

3.2.75.3. Consumes

/

3.2.75.4. Produces

application/json

3.2.75.5. Tags

apiv1

3.2.76. list or watch objects of kind ResourceQuota

GET /api/v1/namespaces/{namespace}/resourcequotas

3.2.76.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

OpenShift Enterprise 3.1 REST API Reference

628

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.76.2. Responses

HTTP Code Description Schema

200 success Section 3.3.82,
“v1.ResourceQuotaList”

3.2.76.3. Consumes

/

CHAPTER 3. KUBERNETES V1 REST API

629

3.2.76.4. Produces

application/json

3.2.76.5. Tags

apiv1

3.2.77. create a ResourceQuota

POST /api/v1/namespaces/{namespace}/resourcequotas

3.2.77.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.11
7,
“v1.Resource
Quota”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

3.2.77.2. Responses

HTTP Code Description Schema

200 success Section 3.3.117,
“v1.ResourceQuota”

3.2.77.3. Consumes

/

OpenShift Enterprise 3.1 REST API Reference

630

3.2.77.4. Produces

application/json

3.2.77.5. Tags

apiv1

3.2.78. read the specified ResourceQuota

GET /api/v1/namespaces/{namespace}/resourcequotas/{name}

3.2.78.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ResourceQuot
a

true string

3.2.78.2. Responses

HTTP Code Description Schema

200 success Section 3.3.117,
“v1.ResourceQuota”

3.2.78.3. Consumes

/

3.2.78.4. Produces

CHAPTER 3. KUBERNETES V1 REST API

631

application/json

3.2.78.5. Tags

apiv1

3.2.79. replace the specified ResourceQuota

PUT /api/v1/namespaces/{namespace}/resourcequotas/{name}

3.2.79.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.11
7,
“v1.Resource
Quota”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ResourceQuot
a

true string

3.2.79.2. Responses

HTTP Code Description Schema

200 success Section 3.3.117,
“v1.ResourceQuota”

3.2.79.3. Consumes

OpenShift Enterprise 3.1 REST API Reference

632

/

3.2.79.4. Produces

application/json

3.2.79.5. Tags

apiv1

3.2.80. delete a ResourceQuota

DELETE /api/v1/namespaces/{namespace}/resourcequotas/{name}

3.2.80.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ResourceQuot
a

true string

3.2.80.2. Responses

HTTP Code Description Schema

CHAPTER 3. KUBERNETES V1 REST API

633

200 success Section 2.3.35,
“unversioned.Status”

HTTP Code Description Schema

3.2.80.3. Consumes

/

3.2.80.4. Produces

application/json

3.2.80.5. Tags

apiv1

3.2.81. partially update the specified ResourceQuota

PATCH /api/v1/namespaces/{namespace}/resourcequotas/{name}

3.2.81.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

OpenShift Enterprise 3.1 REST API Reference

634

PathParamete
r

name name of the
ResourceQuot
a

true string

Type Name Description Required Schema Default

3.2.81.2. Responses

HTTP Code Description Schema

200 success Section 3.3.117,
“v1.ResourceQuota”

3.2.81.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

3.2.81.4. Produces

application/json

3.2.81.5. Tags

apiv1

3.2.82. replace status of the specified ResourceQuota

PUT /api/v1/namespaces/{namespace}/resourcequotas/{name}/status

3.2.82.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 3. KUBERNETES V1 REST API

635

BodyParamet
er

body

true Section 3.3.11
7,
“v1.Resource
Quota”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ResourceQuot
a

true string

Type Name Description Required Schema Default

3.2.82.2. Responses

HTTP Code Description Schema

200 success Section 3.3.117,
“v1.ResourceQuota”

3.2.82.3. Consumes

/

3.2.82.4. Produces

application/json

3.2.82.5. Tags

apiv1

3.2.83. list or watch objects of kind Secret

GET /api/v1/namespaces/{namespace}/secrets

3.2.83.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

636

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

637

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.83.2. Responses

HTTP Code Description Schema

200 success Section 3.3.16, “v1.SecretList”

3.2.83.3. Consumes

/

3.2.83.4. Produces

application/json

3.2.83.5. Tags

apiv1

3.2.84. create a Secret

POST /api/v1/namespaces/{namespace}/secrets

OpenShift Enterprise 3.1 REST API Reference

638

3.2.84.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.97
, “v1.Secret”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

3.2.84.2. Responses

HTTP Code Description Schema

200 success Section 3.3.97, “v1.Secret”

3.2.84.3. Consumes

/

3.2.84.4. Produces

application/json

3.2.84.5. Tags

apiv1

3.2.85. read the specified Secret

GET /api/v1/namespaces/{namespace}/secrets/{name}

3.2.85.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

639

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Secret

true string

3.2.85.2. Responses

HTTP Code Description Schema

200 success Section 3.3.97, “v1.Secret”

3.2.85.3. Consumes

/

3.2.85.4. Produces

application/json

3.2.85.5. Tags

apiv1

3.2.86. replace the specified Secret

PUT /api/v1/namespaces/{namespace}/secrets/{name}

3.2.86.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

640

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.97
, “v1.Secret”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Secret

true string

3.2.86.2. Responses

HTTP Code Description Schema

200 success Section 3.3.97, “v1.Secret”

3.2.86.3. Consumes

/

3.2.86.4. Produces

application/json

3.2.86.5. Tags

apiv1

3.2.87. delete a Secret

DELETE /api/v1/namespaces/{namespace}/secrets/{name}

3.2.87.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

641

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Secret

true string

3.2.87.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

3.2.87.3. Consumes

/

3.2.87.4. Produces

application/json

3.2.87.5. Tags

apiv1

3.2.88. partially update the specified Secret

PATCH /api/v1/namespaces/{namespace}/secrets/{name}

OpenShift Enterprise 3.1 REST API Reference

642

3.2.88.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Secret

true string

3.2.88.2. Responses

HTTP Code Description Schema

200 success Section 3.3.97, “v1.Secret”

3.2.88.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

3.2.88.4. Produces

application/json

3.2.88.5. Tags

apiv1

CHAPTER 3. KUBERNETES V1 REST API

643

3.2.89. list or watch objects of kind ServiceAccount

GET /api/v1/namespaces/{namespace}/serviceaccounts

3.2.89.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

OpenShift Enterprise 3.1 REST API Reference

644

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.89.2. Responses

HTTP Code Description Schema

200 success Section 3.3.85,
“v1.ServiceAccountList”

3.2.89.3. Consumes

/

3.2.89.4. Produces

application/json

3.2.89.5. Tags

apiv1

3.2.90. create a ServiceAccount

POST /api/v1/namespaces/{namespace}/serviceaccounts

CHAPTER 3. KUBERNETES V1 REST API

645

3.2.90.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.76
,
“v1.ServiceAc
count”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

3.2.90.2. Responses

HTTP Code Description Schema

200 success Section 3.3.76,
“v1.ServiceAccount”

3.2.90.3. Consumes

/

3.2.90.4. Produces

application/json

3.2.90.5. Tags

apiv1

3.2.91. read the specified ServiceAccount

GET /api/v1/namespaces/{namespace}/serviceaccounts/{name}

OpenShift Enterprise 3.1 REST API Reference

646

3.2.91.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ServiceAccou
nt

true string

3.2.91.2. Responses

HTTP Code Description Schema

200 success Section 3.3.76,
“v1.ServiceAccount”

3.2.91.3. Consumes

/

3.2.91.4. Produces

application/json

3.2.91.5. Tags

apiv1

3.2.92. replace the specified ServiceAccount

PUT /api/v1/namespaces/{namespace}/serviceaccounts/{name}

3.2.92.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

647

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.76
,
“v1.ServiceAc
count”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ServiceAccou
nt

true string

3.2.92.2. Responses

HTTP Code Description Schema

200 success Section 3.3.76,
“v1.ServiceAccount”

3.2.92.3. Consumes

/

3.2.92.4. Produces

application/json

3.2.92.5. Tags

apiv1

3.2.93. delete a ServiceAccount

DELETE /api/v1/namespaces/{namespace}/serviceaccounts/{name}

OpenShift Enterprise 3.1 REST API Reference

648

3.2.93.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ServiceAccou
nt

true string

3.2.93.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

3.2.93.3. Consumes

/

3.2.93.4. Produces

application/json

3.2.93.5. Tags

apiv1

CHAPTER 3. KUBERNETES V1 REST API

649

3.2.94. partially update the specified ServiceAccount

PATCH /api/v1/namespaces/{namespace}/serviceaccounts/{name}

3.2.94.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ServiceAccou
nt

true string

3.2.94.2. Responses

HTTP Code Description Schema

200 success Section 3.3.76,
“v1.ServiceAccount”

3.2.94.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

3.2.94.4. Produces

OpenShift Enterprise 3.1 REST API Reference

650

3.2.94.4. Produces

application/json

3.2.94.5. Tags

apiv1

3.2.95. list or watch objects of kind Service

GET /api/v1/namespaces/{namespace}/services

3.2.95.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

CHAPTER 3. KUBERNETES V1 REST API

651

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.95.2. Responses

HTTP Code Description Schema

200 success Section 3.3.37, “v1.ServiceList”

3.2.95.3. Consumes

/

3.2.95.4. Produces

OpenShift Enterprise 3.1 REST API Reference

652

application/json

3.2.95.5. Tags

apiv1

3.2.96. create a Service

POST /api/v1/namespaces/{namespace}/services

3.2.96.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.10
5, “v1.Service”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

3.2.96.2. Responses

HTTP Code Description Schema

200 success Section 3.3.105, “v1.Service”

3.2.96.3. Consumes

/

3.2.96.4. Produces

application/json

3.2.96.5. Tags

CHAPTER 3. KUBERNETES V1 REST API

653

apiv1

3.2.97. read the specified Service

GET /api/v1/namespaces/{namespace}/services/{name}

3.2.97.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Service

true string

3.2.97.2. Responses

HTTP Code Description Schema

200 success Section 3.3.105, “v1.Service”

3.2.97.3. Consumes

/

3.2.97.4. Produces

application/json

3.2.97.5. Tags

apiv1

3.2.98. replace the specified Service

OpenShift Enterprise 3.1 REST API Reference

654

PUT /api/v1/namespaces/{namespace}/services/{name}

3.2.98.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.10
5, “v1.Service”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Service

true string

3.2.98.2. Responses

HTTP Code Description Schema

200 success Section 3.3.105, “v1.Service”

3.2.98.3. Consumes

/

3.2.98.4. Produces

application/json

3.2.98.5. Tags

apiv1

3.2.99. delete a Service

CHAPTER 3. KUBERNETES V1 REST API

655

DELETE /api/v1/namespaces/{namespace}/services/{name}

3.2.99.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Service

true string

3.2.99.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

3.2.99.3. Consumes

/

3.2.99.4. Produces

application/json

3.2.99.5. Tags

apiv1

3.2.100. partially update the specified Service

PATCH /api/v1/namespaces/{namespace}/services/{name}

OpenShift Enterprise 3.1 REST API Reference

656

3.2.100.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Service

true string

3.2.100.2. Responses

HTTP Code Description Schema

200 success Section 3.3.105, “v1.Service”

3.2.100.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

3.2.100.4. Produces

application/json

3.2.100.5. Tags

apiv1

CHAPTER 3. KUBERNETES V1 REST API

657

3.2.101. read the specified Namespace

GET /api/v1/namespaces/{name}

3.2.101.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

name name of the
Namespace

true string

3.2.101.2. Responses

HTTP Code Description Schema

200 success Section 3.3.57, “v1.Namespace”

3.2.101.3. Consumes

/

3.2.101.4. Produces

application/json

3.2.101.5. Tags

apiv1

3.2.102. replace the specified Namespace

PUT /api/v1/namespaces/{name}

3.2.102.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

658

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.57
,
“v1.Namespac
e”

PathParamete
r

name name of the
Namespace

true string

3.2.102.2. Responses

HTTP Code Description Schema

200 success Section 3.3.57, “v1.Namespace”

3.2.102.3. Consumes

/

3.2.102.4. Produces

application/json

3.2.102.5. Tags

apiv1

3.2.103. delete a Namespace

DELETE /api/v1/namespaces/{name}

3.2.103.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

659

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

name name of the
Namespace

true string

3.2.103.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

3.2.103.3. Consumes

/

3.2.103.4. Produces

application/json

3.2.103.5. Tags

apiv1

3.2.104. partially update the specified Namespace

PATCH /api/v1/namespaces/{name}

3.2.104.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

660

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

name name of the
Namespace

true string

3.2.104.2. Responses

HTTP Code Description Schema

200 success Section 3.3.57, “v1.Namespace”

3.2.104.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

3.2.104.4. Produces

application/json

3.2.104.5. Tags

apiv1

3.2.105. replace finalize of the specified Namespace

PUT /api/v1/namespaces/{name}/finalize

3.2.105.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

661

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.57
,
“v1.Namespac
e”

PathParamete
r

name name of the
Namespace

true string

3.2.105.2. Responses

HTTP Code Description Schema

200 success Section 3.3.57, “v1.Namespace”

3.2.105.3. Consumes

/

3.2.105.4. Produces

application/json

3.2.105.5. Tags

apiv1

3.2.106. replace status of the specified Namespace

PUT /api/v1/namespaces/{name}/status

3.2.106.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

662

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.57
,
“v1.Namespac
e”

PathParamete
r

name name of the
Namespace

true string

3.2.106.2. Responses

HTTP Code Description Schema

200 success Section 3.3.57, “v1.Namespace”

3.2.106.3. Consumes

/

3.2.106.4. Produces

application/json

3.2.106.5. Tags

apiv1

3.2.107. list or watch objects of kind Node

GET /api/v1/nodes

3.2.107.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

663

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

OpenShift Enterprise 3.1 REST API Reference

664

Type Name Description Required Schema Default

3.2.107.2. Responses

HTTP Code Description Schema

200 success Section 3.3.60, “v1.NodeList”

3.2.107.3. Consumes

/

3.2.107.4. Produces

application/json

3.2.107.5. Tags

apiv1

3.2.108. create a Node

POST /api/v1/nodes

3.2.108.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

665

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.11
6, “v1.Node”

3.2.108.2. Responses

HTTP Code Description Schema

200 success Section 3.3.116, “v1.Node”

3.2.108.3. Consumes

/

3.2.108.4. Produces

application/json

3.2.108.5. Tags

apiv1

3.2.109. read the specified Node

GET /api/v1/nodes/{name}

3.2.109.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

666

PathParamete
r

name name of the
Node

true string

Type Name Description Required Schema Default

3.2.109.2. Responses

HTTP Code Description Schema

200 success Section 3.3.116, “v1.Node”

3.2.109.3. Consumes

/

3.2.109.4. Produces

application/json

3.2.109.5. Tags

apiv1

3.2.110. replace the specified Node

PUT /api/v1/nodes/{name}

3.2.110.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.11
6, “v1.Node”

PathParamete
r

name name of the
Node

true string

CHAPTER 3. KUBERNETES V1 REST API

667

3.2.110.2. Responses

HTTP Code Description Schema

200 success Section 3.3.116, “v1.Node”

3.2.110.3. Consumes

/

3.2.110.4. Produces

application/json

3.2.110.5. Tags

apiv1

3.2.111. delete a Node

DELETE /api/v1/nodes/{name}

3.2.111.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

name name of the
Node

true string

3.2.111.2. Responses

OpenShift Enterprise 3.1 REST API Reference

668

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

3.2.111.3. Consumes

/

3.2.111.4. Produces

application/json

3.2.111.5. Tags

apiv1

3.2.112. partially update the specified Node

PATCH /api/v1/nodes/{name}

3.2.112.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

name name of the
Node

true string

3.2.112.2. Responses

CHAPTER 3. KUBERNETES V1 REST API

669

HTTP Code Description Schema

200 success Section 3.3.116, “v1.Node”

3.2.112.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

3.2.112.4. Produces

application/json

3.2.112.5. Tags

apiv1

3.2.113. replace status of the specified Node

PUT /api/v1/nodes/{name}/status

3.2.113.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.11
6, “v1.Node”

PathParamete
r

name name of the
Node

true string

3.2.113.2. Responses

OpenShift Enterprise 3.1 REST API Reference

670

HTTP Code Description Schema

200 success Section 3.3.116, “v1.Node”

3.2.113.3. Consumes

/

3.2.113.4. Produces

application/json

3.2.113.5. Tags

apiv1

3.2.114. list or watch objects of kind PersistentVolumeClaim

GET /api/v1/persistentvolumeclaims

3.2.114.1. Description

Persistent Volume Claims (PVC) represent a request to use a persistent volume (PV) with a pod.
When creating a pod definition (or replication controller or deployment config) a developer may
specify the amount of storage they need via a persistent volume reference. If an administrator has
enabled and configured persistent volumes for use, they will be allocated on demand to pods that
have similar requirements. Since volumes are created lazily, some pods may be scheduled to a
node before their volume is assigned. The node will detect this situation and wait to start the pod until
the volume is bound. Events will be generated (visible by using the describe command on the
pod) that indicate the pod is waiting for volumes.

3.2.114.2. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 3. KUBERNETES V1 REST API

671

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

3.2.114.3. Responses

OpenShift Enterprise 3.1 REST API Reference

672

HTTP Code Description Schema

200 success Section 3.3.91,
“v1.PersistentVolumeClaimList”

3.2.114.4. Consumes

/

3.2.114.5. Produces

application/json

3.2.114.6. Tags

apiv1

3.2.115. create a PersistentVolumeClaim

POST /api/v1/persistentvolumeclaims

3.2.115.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.26
,
“v1.Persistent
VolumeClaim”

3.2.115.2. Responses

HTTP Code Description Schema

200 success Section 3.3.26,
“v1.PersistentVolumeClaim”

CHAPTER 3. KUBERNETES V1 REST API

673

3.2.115.3. Consumes

/

3.2.115.4. Produces

application/json

3.2.115.5. Tags

apiv1

3.2.116. list or watch objects of kind PersistentVolume

GET /api/v1/persistentvolumes

3.2.116.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

OpenShift Enterprise 3.1 REST API Reference

674

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

3.2.116.2. Responses

HTTP Code Description Schema

200 success Section 3.3.38,
“v1.PersistentVolumeList”

3.2.116.3. Consumes

/

3.2.116.4. Produces

application/json

3.2.116.5. Tags

CHAPTER 3. KUBERNETES V1 REST API

675

apiv1

3.2.117. create a PersistentVolume

POST /api/v1/persistentvolumes

3.2.117.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.1,
“v1.Persistent
Volume”

3.2.117.2. Responses

HTTP Code Description Schema

200 success Section 3.3.1,
“v1.PersistentVolume”

3.2.117.3. Consumes

/

3.2.117.4. Produces

application/json

3.2.117.5. Tags

apiv1

3.2.118. read the specified PersistentVolume

GET /api/v1/persistentvolumes/{name}

3.2.118.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

676

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

name name of the
PersistentVolu
me

true string

3.2.118.2. Responses

HTTP Code Description Schema

200 success Section 3.3.1,
“v1.PersistentVolume”

3.2.118.3. Consumes

/

3.2.118.4. Produces

application/json

3.2.118.5. Tags

apiv1

3.2.119. replace the specified PersistentVolume

PUT /api/v1/persistentvolumes/{name}

3.2.119.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 3. KUBERNETES V1 REST API

677

BodyParamet
er

body

true Section 3.3.1,
“v1.Persistent
Volume”

PathParamete
r

name name of the
PersistentVolu
me

true string

Type Name Description Required Schema Default

3.2.119.2. Responses

HTTP Code Description Schema

200 success Section 3.3.1,
“v1.PersistentVolume”

3.2.119.3. Consumes

/

3.2.119.4. Produces

application/json

3.2.119.5. Tags

apiv1

3.2.120. delete a PersistentVolume

DELETE /api/v1/persistentvolumes/{name}

3.2.120.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

678

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

name name of the
PersistentVolu
me

true string

Type Name Description Required Schema Default

3.2.120.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

3.2.120.3. Consumes

/

3.2.120.4. Produces

application/json

3.2.120.5. Tags

apiv1

3.2.121. partially update the specified PersistentVolume

PATCH /api/v1/persistentvolumes/{name}

3.2.121.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 3. KUBERNETES V1 REST API

679

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

name name of the
PersistentVolu
me

true string

Type Name Description Required Schema Default

3.2.121.2. Responses

HTTP Code Description Schema

200 success Section 3.3.1,
“v1.PersistentVolume”

3.2.121.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

3.2.121.4. Produces

application/json

3.2.121.5. Tags

apiv1

3.2.122. replace status of the specified PersistentVolume

PUT /api/v1/persistentvolumes/{name}/status

3.2.122.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

680

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.1,
“v1.Persistent
Volume”

PathParamete
r

name name of the
PersistentVolu
me

true string

3.2.122.2. Responses

HTTP Code Description Schema

200 success Section 3.3.1,
“v1.PersistentVolume”

3.2.122.3. Consumes

/

3.2.122.4. Produces

application/json

3.2.122.5. Tags

apiv1

3.2.123. list or watch objects of kind Pod

GET /api/v1/pods

3.2.123.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

681

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

OpenShift Enterprise 3.1 REST API Reference

682

Type Name Description Required Schema Default

3.2.123.2. Responses

HTTP Code Description Schema

200 success Section 3.3.78, “v1.PodList”

3.2.123.3. Consumes

/

3.2.123.4. Produces

application/json

3.2.123.5. Tags

apiv1

3.2.124. create a Pod

POST /api/v1/pods

3.2.124.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

683

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.8,
“v1.Pod”

3.2.124.2. Responses

HTTP Code Description Schema

200 success Section 3.3.8, “v1.Pod”

3.2.124.3. Consumes

/

3.2.124.4. Produces

application/json

3.2.124.5. Tags

apiv1

3.2.125. list or watch objects of kind PodTemplate

GET /api/v1/podtemplates

3.2.125.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

684

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

3.2.125.2. Responses

CHAPTER 3. KUBERNETES V1 REST API

685

HTTP Code Description Schema

200 success Section 3.3.122,
“v1.PodTemplateList”

3.2.125.3. Consumes

/

3.2.125.4. Produces

application/json

3.2.125.5. Tags

apiv1

3.2.126. create a PodTemplate

POST /api/v1/podtemplates

3.2.126.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.77
,
“v1.PodTempl
ate”

3.2.126.2. Responses

HTTP Code Description Schema

200 success Section 3.3.77,
“v1.PodTemplate”

OpenShift Enterprise 3.1 REST API Reference

686

3.2.126.3. Consumes

/

3.2.126.4. Produces

application/json

3.2.126.5. Tags

apiv1

3.2.127. proxy GET requests to Pod

GET /api/v1/proxy/namespaces/{namespace}/pods/{name}

3.2.127.1. Parameters

Type Name Description Required Schema Default

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

3.2.127.2. Responses

HTTP Code Description Schema

default success string

3.2.127.3. Consumes

/

3.2.127.4. Produces

/

CHAPTER 3. KUBERNETES V1 REST API

687

3.2.127.5. Tags

apiv1

3.2.128. proxy PUT requests to Pod

PUT /api/v1/proxy/namespaces/{namespace}/pods/{name}

3.2.128.1. Parameters

Type Name Description Required Schema Default

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

3.2.128.2. Responses

HTTP Code Description Schema

default success string

3.2.128.3. Consumes

/

3.2.128.4. Produces

/

3.2.128.5. Tags

apiv1

3.2.129. proxy DELETE requests to Pod

DELETE /api/v1/proxy/namespaces/{namespace}/pods/{name}

OpenShift Enterprise 3.1 REST API Reference

688

3.2.129.1. Parameters

Type Name Description Required Schema Default

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

3.2.129.2. Responses

HTTP Code Description Schema

default success string

3.2.129.3. Consumes

/

3.2.129.4. Produces

/

3.2.129.5. Tags

apiv1

3.2.130. proxy POST requests to Pod

POST /api/v1/proxy/namespaces/{namespace}/pods/{name}

3.2.130.1. Parameters

Type Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

689

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

Type Name Description Required Schema Default

3.2.130.2. Responses

HTTP Code Description Schema

default success string

3.2.130.3. Consumes

/

3.2.130.4. Produces

/

3.2.130.5. Tags

apiv1

3.2.131. proxy GET requests to Pod

GET /api/v1/proxy/namespaces/{namespace}/pods/{name}/{path:*}

3.2.131.1. Parameters

Type Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

690

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

PathParamete
r

path path to the
resource

true string

Type Name Description Required Schema Default

3.2.131.2. Responses

HTTP Code Description Schema

default success string

3.2.131.3. Consumes

/

3.2.131.4. Produces

/

3.2.131.5. Tags

apiv1

3.2.132. proxy PUT requests to Pod

PUT /api/v1/proxy/namespaces/{namespace}/pods/{name}/{path:*}

3.2.132.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

691

Type Name Description Required Schema Default

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

PathParamete
r

path path to the
resource

true string

3.2.132.2. Responses

HTTP Code Description Schema

default success string

3.2.132.3. Consumes

/

3.2.132.4. Produces

/

3.2.132.5. Tags

apiv1

3.2.133. proxy DELETE requests to Pod

DELETE /api/v1/proxy/namespaces/{namespace}/pods/{name}/{path:*}

3.2.133.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

692

Type Name Description Required Schema Default

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

PathParamete
r

path path to the
resource

true string

3.2.133.2. Responses

HTTP Code Description Schema

default success string

3.2.133.3. Consumes

/

3.2.133.4. Produces

/

3.2.133.5. Tags

apiv1

3.2.134. proxy POST requests to Pod

POST /api/v1/proxy/namespaces/{namespace}/pods/{name}/{path:*}

3.2.134.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

693

Type Name Description Required Schema Default

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

PathParamete
r

path path to the
resource

true string

3.2.134.2. Responses

HTTP Code Description Schema

default success string

3.2.134.3. Consumes

/

3.2.134.4. Produces

/

3.2.134.5. Tags

apiv1

3.2.135. proxy GET requests to Service

GET /api/v1/proxy/namespaces/{namespace}/services/{name}

3.2.135.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

694

Type Name Description Required Schema Default

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Service

true string

3.2.135.2. Responses

HTTP Code Description Schema

default success string

3.2.135.3. Consumes

/

3.2.135.4. Produces

/

3.2.135.5. Tags

apiv1

3.2.136. proxy PUT requests to Service

PUT /api/v1/proxy/namespaces/{namespace}/services/{name}

3.2.136.1. Parameters

Type Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

695

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Service

true string

Type Name Description Required Schema Default

3.2.136.2. Responses

HTTP Code Description Schema

default success string

3.2.136.3. Consumes

/

3.2.136.4. Produces

/

3.2.136.5. Tags

apiv1

3.2.137. proxy DELETE requests to Service

DELETE /api/v1/proxy/namespaces/{namespace}/services/{name}

3.2.137.1. Parameters

Type Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

696

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Service

true string

Type Name Description Required Schema Default

3.2.137.2. Responses

HTTP Code Description Schema

default success string

3.2.137.3. Consumes

/

3.2.137.4. Produces

/

3.2.137.5. Tags

apiv1

3.2.138. proxy POST requests to Service

POST /api/v1/proxy/namespaces/{namespace}/services/{name}

3.2.138.1. Parameters

Type Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

697

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Service

true string

Type Name Description Required Schema Default

3.2.138.2. Responses

HTTP Code Description Schema

default success string

3.2.138.3. Consumes

/

3.2.138.4. Produces

/

3.2.138.5. Tags

apiv1

3.2.139. proxy GET requests to Service

GET /api/v1/proxy/namespaces/{namespace}/services/{name}/{path:*}

3.2.139.1. Parameters

Type Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

698

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Service

true string

PathParamete
r

path path to the
resource

true string

Type Name Description Required Schema Default

3.2.139.2. Responses

HTTP Code Description Schema

default success string

3.2.139.3. Consumes

/

3.2.139.4. Produces

/

3.2.139.5. Tags

apiv1

3.2.140. proxy PUT requests to Service

PUT /api/v1/proxy/namespaces/{namespace}/services/{name}/{path:*}

3.2.140.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

699

Type Name Description Required Schema Default

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Service

true string

PathParamete
r

path path to the
resource

true string

3.2.140.2. Responses

HTTP Code Description Schema

default success string

3.2.140.3. Consumes

/

3.2.140.4. Produces

/

3.2.140.5. Tags

apiv1

3.2.141. proxy DELETE requests to Service

DELETE /api/v1/proxy/namespaces/{namespace}/services/{name}/{path:*}

3.2.141.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

700

Type Name Description Required Schema Default

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Service

true string

PathParamete
r

path path to the
resource

true string

3.2.141.2. Responses

HTTP Code Description Schema

default success string

3.2.141.3. Consumes

/

3.2.141.4. Produces

/

3.2.141.5. Tags

apiv1

3.2.142. proxy POST requests to Service

POST /api/v1/proxy/namespaces/{namespace}/services/{name}/{path:*}

3.2.142.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

701

Type Name Description Required Schema Default

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Service

true string

PathParamete
r

path path to the
resource

true string

3.2.142.2. Responses

HTTP Code Description Schema

default success string

3.2.142.3. Consumes

/

3.2.142.4. Produces

/

3.2.142.5. Tags

apiv1

3.2.143. proxy GET requests to Node

GET /api/v1/proxy/nodes/{name}

3.2.143.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

702

Type Name Description Required Schema Default

PathParamete
r

name name of the
Node

true string

3.2.143.2. Responses

HTTP Code Description Schema

default success string

3.2.143.3. Consumes

/

3.2.143.4. Produces

/

3.2.143.5. Tags

apiv1

3.2.144. proxy PUT requests to Node

PUT /api/v1/proxy/nodes/{name}

3.2.144.1. Parameters

Type Name Description Required Schema Default

PathParamete
r

name name of the
Node

true string

3.2.144.2. Responses

HTTP Code Description Schema

default success string

CHAPTER 3. KUBERNETES V1 REST API

703

3.2.144.3. Consumes

/

3.2.144.4. Produces

/

3.2.144.5. Tags

apiv1

3.2.145. proxy DELETE requests to Node

DELETE /api/v1/proxy/nodes/{name}

3.2.145.1. Parameters

Type Name Description Required Schema Default

PathParamete
r

name name of the
Node

true string

3.2.145.2. Responses

HTTP Code Description Schema

default success string

3.2.145.3. Consumes

/

3.2.145.4. Produces

/

3.2.145.5. Tags

apiv1

3.2.146. proxy POST requests to Node

POST /api/v1/proxy/nodes/{name}

OpenShift Enterprise 3.1 REST API Reference

704

3.2.146.1. Parameters

Type Name Description Required Schema Default

PathParamete
r

name name of the
Node

true string

3.2.146.2. Responses

HTTP Code Description Schema

default success string

3.2.146.3. Consumes

/

3.2.146.4. Produces

/

3.2.146.5. Tags

apiv1

3.2.147. proxy GET requests to Node

GET /api/v1/proxy/nodes/{name}/{path:*}

3.2.147.1. Parameters

Type Name Description Required Schema Default

PathParamete
r

name name of the
Node

true string

PathParamete
r

path path to the
resource

true string

CHAPTER 3. KUBERNETES V1 REST API

705

3.2.147.2. Responses

HTTP Code Description Schema

default success string

3.2.147.3. Consumes

/

3.2.147.4. Produces

/

3.2.147.5. Tags

apiv1

3.2.148. proxy PUT requests to Node

PUT /api/v1/proxy/nodes/{name}/{path:*}

3.2.148.1. Parameters

Type Name Description Required Schema Default

PathParamete
r

name name of the
Node

true string

PathParamete
r

path path to the
resource

true string

3.2.148.2. Responses

HTTP Code Description Schema

default success string

3.2.148.3. Consumes

OpenShift Enterprise 3.1 REST API Reference

706

/

3.2.148.4. Produces

/

3.2.148.5. Tags

apiv1

3.2.149. proxy DELETE requests to Node

DELETE /api/v1/proxy/nodes/{name}/{path:*}

3.2.149.1. Parameters

Type Name Description Required Schema Default

PathParamete
r

name name of the
Node

true string

PathParamete
r

path path to the
resource

true string

3.2.149.2. Responses

HTTP Code Description Schema

default success string

3.2.149.3. Consumes

/

3.2.149.4. Produces

/

3.2.149.5. Tags

apiv1

3.2.150. proxy POST requests to Node

CHAPTER 3. KUBERNETES V1 REST API

707

3.2.150. proxy POST requests to Node

POST /api/v1/proxy/nodes/{name}/{path:*}

3.2.150.1. Parameters

Type Name Description Required Schema Default

PathParamete
r

name name of the
Node

true string

PathParamete
r

path path to the
resource

true string

3.2.150.2. Responses

HTTP Code Description Schema

default success string

3.2.150.3. Consumes

/

3.2.150.4. Produces

/

3.2.150.5. Tags

apiv1

3.2.151. list or watch objects of kind ReplicationController

GET /api/v1/replicationcontrollers

3.2.151.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

708

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

709

Type Name Description Required Schema Default

3.2.151.2. Responses

HTTP Code Description Schema

200 success Section 3.3.6,
“v1.ReplicationControllerList”

3.2.151.3. Consumes

/

3.2.151.4. Produces

application/json

3.2.151.5. Tags

apiv1

3.2.152. create a ReplicationController

POST /api/v1/replicationcontrollers

3.2.152.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

710

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.66
,
“v1.Replicatio
nController”

3.2.152.2. Responses

HTTP Code Description Schema

200 success Section 3.3.66,
“v1.ReplicationController”

3.2.152.3. Consumes

/

3.2.152.4. Produces

application/json

3.2.152.5. Tags

apiv1

3.2.153. list or watch objects of kind ResourceQuota

GET /api/v1/resourcequotas

3.2.153.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

CHAPTER 3. KUBERNETES V1 REST API

711

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

3.2.153.2. Responses

OpenShift Enterprise 3.1 REST API Reference

712

HTTP Code Description Schema

200 success Section 3.3.82,
“v1.ResourceQuotaList”

3.2.153.3. Consumes

/

3.2.153.4. Produces

application/json

3.2.153.5. Tags

apiv1

3.2.154. create a ResourceQuota

POST /api/v1/resourcequotas

3.2.154.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.11
7,
“v1.Resource
Quota”

3.2.154.2. Responses

HTTP Code Description Schema

200 success Section 3.3.117,
“v1.ResourceQuota”

CHAPTER 3. KUBERNETES V1 REST API

713

3.2.154.3. Consumes

/

3.2.154.4. Produces

application/json

3.2.154.5. Tags

apiv1

3.2.155. list or watch objects of kind Secret

GET /api/v1/secrets

3.2.155.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

OpenShift Enterprise 3.1 REST API Reference

714

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

3.2.155.2. Responses

HTTP Code Description Schema

200 success Section 3.3.16, “v1.SecretList”

3.2.155.3. Consumes

/

3.2.155.4. Produces

application/json

3.2.155.5. Tags

apiv1

CHAPTER 3. KUBERNETES V1 REST API

715

3.2.156. create a Secret

POST /api/v1/secrets

3.2.156.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.97
, “v1.Secret”

3.2.156.2. Responses

HTTP Code Description Schema

200 success Section 3.3.97, “v1.Secret”

3.2.156.3. Consumes

/

3.2.156.4. Produces

application/json

3.2.156.5. Tags

apiv1

3.2.157. list or watch objects of kind SecurityContextConstraints

GET /api/v1/securitycontextconstraints

3.2.157.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

716

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

717

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

3.2.157.2. Responses

HTTP Code Description Schema

200 success Section 3.3.28,
“v1.SecurityContextConstraintsLi
st”

3.2.157.3. Consumes

/

3.2.157.4. Produces

application/json

3.2.157.5. Tags

apiv1

3.2.158. create a SecurityContextConstraints

POST /api/v1/securitycontextconstraints

3.2.158.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

718

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.69
,
“v1.SecurityCo
ntextConstrain
ts”

3.2.158.2. Responses

HTTP Code Description Schema

200 success Section 3.3.69,
“v1.SecurityContextConstraints”

3.2.158.3. Consumes

/

3.2.158.4. Produces

application/json

3.2.158.5. Tags

apiv1

3.2.159. read the specified SecurityContextConstraints

GET /api/v1/securitycontextconstraints/{name}

3.2.159.1. Parameters

Type Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

719

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

PathParamete
r

name name of the
SecurityConte
xtConstraints

true string

Type Name Description Required Schema Default

3.2.159.2. Responses

HTTP Code Description Schema

200 success Section 3.3.69,
“v1.SecurityContextConstraints”

3.2.159.3. Consumes

/

3.2.159.4. Produces

application/json

3.2.159.5. Tags

apiv1

3.2.160. replace the specified SecurityContextConstraints

PUT /api/v1/securitycontextconstraints/{name}

3.2.160.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

720

BodyParamet
er

body

true Section 3.3.69
,
“v1.SecurityCo
ntextConstrain
ts”

PathParamete
r

name name of the
SecurityConte
xtConstraints

true string

Type Name Description Required Schema Default

3.2.160.2. Responses

HTTP Code Description Schema

200 success Section 3.3.69,
“v1.SecurityContextConstraints”

3.2.160.3. Consumes

/

3.2.160.4. Produces

application/json

3.2.160.5. Tags

apiv1

3.2.161. delete a SecurityContextConstraints

DELETE /api/v1/securitycontextconstraints/{name}

3.2.161.1. Parameters

Type Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

721

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.24
,
“v1.DeleteOpti
ons”

PathParamete
r

name name of the
SecurityConte
xtConstraints

true string

Type Name Description Required Schema Default

3.2.161.2. Responses

HTTP Code Description Schema

200 success Section 2.3.35,
“unversioned.Status”

3.2.161.3. Consumes

/

3.2.161.4. Produces

application/json

3.2.161.5. Tags

apiv1

3.2.162. partially update the specified SecurityContextConstraints

PATCH /api/v1/securitycontextconstraints/{name}

3.2.162.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

722

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 2.3.43
,
“unversioned.
Patch”

PathParamete
r

name name of the
SecurityConte
xtConstraints

true string

3.2.162.2. Responses

HTTP Code Description Schema

200 success Section 3.3.69,
“v1.SecurityContextConstraints”

3.2.162.3. Consumes

application/json-patch+json

application/merge-patch+json

application/strategic-merge-patch+json

3.2.162.4. Produces

application/json

3.2.162.5. Tags

apiv1

3.2.163. list or watch objects of kind ServiceAccount

GET /api/v1/serviceaccounts

3.2.163.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

723

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

OpenShift Enterprise 3.1 REST API Reference

724

Type Name Description Required Schema Default

3.2.163.2. Responses

HTTP Code Description Schema

200 success Section 3.3.85,
“v1.ServiceAccountList”

3.2.163.3. Consumes

/

3.2.163.4. Produces

application/json

3.2.163.5. Tags

apiv1

3.2.164. create a ServiceAccount

POST /api/v1/serviceaccounts

3.2.164.1. Parameters

CHAPTER 3. KUBERNETES V1 REST API

725

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.76
,
“v1.ServiceAc
count”

3.2.164.2. Responses

HTTP Code Description Schema

200 success Section 3.3.76,
“v1.ServiceAccount”

3.2.164.3. Consumes

/

3.2.164.4. Produces

application/json

3.2.164.5. Tags

apiv1

3.2.165. list or watch objects of kind Service

GET /api/v1/services

3.2.165.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

OpenShift Enterprise 3.1 REST API Reference

726

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

3.2.165.2. Responses

CHAPTER 3. KUBERNETES V1 REST API

727

HTTP Code Description Schema

200 success Section 3.3.37, “v1.ServiceList”

3.2.165.3. Consumes

/

3.2.165.4. Produces

application/json

3.2.165.5. Tags

apiv1

3.2.166. create a Service

POST /api/v1/services

3.2.166.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

BodyParamet
er

body

true Section 3.3.10
5, “v1.Service”

3.2.166.2. Responses

HTTP Code Description Schema

200 success Section 3.3.105, “v1.Service”

3.2.166.3. Consumes

/

OpenShift Enterprise 3.1 REST API Reference

728

3.2.166.4. Produces

application/json

3.2.166.5. Tags

apiv1

3.2.167. watch individual changes to a list of Endpoints

GET /api/v1/watch/endpoints

3.2.167.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

CHAPTER 3. KUBERNETES V1 REST API

729

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

3.2.167.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.167.3. Consumes

/

3.2.167.4. Produces

application/json

3.2.167.5. Tags

apiv1

OpenShift Enterprise 3.1 REST API Reference

730

3.2.168. watch individual changes to a list of Event

GET /api/v1/watch/events

3.2.168.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

731

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

Type Name Description Required Schema Default

3.2.168.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.168.3. Consumes

/

3.2.168.4. Produces

application/json

3.2.168.5. Tags

apiv1

3.2.169. watch individual changes to a list of LimitRange

GET /api/v1/watch/limitranges

3.2.169.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

732

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

733

Type Name Description Required Schema Default

3.2.169.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.169.3. Consumes

/

3.2.169.4. Produces

application/json

3.2.169.5. Tags

apiv1

3.2.170. watch individual changes to a list of Namespace

GET /api/v1/watch/namespaces

3.2.170.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

734

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

735

Type Name Description Required Schema Default

3.2.170.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.170.3. Consumes

/

3.2.170.4. Produces

application/json

3.2.170.5. Tags

apiv1

3.2.171. watch individual changes to a list of Endpoints

GET /api/v1/watch/namespaces/{namespace}/endpoints

3.2.171.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

736

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

737

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.171.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.171.3. Consumes

/

3.2.171.4. Produces

application/json

3.2.171.5. Tags

apiv1

3.2.172. watch changes to an object of kind Endpoints

GET /api/v1/watch/namespaces/{namespace}/endpoints/{name}

OpenShift Enterprise 3.1 REST API Reference

738

3.2.172.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

739

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Endpoints

true string

Type Name Description Required Schema Default

3.2.172.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.172.3. Consumes

/

3.2.172.4. Produces

application/json

3.2.172.5. Tags

apiv1

3.2.173. watch individual changes to a list of Event

OpenShift Enterprise 3.1 REST API Reference

740

3.2.173. watch individual changes to a list of Event

GET /api/v1/watch/namespaces/{namespace}/events

3.2.173.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

741

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.173.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.173.3. Consumes

/

3.2.173.4. Produces

application/json

3.2.173.5. Tags

apiv1

3.2.174. watch changes to an object of kind Event

GET /api/v1/watch/namespaces/{namespace}/events/{name}

OpenShift Enterprise 3.1 REST API Reference

742

3.2.174.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

743

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Event

true string

Type Name Description Required Schema Default

3.2.174.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.174.3. Consumes

/

3.2.174.4. Produces

application/json

3.2.174.5. Tags

apiv1

3.2.175. watch individual changes to a list of LimitRange

OpenShift Enterprise 3.1 REST API Reference

744

3.2.175. watch individual changes to a list of LimitRange

GET /api/v1/watch/namespaces/{namespace}/limitranges

3.2.175.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

745

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.175.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.175.3. Consumes

/

3.2.175.4. Produces

application/json

3.2.175.5. Tags

apiv1

3.2.176. watch changes to an object of kind LimitRange

GET /api/v1/watch/namespaces/{namespace}/limitranges/{name}

OpenShift Enterprise 3.1 REST API Reference

746

3.2.176.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

747

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
LimitRange

true string

Type Name Description Required Schema Default

3.2.176.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.176.3. Consumes

/

3.2.176.4. Produces

application/json

3.2.176.5. Tags

apiv1

3.2.177. watch individual changes to a list of PersistentVolumeClaim

OpenShift Enterprise 3.1 REST API Reference

748

3.2.177. watch individual changes to a list of PersistentVolumeClaim

GET /api/v1/watch/namespaces/{namespace}/persistentvolumeclaims

3.2.177.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

749

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.177.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.177.3. Consumes

/

3.2.177.4. Produces

application/json

3.2.177.5. Tags

apiv1

3.2.178. watch changes to an object of kind PersistentVolumeClaim

GET /api/v1/watch/namespaces/{namespace}/persistentvolumeclaims/{name}

OpenShift Enterprise 3.1 REST API Reference

750

3.2.178.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

751

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
PersistentVolu
meClaim

true string

Type Name Description Required Schema Default

3.2.178.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.178.3. Consumes

/

3.2.178.4. Produces

application/json

3.2.178.5. Tags

apiv1

OpenShift Enterprise 3.1 REST API Reference

752

3.2.179. watch individual changes to a list of Pod

GET /api/v1/watch/namespaces/{namespace}/pods

3.2.179.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

753

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.179.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.179.3. Consumes

/

3.2.179.4. Produces

application/json

3.2.179.5. Tags

apiv1

3.2.180. watch changes to an object of kind Pod

GET /api/v1/watch/namespaces/{namespace}/pods/{name}

OpenShift Enterprise 3.1 REST API Reference

754

3.2.180.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

755

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Pod

true string

Type Name Description Required Schema Default

3.2.180.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.180.3. Consumes

/

3.2.180.4. Produces

application/json

3.2.180.5. Tags

OpenShift Enterprise 3.1 REST API Reference

756

apiv1

3.2.181. watch individual changes to a list of PodTemplate

GET /api/v1/watch/namespaces/{namespace}/podtemplates

3.2.181.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

757

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.181.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.181.3. Consumes

/

3.2.181.4. Produces

application/json

3.2.181.5. Tags

apiv1

3.2.182. watch changes to an object of kind PodTemplate

GET /api/v1/watch/namespaces/{namespace}/podtemplates/{name}

OpenShift Enterprise 3.1 REST API Reference

758

3.2.182.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

759

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
PodTemplate

true string

Type Name Description Required Schema Default

3.2.182.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.182.3. Consumes

/

3.2.182.4. Produces

application/json

3.2.182.5. Tags

apiv1

3.2.183. watch individual changes to a list of ReplicationController

OpenShift Enterprise 3.1 REST API Reference

760

3.2.183. watch individual changes to a list of ReplicationController

GET /api/v1/watch/namespaces/{namespace}/replicationcontrollers

3.2.183.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

761

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.183.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.183.3. Consumes

/

3.2.183.4. Produces

application/json

3.2.183.5. Tags

apiv1

3.2.184. watch changes to an object of kind ReplicationController

GET /api/v1/watch/namespaces/{namespace}/replicationcontrollers/{name}

OpenShift Enterprise 3.1 REST API Reference

762

3.2.184.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

763

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ReplicationCo
ntroller

true string

Type Name Description Required Schema Default

3.2.184.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.184.3. Consumes

/

3.2.184.4. Produces

application/json

3.2.184.5. Tags

apiv1

OpenShift Enterprise 3.1 REST API Reference

764

3.2.185. watch individual changes to a list of ResourceQuota

GET /api/v1/watch/namespaces/{namespace}/resourcequotas

3.2.185.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

765

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.185.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.185.3. Consumes

/

3.2.185.4. Produces

application/json

3.2.185.5. Tags

apiv1

3.2.186. watch changes to an object of kind ResourceQuota

GET /api/v1/watch/namespaces/{namespace}/resourcequotas/{name}

OpenShift Enterprise 3.1 REST API Reference

766

3.2.186.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

767

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ResourceQuot
a

true string

Type Name Description Required Schema Default

3.2.186.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.186.3. Consumes

/

3.2.186.4. Produces

application/json

3.2.186.5. Tags

OpenShift Enterprise 3.1 REST API Reference

768

3.2.186.5. Tags

apiv1

3.2.187. watch individual changes to a list of Secret

GET /api/v1/watch/namespaces/{namespace}/secrets

3.2.187.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

769

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.187.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.187.3. Consumes

/

3.2.187.4. Produces

application/json

3.2.187.5. Tags

apiv1

3.2.188. watch changes to an object of kind Secret

GET /api/v1/watch/namespaces/{namespace}/secrets/{name}

OpenShift Enterprise 3.1 REST API Reference

770

3.2.188.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

771

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Secret

true string

Type Name Description Required Schema Default

3.2.188.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.188.3. Consumes

/

3.2.188.4. Produces

application/json

3.2.188.5. Tags

apiv1

3.2.189. watch individual changes to a list of ServiceAccount

OpenShift Enterprise 3.1 REST API Reference

772

3.2.189. watch individual changes to a list of ServiceAccount

GET /api/v1/watch/namespaces/{namespace}/serviceaccounts

3.2.189.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

773

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.189.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.189.3. Consumes

/

3.2.189.4. Produces

application/json

3.2.189.5. Tags

apiv1

3.2.190. watch changes to an object of kind ServiceAccount

GET /api/v1/watch/namespaces/{namespace}/serviceaccounts/{name}

OpenShift Enterprise 3.1 REST API Reference

774

3.2.190.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

775

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
ServiceAccou
nt

true string

Type Name Description Required Schema Default

3.2.190.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.190.3. Consumes

/

3.2.190.4. Produces

application/json

3.2.190.5. Tags

apiv1

OpenShift Enterprise 3.1 REST API Reference

776

3.2.191. watch individual changes to a list of Service

GET /api/v1/watch/namespaces/{namespace}/services

3.2.191.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

777

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

Type Name Description Required Schema Default

3.2.191.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.191.3. Consumes

/

3.2.191.4. Produces

application/json

3.2.191.5. Tags

apiv1

3.2.192. watch changes to an object of kind Service

GET /api/v1/watch/namespaces/{namespace}/services/{name}

OpenShift Enterprise 3.1 REST API Reference

778

3.2.192.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

779

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

namespace object name
and auth
scope, such
as for teams
and projects

true string

PathParamete
r

name name of the
Service

true string

Type Name Description Required Schema Default

3.2.192.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.192.3. Consumes

/

3.2.192.4. Produces

application/json

3.2.192.5. Tags

OpenShift Enterprise 3.1 REST API Reference

780

apiv1

3.2.193. watch changes to an object of kind Namespace

GET /api/v1/watch/namespaces/{name}

3.2.193.1. Parameters

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

CHAPTER 3. KUBERNETES V1 REST API

781

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

PathParamete
r

name name of the
Namespace

true string

Type Name Description Required Schema Default

3.2.193.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.193.3. Consumes

/

3.2.193.4. Produces

application/json

3.2.193.5. Tags

apiv1

3.2.194. watch individual changes to a list of Node

GET /api/v1/watch/nodes

3.2.194.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

782

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

783

Type Name Description Required Schema Default

3.2.194.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.194.3. Consumes

/

3.2.194.4. Produces

application/json

3.2.194.5. Tags

apiv1

3.2.195. watch changes to an object of kind Node

GET /api/v1/watch/nodes/{name}

3.2.195.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

784

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

785

PathParamete
r

name name of the
Node

true string

Type Name Description Required Schema Default

3.2.195.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.195.3. Consumes

/

3.2.195.4. Produces

application/json

3.2.195.5. Tags

apiv1

3.2.196. watch individual changes to a list of PersistentVolumeClaim

GET /api/v1/watch/persistentvolumeclaims

3.2.196.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

786

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

787

Type Name Description Required Schema Default

3.2.196.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.196.3. Consumes

/

3.2.196.4. Produces

application/json

3.2.196.5. Tags

apiv1

3.2.197. watch individual changes to a list of PersistentVolume

GET /api/v1/watch/persistentvolumes

3.2.197.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

788

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

789

Type Name Description Required Schema Default

3.2.197.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.197.3. Consumes

/

3.2.197.4. Produces

application/json

3.2.197.5. Tags

apiv1

3.2.198. watch changes to an object of kind PersistentVolume

GET /api/v1/watch/persistentvolumes/{name}

3.2.198.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

790

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

791

PathParamete
r

name name of the
PersistentVolu
me

true string

Type Name Description Required Schema Default

3.2.198.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.198.3. Consumes

/

3.2.198.4. Produces

application/json

3.2.198.5. Tags

apiv1

3.2.199. watch individual changes to a list of Pod

GET /api/v1/watch/pods

3.2.199.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

792

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

793

Type Name Description Required Schema Default

3.2.199.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.199.3. Consumes

/

3.2.199.4. Produces

application/json

3.2.199.5. Tags

apiv1

3.2.200. watch individual changes to a list of PodTemplate

GET /api/v1/watch/podtemplates

3.2.200.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

794

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

795

Type Name Description Required Schema Default

3.2.200.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.200.3. Consumes

/

3.2.200.4. Produces

application/json

3.2.200.5. Tags

apiv1

3.2.201. watch individual changes to a list of ReplicationController

GET /api/v1/watch/replicationcontrollers

3.2.201.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

796

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

797

Type Name Description Required Schema Default

3.2.201.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.201.3. Consumes

/

3.2.201.4. Produces

application/json

3.2.201.5. Tags

apiv1

3.2.202. watch individual changes to a list of ResourceQuota

GET /api/v1/watch/resourcequotas

3.2.202.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

798

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

799

Type Name Description Required Schema Default

3.2.202.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.202.3. Consumes

/

3.2.202.4. Produces

application/json

3.2.202.5. Tags

apiv1

3.2.203. watch individual changes to a list of Secret

GET /api/v1/watch/secrets

3.2.203.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

800

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

801

Type Name Description Required Schema Default

3.2.203.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.203.3. Consumes

/

3.2.203.4. Produces

application/json

3.2.203.5. Tags

apiv1

3.2.204. watch individual changes to a list of SecurityContextConstraints

GET /api/v1/watch/securitycontextconstraints

3.2.204.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

802

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

803

Type Name Description Required Schema Default

3.2.204.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.204.3. Consumes

/

3.2.204.4. Produces

application/json

3.2.204.5. Tags

apiv1

3.2.205. watch changes to an object of kind SecurityContextConstraints

GET /api/v1/watch/securitycontextconstraints/{name}

3.2.205.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

804

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

805

PathParamete
r

name name of the
SecurityConte
xtConstraints

true string

Type Name Description Required Schema Default

3.2.205.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.205.3. Consumes

/

3.2.205.4. Produces

application/json

3.2.205.5. Tags

apiv1

3.2.206. watch individual changes to a list of ServiceAccount

GET /api/v1/watch/serviceaccounts

3.2.206.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

806

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

807

Type Name Description Required Schema Default

3.2.206.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.206.3. Consumes

/

3.2.206.4. Produces

application/json

3.2.206.5. Tags

apiv1

3.2.207. watch individual changes to a list of Service

GET /api/v1/watch/services

3.2.207.1. Parameters

OpenShift Enterprise 3.1 REST API Reference

808

Type Name Description Required Schema Default

QueryParame
ter

pretty If 'true', then
the output is
pretty printed.

false string

QueryParame
ter

labelSelector A selector to
restrict the list
of returned
objects by
their labels.
Defaults to
everything.

false string

QueryParame
ter

fieldSelector A selector to
restrict the list
of returned
objects by
their fields.
Defaults to
everything.

false string

QueryParame
ter

watch Watch for
changes to
the described
resources and
return them as
a stream of
add, update,
and remove
notifications.
Specify
resourceVersi
on.

false boolean

QueryParame
ter

resourceVersi
on

When
specified with
a watch call,
shows
changes that
occur after
that particular
version of a
resource.
Defaults to
changes from
the beginning
of history.

false string

CHAPTER 3. KUBERNETES V1 REST API

809

Type Name Description Required Schema Default

3.2.207.2. Responses

HTTP Code Description Schema

200 success Section 2.3.145,
“json.WatchEvent”

3.2.207.3. Consumes

/

3.2.207.4. Produces

application/json

3.2.207.5. Tags

apiv1

3.3. DEFINITIONS

3.3.1. v1.PersistentVolume

A Persistent Volume (PV) is a storage device that is made available for use by applications by an
administrator. When a user requests persistent storage be allocated for a pod, they create a
persistent volume claim with the size and type of storage they need. The system will look for
persistent volumes that match that claim and, if one is available, it will assign that persistent volume
to the claim. Information about the volume (type, location, secrets necessary to use it) will be
available to the claim and the claim may then be used from a pod as a volume source.

Deleting a persistent volume removes the cluster’s record of the volume, and may result in

OpenShift Enterprise 3.1 REST API Reference

810

automated processes destroying the underlying network store.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

CHAPTER 3. KUBERNETES V1 REST API

811

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

metadata Standard object’s
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false Section 2.3.113,
“v1.ObjectMeta”

spec Spec defines a
specification of a
persistent volume
owned by the
cluster.
Provisioned by an
administrator.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#persi
stent-volumes

false Section 3.3.33,
“v1.PersistentVolu
meSpec”

status Status represents
the current
information/status
for the persistent
volume.
Populated by the
system. Read-
only. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#persi
stent-volumes

false Section 3.3.51,
“v1.PersistentVolu
meStatus”

Name Description Required Schema Default

3.3.2. v1.MetadataVolumeSource

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

812

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata
http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#persistent-volumes
http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#persistent-volumes

items list of metadata
files

false Section 2.3.66,
“v1.MetadataFile”
array

Name Description Required Schema Default

3.3.3. v1.TCPSocketAction

TCPSocketAction describes an action based on opening a socket

Name Description Required Schema Default

port Number or name
of the port to
access on the
container.
Number must be
in the range 1 to
65535. Name
must be an
IANA_SVC_NAM
E.

true string

3.3.4. v1.ResourceQuotaStatus

ResourceQuotaStatus defines the enforced hard limits and observed use.

Name Description Required Schema Default

hard Hard is the set of
enforced hard
limits for each
named resource.
More info:
http://releases.k8s
.io/HEAD/docs/de
sign/admission_c
ontrol_resource_q
uota.md#admissio
ncontrol-plugin-
resourcequota

false Section 2.3.171,
“any”

CHAPTER 3. KUBERNETES V1 REST API

813

http://releases.k8s.io/HEAD/docs/design/admission_control_resource_quota.md#admissioncontrol-plugin-resourcequota

used Used is the
current observed
total usage of the
resource in the
namespace.

false Section 2.3.171,
“any”

Name Description Required Schema Default

3.3.5. v1.ContainerStateTerminated

ContainerStateTerminated is a terminated state of a container.

Name Description Required Schema Default

exitCode Exit status from
the last
termination of the
container

true integer (int32)

signal Signal from the
last termination of
the container

false integer (int32)

reason (brief) reason
from the last
termination of the
container

false string

message Message
regarding the last
termination of the
container

false string

startedAt Time at which
previous
execution of the
container started

false string

finishedAt Time at which the
container last
terminated

false string

OpenShift Enterprise 3.1 REST API Reference

814

containerID Container’s ID in
the format
'docker://<contain
er_id>'

false string

Name Description Required Schema Default

3.3.6. v1.ReplicationControllerList

ReplicationControllerList is a collection of replication controllers.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

CHAPTER 3. KUBERNETES V1 REST API

815

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard list
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false Section 2.3.86,
“unversioned.List
Meta”

items List of replication
controllers. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/replication-
controller.md

true Section 3.3.66,
“v1.ReplicationCo
ntroller” array

Name Description Required Schema Default

3.3.7. v1.Capability

3.3.8. v1.Pod

A pod corresponds to a group of containers running together on the same machine. All containers in
a pod share an IP address, and may have access to shared volumes and local fileystem. Like
individual application containers, pods are considered to be relatively ephemeral rather than durable
entities. Pods are scheduled to nodes and remain there until termination (according to restart policy)

OpenShift Enterprise 3.1 REST API Reference

816

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/user-guide/replication-controller.md

or deletion. When a node dies, the pods scheduled to that node are deleted. Specific pods are never
rescheduled to new nodes; instead, they must be replaced by a component like the replication
controller.

See the Kubernetes pod documentation for more information.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

CHAPTER 3. KUBERNETES V1 REST API

817

https://github.com/kubernetes/kubernetes/blob/master/docs/user-guide/pods.md
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

metadata Standard object’s
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false Section 2.3.113,
“v1.ObjectMeta”

spec Specification of
the desired
behavior of the
pod. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#s
pec-and-status

false Section 2.3.67,
“v1.PodSpec”

status Most recently
observed status of
the pod. This data
may not be up to
date. Populated
by the system.
Read-only. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#s
pec-and-status

false Section 3.3.103,
“v1.PodStatus”

Name Description Required Schema Default

3.3.9. v1.Event

Event is a report of an event somewhere in the cluster.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

818

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#spec-and-status
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#spec-and-status

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard object’s
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

true Section 2.3.113,
“v1.ObjectMeta”

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

819

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata

involvedObject The object that
this event is
about.

true Section 2.3.132,
“v1.ObjectReferen
ce”

reason This should be a
short, machine
understandable
string that gives
the reason for the
transition into the
object’s current
status.

false string

message A human-
readable
description of the
status of this
operation.

false string

source The component
reporting this
event. Should be
a short machine
understandable
string.

false Section 3.3.61,
“v1.EventSource”

firstTimestamp The time at which
the event was first
recorded. (Time of
server receipt is
in TypeMeta.)

false string

lastTimestamp The time at which
the most recent
occurrence of this
event was
recorded.

false string

count The number of
times this event
has occurred.

false integer (int32)

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

820

3.3.10. v1.NodeDaemonEndpoints

NodeDaemonEndpoints lists ports opened by daemons running on the Node.

Name Description Required Schema Default

kubeletEndpoint Endpoint on which
Kubelet is
listening.

false Section 3.3.84,
“v1.DaemonEndp
oint”

3.3.11. v1.HostPathVolumeSource

HostPathVolumeSource represents bare host directory volume.

Name Description Required Schema Default

path Path of the
directory on the
host. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#hostpath

true string

3.3.12. v1.Volume

Volume represents a named volume in a pod that may be accessed by any container in the pod.

Name Description Required Schema Default

name Volume’s name.
Must be a
DNS_LABEL and
unique within the
pod. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/identifiers.m
d#names

true string

CHAPTER 3. KUBERNETES V1 REST API

821

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#hostpath
http://releases.k8s.io/HEAD/docs/user-guide/identifiers.md#names

hostPath HostPath
represents a pre-
existing file or
directory on the
host machine that
is directly
exposed to the
container. This is
generally used for
system agents or
other privileged
things that are
allowed to see the
host machine.
Most containers
will NOT need
this. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#hostpath

false Section 2.3.15,
“v1.HostPathVolu
meSource”

emptyDir EmptyDir
represents a
temporary
directory that
shares a pod’s
lifetime. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#emptydir

false Section 2.3.104,
“v1.EmptyDirVolu
meSource”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

822

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#hostpath
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#emptydir

gcePersistentDisk GCEPersistentDis
k represents a
GCE Disk
resource that is
attached to a
kubelet’s host
machine and then
exposed to the
pod. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#gcepersistentdis
k

false Section 2.3.80,
“v1.GCEPersisten
tDiskVolumeSour
ce”

awsElasticBlockSt
ore

AWSElasticBlock
Store represents
an AWS Disk
resource that is
attached to a
kubelet’s host
machine and then
exposed to the
pod. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#awselasticblocks
tore

false Section 2.3.146,
“v1.AWSElasticBl
ockStoreVolumeS
ource”

gitRepo GitRepo
represents a git
repository at a
particular revision.

false Section 2.3.112,
“v1.GitRepoVolu
meSource”

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

823

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#gcepersistentdisk
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#awselasticblockstore

secret Secret represents
a secret that
should populate
this volume. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#secrets

false Section 2.3.38,
“v1.SecretVolume
Source”

nfs NFS represents
an NFS mount on
the host that
shares a pod’s
lifetime More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#nfs

false Section 2.3.28,
“v1.NFSVolumeS
ource”

iscsi ISCSI represents
an ISCSI Disk
resource that is
attached to a
kubelet’s host
machine and then
exposed to the
pod. More info:
http://releases.k8s
.io/HEAD/exampl
es/iscsi/README.
md

false Section 2.3.111,
“v1.ISCSIVolume
Source”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

824

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#secrets
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#nfs
http://releases.k8s.io/HEAD/examples/iscsi/README.md

glusterfs Glusterfs
represents a
Glusterfs mount
on the host that
shares a pod’s
lifetime. More
info:
http://releases.k8s
.io/HEAD/exampl
es/glusterfs/REA
DME.md

false Section 2.3.168,
“v1.GlusterfsVolu
meSource”

persistentVolume
Claim

PersistentVolume
ClaimVolumeSour
ce represents a
reference to a
PersistentVolume
Claim in the same
namespace. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#persi
stentvolumeclaim
s

false Section 2.3.51,
“v1.PersistentVolu
meClaimVolumeS
ource”

rbd RBD represents a
Rados Block
Device mount on
the host that
shares a pod’s
lifetime. More
info:
http://releases.k8s
.io/HEAD/exampl
es/rbd/README.
md

false Section 2.3.70,
“v1.RBDVolumeS
ource”

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

825

http://releases.k8s.io/HEAD/examples/glusterfs/README.md
http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#persistentvolumeclaims
http://releases.k8s.io/HEAD/examples/rbd/README.md

cinder Cinder represents
a cinder volume
attached and
mounted on
kubelets host
machine More
info:
http://releases.k8s
.io/HEAD/exampl
es/mysql-cinder-
pd/README.md

false Section 2.3.127,
“v1.CinderVolume
Source”

cephfs CephFS
represents a
Ceph FS mount
on the host that
shares a pod’s
lifetime

false Section 2.3.29,
“v1.CephFSVolu
meSource”

flocker Flocker
represents a
Flocker volume
attached to a
kubelet’s host
machine. This
depends on the
Flocker control
service being
running

false Section 2.3.68,
“v1.FlockerVolum
eSource”

downwardAPI DownwardAPI
represents
downward API
about the pod that
should populate
this volume

false Section 2.3.126,
“v1.DownwardAPI
VolumeSource”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

826

http://releases.k8s.io/HEAD/examples/mysql-cinder-pd/README.md

fc FC represents a
Fibre Channel
resource that is
attached to a
kubelet’s host
machine and then
exposed to the
pod.

false Section 2.3.62,
“v1.FCVolumeSo
urce”

metadata

false Section 2.3.1,
“v1.MetadataVolu
meSource”

Name Description Required Schema Default

3.3.13. v1.ContainerStateRunning

ContainerStateRunning is a running state of a container.

Name Description Required Schema Default

startedAt Time at which the
container was last
(re-)started

false string

3.3.14. v1.DeleteOptions

DeleteOptions may be provided when deleting an API object

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

827

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

828

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

gracePeriodSeco
nds

The duration in
seconds before
the object should
be deleted. Value
must be non-
negative integer.
The value zero
indicates delete
immediately. If
this value is nil,
the default grace
period for the
specified type will
be used. Defaults
to a per object
value if not
specified. zero
means delete
immediately.

true integer (int64)

Name Description Required Schema Default

3.3.15. v1.PodTemplateSpec

PodTemplateSpec describes the data a pod should have when created from a template

Name Description Required Schema Default

metadata Standard object’s
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false Section 2.3.113,
“v1.ObjectMeta”

spec Specification of
the desired
behavior of the
pod. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#s
pec-and-status

false Section 2.3.67,
“v1.PodSpec”

3.3.16. v1.SecretList

CHAPTER 3. KUBERNETES V1 REST API

829

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#spec-and-status

3.3.16. v1.SecretList

SecretList is a list of Secret.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

OpenShift Enterprise 3.1 REST API Reference

830

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

metadata Standard list
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false Section 2.3.86,
“unversioned.List
Meta”

items Items is a list of
secret objects.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/secrets.md

true Section 3.3.97,
“v1.Secret” array

Name Description Required Schema Default

3.3.17. v1.NFSVolumeSource

NFSVolumeSource represents an NFS mount that lasts the lifetime of a pod

Name Description Required Schema Default

server Server is the
hostname or IP
address of the
NFS server. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#nfs

true string

CHAPTER 3. KUBERNETES V1 REST API

831

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/user-guide/secrets.md
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#nfs

path Path that is
exported by the
NFS server. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#nfs

true string

readOnly ReadOnly here
will force the NFS
export to be
mounted with
read-only
permissions.
Defaults to false.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#nfs

false boolean false

Name Description Required Schema Default

3.3.18. v1.CephFSVolumeSource

CephFSVolumeSource represents a Ceph Filesystem Mount that lasts the lifetime of a pod

Name Description Required Schema Default

monitors Required:
Monitors is a
collection of Ceph
monitors More
info:
http://releases.k8s
.io/HEAD/exampl
es/cephfs/READ
ME.md#how-to-
use-it

true string array

OpenShift Enterprise 3.1 REST API Reference

832

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#nfs
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#nfs
http://releases.k8s.io/HEAD/examples/cephfs/README.md#how-to-use-it

user Optional: User is
the rados user
name, default is
admin More info:
http://releases.k8s
.io/HEAD/exampl
es/cephfs/READ
ME.md#how-to-
use-it

false string

secretFile Optional:
SecretFile is the
path to key ring for
User, default is
/etc/ceph/user.sec
ret More info:
http://releases.k8s
.io/HEAD/exampl
es/cephfs/READ
ME.md#how-to-
use-it

false string

secretRef Optional:
SecretRef is
reference to the
authentication
secret for User,
default is empty.
More info:
http://releases.k8s
.io/HEAD/exampl
es/cephfs/READ
ME.md#how-to-
use-it

false Section 2.3.117,
“v1.LocalObjectR
eference”

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

833

http://releases.k8s.io/HEAD/examples/cephfs/README.md#how-to-use-it
http://releases.k8s.io/HEAD/examples/cephfs/README.md#how-to-use-it
http://releases.k8s.io/HEAD/examples/cephfs/README.md#how-to-use-it

readOnly Optional: Defaults
to false
(read/write).
ReadOnly here
will force the
ReadOnly setting
in VolumeMounts.
More info:
http://releases.k8s
.io/HEAD/exampl
es/cephfs/READ
ME.md#how-to-
use-it

false boolean false

Name Description Required Schema Default

3.3.19. v1.Capabilities

Adds and removes POSIX capabilities from running containers.

Name Description Required Schema Default

add Added capabilities false Section 2.3.8,
“v1.Capability”
array

drop Removed
capabilities

false Section 2.3.8,
“v1.Capability”
array

3.3.20. v1.ComponentCondition

Information about the condition of a component.

Name Description Required Schema Default

type Type of condition
for a component.
Valid value:
"Healthy"

true string

OpenShift Enterprise 3.1 REST API Reference

834

http://releases.k8s.io/HEAD/examples/cephfs/README.md#how-to-use-it

status Status of the
condition for a
component. Valid
values for
"Healthy": "True",
"False", or
"Unknown".

true string

message Message about
the condition for a
component. For
example,
information about
a health check.

false string

error Condition error
code for a
component. For
example, a health
check error code.

false string

Name Description Required Schema Default

3.3.21. unversioned.Status

Status is a return value for calls that don’t return other objects.

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

835

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard list
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false Section 2.3.86,
“unversioned.List
Meta”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

836

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

status Status of the
operation. One of:
"Success" or
"Failure". More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#s
pec-and-status

false string

message A human-
readable
description of the
status of this
operation.

false string

reason A machine-
readable
description of why
this operation is in
the "Failure"
status. If this
value is empty
there is no
information
available. A
Reason clarifies
an HTTP status
code but does not
override it.

false string

details Extended data
associated with
the reason. Each
reason may
define its own
extended details.
This field is
optional and the
data returned is
not guaranteed to
conform to any
schema except
that defined by
the reason type.

false Section 2.3.37,
“unversioned.Stat
usDetails”

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

837

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#spec-and-status

code Suggested HTTP
return code for
this status, 0 if not
set.

false integer (int32)

Name Description Required Schema Default

3.3.22. v1.ServiceStatus

ServiceStatus represents the current status of a service.

Name Description Required Schema Default

loadBalancer LoadBalancer
contains the
current status of
the load-balancer,
if one is present.

false Section 3.3.90,
“v1.LoadBalancer
Status”

3.3.23. unversioned.StatusDetails

StatusDetails is a set of additional properties that MAY be set by the server to provide additional
information about a response. The Reason field of a Status object defines what attributes will be set.
Clients must ignore fields that do not match the defined type of each attribute, and should assume
that any attribute may be empty, invalid, or under defined.

Name Description Required Schema Default

name The name
attribute of the
resource
associated with
the status
StatusReason
(when there is a
single name
which can be
described).

false string

OpenShift Enterprise 3.1 REST API Reference

838

kind The kind attribute
of the resource
associated with
the status
StatusReason. On
some operations
may differ from
the requested
resource Kind.
More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

causes The Causes array
includes more
details associated
with the
StatusReason
failure. Not all
StatusReasons
may provide
detailed causes.

false Section 2.3.159,
“unversioned.Stat
usCause” array

retryAfterSeconds If specified, the
time in seconds
before the
operation should
be retried.

false integer (int32)

Name Description Required Schema Default

3.3.24. v1.SecretVolumeSource

SecretVolumeSource adapts a Secret into a VolumeSource. More info:
http://releases.k8s.io/HEAD/docs/design/secrets.md

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

839

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/design/secrets.md

secretName SecretName is
the name of a
secret in the
pod’s namespace.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#secrets

true string

Name Description Required Schema Default

3.3.25. v1.ResourceRequirements

ResourceRequirements describes the compute resource requirements.

Name Description Required Schema Default

limits Limits describes
the maximum
amount of
compute
resources
allowed. More
info:
http://releases.k8s
.io/HEAD/docs/de
sign/resources.m
d#resource-
specifications

false Section 2.3.171,
“any”

OpenShift Enterprise 3.1 REST API Reference

840

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#secrets
http://releases.k8s.io/HEAD/docs/design/resources.md#resource-specifications

requests Requests
describes the
minimum amount
of compute
resources
required. If
Requests is
omitted for a
container, it
defaults to Limits
if that is explicitly
specified,
otherwise to an
implementation-
defined value.
More info:
http://releases.k8s
.io/HEAD/docs/de
sign/resources.m
d#resource-
specifications

false Section 2.3.171,
“any”

Name Description Required Schema Default

3.3.26. v1.PersistentVolumeClaim

Persistent Volume Claims (PVC) represent a request to use a persistent volume (PV) with a pod.
When creating a pod definition (or replication controller or deployment config) a developer may
specify the amount of storage they need via a persistent volume reference. If an administrator has
enabled and configured persistent volumes for use, they will be allocated on demand to pods that
have similar requirements. Since volumes are created lazily, some pods may be scheduled to a
node before their volume is assigned. The node will detect this situation and wait to start the pod until
the volume is bound. Events will be generated (visible by using the describe command on the
pod) that indicate the pod is waiting for volumes.

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

841

http://releases.k8s.io/HEAD/docs/design/resources.md#resource-specifications

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard object’s
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false Section 2.3.113,
“v1.ObjectMeta”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

842

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata

spec Spec defines the
desired
characteristics of
a volume
requested by a
pod author. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#persi
stentvolumeclaim
s

false Section 3.3.65,
“v1.PersistentVolu
meClaimSpec”

status Status represents
the current
information/status
of a persistent
volume claim.
Read-only. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#persi
stentvolumeclaim
s

false Section 3.3.127,
“v1.PersistentVolu
meClaimStatus”

Name Description Required Schema Default

3.3.27. unversioned.Patch

Patch is provided to give a concrete name and type to the Kubernetes PATCH request body.

3.3.28. v1.SecurityContextConstraintsList

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

843

http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#persistentvolumeclaims
http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#persistentvolumeclaims

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.86,
“unversioned.List
Meta”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

844

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

items

true Section 3.3.69,
“v1.SecurityConte
xtConstraints”
array

Name Description Required Schema Default

3.3.29. v1.NamespaceStatus

NamespaceStatus is information about the current status of a Namespace.

Name Description Required Schema Default

phase Phase is the
current lifecycle
phase of the
namespace. More
info:
http://releases.k8s
.io/HEAD/docs/de
sign/namespaces.
md#phases

false string

3.3.30. v1.PersistentVolumeAccessMode

3.3.31. v1.ResourceQuotaSpec

ResourceQuotaSpec defines the desired hard limits to enforce for Quota.

Name Description Required Schema Default

hard Hard is the set of
desired hard
limits for each
named resource.
More info:
http://releases.k8s
.io/HEAD/docs/de
sign/admission_c
ontrol_resource_q
uota.md#admissio
ncontrol-plugin-
resourcequota

false Section 2.3.171,
“any”

CHAPTER 3. KUBERNETES V1 REST API

845

http://releases.k8s.io/HEAD/docs/design/namespaces.md#phases
http://releases.k8s.io/HEAD/docs/design/admission_control_resource_quota.md#admissioncontrol-plugin-resourcequota

3.3.32. v1.RunAsUserStrategyOptions

Name Description Required Schema Default

type strategy used to
generate
RunAsUser

false string

uid the uid to always
run as; required
for MustRunAs

false integer (int64)

uidRangeMin min value for
range based
allocators

false integer (int64)

uidRangeMax max value for
range based
allocators

false integer (int64)

3.3.33. v1.PersistentVolumeSpec

PersistentVolumeSpec is the specification of a persistent volume.

Name Description Required Schema Default

capacity A description of
the persistent
volume’s
resources and
capacity. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#capa
city

false Section 2.3.171,
“any”

OpenShift Enterprise 3.1 REST API Reference

846

http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#capacity

gcePersistentDisk GCEPersistentDis
k represents a
GCE Disk
resource that is
attached to a
kubelet’s host
machine and then
exposed to the
pod. Provisioned
by an admin.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#gcepersistentdis
k

false Section 2.3.80,
“v1.GCEPersisten
tDiskVolumeSour
ce”

awsElasticBlockSt
ore

AWSElasticBlock
Store represents
an AWS Disk
resource that is
attached to a
kubelet’s host
machine and then
exposed to the
pod. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#awselasticblocks
tore

false Section 2.3.146,
“v1.AWSElasticBl
ockStoreVolumeS
ource”

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

847

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#gcepersistentdisk
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#awselasticblockstore

hostPath HostPath
represents a
directory on the
host. Provisioned
by a developer or
tester. This is
useful for single-
node
development and
testing only! On-
host storage is
not supported in
any way and
WILL NOT WORK
in a multi-node
cluster. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#hostpath

false Section 2.3.15,
“v1.HostPathVolu
meSource”

glusterfs Glusterfs
represents a
Glusterfs volume
that is attached to
a host and
exposed to the
pod. Provisioned
by an admin.
More info:
http://releases.k8s
.io/HEAD/exampl
es/glusterfs/REA
DME.md

false Section 2.3.168,
“v1.GlusterfsVolu
meSource”

nfs NFS represents
an NFS mount on
the host.
Provisioned by an
admin. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#nfs

false Section 2.3.28,
“v1.NFSVolumeS
ource”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

848

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#hostpath
http://releases.k8s.io/HEAD/examples/glusterfs/README.md
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#nfs

rbd RBD represents a
Rados Block
Device mount on
the host that
shares a pod’s
lifetime. More
info:
http://releases.k8s
.io/HEAD/exampl
es/rbd/README.
md

false Section 2.3.70,
“v1.RBDVolumeS
ource”

iscsi ISCSI represents
an ISCSI Disk
resource that is
attached to a
kubelet’s host
machine and then
exposed to the
pod. Provisioned
by an admin.

false Section 2.3.111,
“v1.ISCSIVolume
Source”

cinder Cinder represents
a cinder volume
attached and
mounted on
kubelets host
machine More
info:
http://releases.k8s
.io/HEAD/exampl
es/mysql-cinder-
pd/README.md

false Section 2.3.127,
“v1.CinderVolume
Source”

cephfs CephFS
represents a
Ceph FS mount
on the host that
shares a pod’s
lifetime

false Section 2.3.29,
“v1.CephFSVolu
meSource”

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

849

http://releases.k8s.io/HEAD/examples/rbd/README.md
http://releases.k8s.io/HEAD/examples/mysql-cinder-pd/README.md

fc FC represents a
Fibre Channel
resource that is
attached to a
kubelet’s host
machine and then
exposed to the
pod.

false Section 2.3.62,
“v1.FCVolumeSo
urce”

flocker Flocker
represents a
Flocker volume
attached to a
kubelet’s host
machine and
exposed to the
pod for its usage.
This depends on
the Flocker
control service
being running

false Section 2.3.68,
“v1.FlockerVolum
eSource”

accessModes AccessModes
contains all ways
the volume can
be mounted. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#acce
ss-modes

false Section 3.3.30,
“v1.PersistentVolu
meAccessMode”
array

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

850

http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#access-modes

claimRef ClaimRef is part
of a bi-directional
binding between
PersistentVolume
and
PersistentVolume
Claim. Expected
to be non-nil
when bound.
claim.VolumeNam
e is the
authoritative bind
between PV and
PVC. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#bindi
ng

false Section 2.3.132,
“v1.ObjectReferen
ce”

persistentVolume
ReclaimPolicy

What happens to
a persistent
volume when
released from its
claim. Valid
options are Retain
(default) and
Recycle. Recyling
must be
supported by the
volume plug-in
underlying this
persistent volume.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#recy
cling-policy

false string

Name Description Required Schema Default

3.3.34. v1.ExecAction

ExecAction describes a "run in container" action.

CHAPTER 3. KUBERNETES V1 REST API

851

http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#binding
http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#recycling-policy

Name Description Required Schema Default

command Command is the
command line to
execute inside the
container, the
working directory
for the command
is root ('/') in the
container’s
filesystem. The
command is
simply exec’d, it is
not run inside a
shell, so
traditional shell
instructions ('|',
etc) won’t work.
To use a shell,
you need to
explicitly call out
to that shell. Exit
status of 0 is
treated as
live/healthy and
non-zero is
unhealthy.

false string array

3.3.35. v1.PersistentVolumeClaimVolumeSource

PersistentVolumeClaimVolumeSource references the user’s PVC in the same namespace. This
volume finds the bound PV and mounts that volume for the pod. A
PersistentVolumeClaimVolumeSource is, essentially, a wrapper around another type of volume that
is owned by someone else (the system).

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

852

claimName ClaimName is the
name of a
PersistentVolume
Claim in the same
namespace as
the pod using this
volume. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#persi
stentvolumeclaim
s

true string

readOnly Will force the
ReadOnly setting
in VolumeMounts.
Default false.

false boolean false

Name Description Required Schema Default

3.3.36. v1.ServiceSpec

ServiceSpec describes the attributes that a user creates on a service.

Name Description Required Schema Default

ports The list of ports
that are exposed
by this service.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/services.md
#virtual-ips-and-
service-proxies

true Section 3.3.56,
“v1.ServicePort”
array

CHAPTER 3. KUBERNETES V1 REST API

853

http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#persistentvolumeclaims
http://releases.k8s.io/HEAD/docs/user-guide/services.md#virtual-ips-and-service-proxies

selector This service will
route traffic to
pods having
labels matching
this selector.
Label keys and
values that must
match in order to
receive traffic for
this service. If
empty, all pods
are selected, if
not specified,
endpoints must be
manually
specified. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/services.md
#overview

false Section 2.3.171,
“any”

portalIP deprecated, use
clusterIP instead

false string

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

854

http://releases.k8s.io/HEAD/docs/user-guide/services.md#overview

clusterIP ClusterIP is
usually assigned
by the master and
is the IP address
of the service. If
specified, it will be
allocated to the
service if it is
unused or else
creation of the
service will fail.
Valid values are
None, empty
string (""), or a
valid IP address.
'None' can be
specified for a
headless service
when proxying is
not required.
Cannot be
updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/services.md
#virtual-ips-and-
service-proxies

false string

type Type of exposed
service. Must be
ClusterIP,
NodePort, or
LoadBalancer.
Defaults to
ClusterIP. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/services.md
#external-services

false string

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

855

http://releases.k8s.io/HEAD/docs/user-guide/services.md#virtual-ips-and-service-proxies
http://releases.k8s.io/HEAD/docs/user-guide/services.md#external-services

externalIPs externalIPs is a
list of IP
addresses for
which nodes in
the cluster will
also accept traffic
for this service.
These IPs are not
managed by
Kubernetes. The
user is
responsible for
ensuring that
traffic arrives at a
node with this IP.
A common
example is
external load-
balancers that are
not part of the
Kubernetes
system. A
previous form of
this functionality
exists as the
deprecatedPublicI
Ps field. When
using this field,
callers should
also clear the
deprecatedPublicI
Ps field.

false string array

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

856

deprecatedPublicI
Ps

deprecatedPublicI
Ps is deprecated
and replaced by
the externalIPs
field with almost
the exact same
semantics. This
field is retained in
the v1 API for
compatibility until
at least
8/20/2016. It will
be removed from
any new API
revisions. If both
deprecatedPublicI
Ps and
externalIPs are
set,
deprecatedPublicI
Ps is used.

false string array

sessionAffinity Supports
"ClientIP" and
"None". Used to
maintain session
affinity. Enable
client IP based
session affinity.
Must be ClientIP
or None. Defaults
to None. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/services.md
#virtual-ips-and-
service-proxies

false string

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

857

http://releases.k8s.io/HEAD/docs/user-guide/services.md#virtual-ips-and-service-proxies

loadBalancerIP Only applies to
Service Type:
LoadBalancer
LoadBalancer will
get created with
the IP specified in
this field. This
feature depends
on whether the
underlying cloud-
provider supports
specifying the
loadBalancerIP
when a load
balancer is
created. This field
will be ignored if
the cloud-provider
does not support
the feature.

false string

Name Description Required Schema Default

3.3.37. v1.ServiceList

ServiceList holds a list of services.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

858

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard list
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false Section 2.3.86,
“unversioned.List
Meta”

items List of services true Section 3.3.105,
“v1.Service” array

Name Description Required Schema Default

3.3.38. v1.PersistentVolumeList

PersistentVolumeList is a list of PersistentVolume items.

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

859

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard list
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false Section 2.3.86,
“unversioned.List
Meta”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

860

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

items List of persistent
volumes. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md

true Section 3.3.1,
“v1.PersistentVolu
me” array

Name Description Required Schema Default

3.3.39. v1.ContainerStatus

ContainerStatus contains details for the current status of this container.

Name Description Required Schema Default

name This must be a
DNS_LABEL.
Each container in
a pod must have a
unique name.
Cannot be
updated.

true string

state Details about the
container’s
current condition.

false Section 3.3.99,
“v1.ContainerStat
e”

lastState Details about the
container’s last
termination
condition.

false Section 3.3.99,
“v1.ContainerStat
e”

ready Specifies whether
the container has
passed its
readiness probe.

true boolean false

CHAPTER 3. KUBERNETES V1 REST API

861

http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md

restartCount The number of
times the
container has
been restarted,
currently based
on the number of
dead containers
that have not yet
been removed.
Note that this is
calculated from
dead containers.
But those
containers are
subject to
garbage
collection. This
value will get
capped at 5 by
GC.

true integer (int32)

image The image the
container is
running. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/images.md

true string

imageID ImageID of the
container’s image.

true string

containerID Container’s ID in
the format
'docker://<contain
er_id>'. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/container-
environment.md#
container-
information

false string

Name Description Required Schema Default

3.3.40. v1.Handler

OpenShift Enterprise 3.1 REST API Reference

862

http://releases.k8s.io/HEAD/docs/user-guide/images.md
http://releases.k8s.io/HEAD/docs/user-guide/container-environment.md#container-information

Handler defines a specific action that should be taken

Name Description Required Schema Default

exec One and only one
of the following
should be
specified. Exec
specifies the
action to take.

false Section 2.3.49,
“v1.ExecAction”

httpGet HTTPGet
specifies the http
request to
perform.

false Section 2.3.106,
“v1.HTTPGetActio
n”

tcpSocket TCPSocket
specifies an
action involving a
TCP port. TCP
hooks not yet
supported

false Section 2.3.2,
“v1.TCPSocketAc
tion”

3.3.41. v1.NodeAddress

NodeAddress contains information for the node’s address.

Name Description Required Schema Default

type Node address
type, one of
Hostname,
ExternalIP or
InternalIP.

true string

address The node
address.

true string

3.3.42. v1.FCVolumeSource

A Fibre Channel Disk can only be mounted as read/write once.

CHAPTER 3. KUBERNETES V1 REST API

863

Name Description Required Schema Default

targetWWNs Required: FC
target world wide
names (WWNs)

true string array

lun Required: FC
target lun number

true integer (int32)

fsType Required:
Filesystem type to
mount. Must be a
filesystem type
supported by the
host operating
system. Ex.
"ext4", "xfs", "ntfs"

true string

readOnly Optional: Defaults
to false
(read/write).
ReadOnly here
will force the
ReadOnly setting
in VolumeMounts.

false boolean false

3.3.43. v1.EndpointPort

EndpointPort is a tuple that describes a single port.

Name Description Required Schema Default

name The name of this
port (corresponds
to
ServicePort.Name
). Must be a
DNS_LABEL.
Optional only if
one port is
defined.

false string

port The port number
of the endpoint.

true integer (int32)

OpenShift Enterprise 3.1 REST API Reference

864

protocol The IP protocol for
this port. Must be
UDP or TCP.
Default is TCP.

false string

Name Description Required Schema Default

3.3.44. v1.DownwardAPIVolumeFile

DownwardAPIVolumeFile represents a single file containing information from the downward API

Name Description Required Schema Default

path Required: Path is
the relative path
name of the file to
be created. Must
not be absolute or
contain the '..'
path. Must be utf-
8 encoded. The
first item of the
relative path must
not start with '..'

true string

fieldRef Required: Selects
a field of the pod:
only annotations,
labels, name and
namespace are
supported.

true Section 2.3.137,
“v1.ObjectFieldSe
lector”

3.3.45. v1.EndpointSubset

EndpointSubset is a group of addresses with a common set of ports. The expanded set of endpoints
is the Cartesian product of Addresses x Ports. For example, given:
{
Addresses: [{"ip": "10.10.1.1"}, {"ip": "10.10.2.2"}],
Ports: [{"name": "a", "port": 8675}, {"name": "b", "port": 309}]
}
The resulting set of endpoints can be viewed as:
a: [10.10.1.1:8675, 10.10.2.2:8675],
b: [10.10.1.1:309, 10.10.2.2:309]

CHAPTER 3. KUBERNETES V1 REST API

865

Name Description Required Schema Default

addresses IP addresses
which offer the
related ports that
are marked as
ready. These
endpoints should
be considered
safe for load
balancers and
clients to utilize.

false Section 3.3.113,
“v1.EndpointAddr
ess” array

notReadyAddress
es

IP addresses
which offer the
related ports but
are not currently
marked as ready
because they
have not yet
finished starting,
have recently
failed a readiness
check, or have
recently failed a
liveness check.

false Section 3.3.113,
“v1.EndpointAddr
ess” array

ports Port numbers
available on the
related IP
addresses.

false Section 3.3.43,
“v1.EndpointPort”
array

3.3.46. v1.LimitRangeList

LimitRangeList is a list of LimitRange items.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

866

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard list
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false Section 2.3.86,
“unversioned.List
Meta”

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

867

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

items Items is a list of
LimitRange
objects. More
info:
http://releases.k8s
.io/HEAD/docs/de
sign/admission_c
ontrol_limit_range
.md

true Section 3.3.125,
“v1.LimitRange”
array

Name Description Required Schema Default

3.3.47. v1.Container

A single application container that you want to run within a pod.

Name Description Required Schema Default

name Name of the
container
specified as a
DNS_LABEL.
Each container in
a pod must have a
unique name
(DNS_LABEL).
Cannot be
updated.

true string

image Docker image
name. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/images.md

false string

OpenShift Enterprise 3.1 REST API Reference

868

http://releases.k8s.io/HEAD/docs/design/admission_control_limit_range.md
http://releases.k8s.io/HEAD/docs/user-guide/images.md

command Entrypoint array.
Not executed
within a shell. The
docker image’s
entrypoint is used
if this is not
provided. Variable
references
$(VAR_NAME)
are expanded
using the
container’s
environment. If a
variable cannot
be resolved, the
reference in the
input string will be
unchanged. The
$(VAR_NAME)
syntax can be
escaped with a
double , ie:
(VAR_NAME).
Escaped
references will
never be
expanded,
regardless of
whether the
variable exists or
not. Cannot be
updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/containers.
md#containers-
and-commands

false string array

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

869

http://releases.k8s.io/HEAD/docs/user-guide/containers.md#containers-and-commands

args Arguments to the
entrypoint. The
docker image’s
cmd is used if this
is not provided.
Variable
references
$(VAR_NAME)
are expanded
using the
container’s
environment. If a
variable cannot
be resolved, the
reference in the
input string will be
unchanged. The
$(VAR_NAME)
syntax can be
escaped with a
double , ie:
(VAR_NAME).
Escaped
references will
never be
expanded,
regardless of
whether the
variable exists or
not. Cannot be
updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/containers.
md#containers-
and-commands

false string array

workingDir Container’s
working directory.
Defaults to
Docker’s default.
D efaults to
image’s default.
Cannot be
updated.

false string

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

870

http://releases.k8s.io/HEAD/docs/user-guide/containers.md#containers-and-commands

ports List of ports to
expose from the
container. Cannot
be updated.

false Section 2.3.124,
“v1.ContainerPort
” array

env List of
environment
variables to set in
the container.
Cannot be
updated.

false Section 2.3.158,
“v1.EnvVar” array

resources Compute
Resources
required by this
container. Cannot
be updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#reso
urces

false Section 2.3.40,
“v1.ResourceReq
uirements”

volumeMounts Pod volumes to
mount into the
container’s
filesyste. Cannot
be updated.

false Section 2.3.90,
“v1.VolumeMount
” array

livenessProbe Periodic probe of
container
liveness.
Container will be
restarted if the
probe fails.
Cannot be
updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-guide/pod-
states.md#contain
er-probes

false Section 2.3.109,
“v1.Probe”

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

871

http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#resources
http://releases.k8s.io/HEAD/docs/user-guide/pod-states.md#container-probes

readinessProbe Periodic probe of
container service
readiness.
Container will be
removed from
service endpoints
if the probe fails.
Cannot be
updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-guide/pod-
states.md#contain
er-probes

false Section 2.3.109,
“v1.Probe”

lifecycle Actions that the
management
system should
take in response
to container
lifecycle events.
Cannot be
updated.

false Section 2.3.139,
“v1.Lifecycle”

terminationMessa
gePath

Optional: Path at
which the file to
which the
container’s
termination
message will be
written is mounted
into the
container’s
filesystem.
Message written
is intended to be
brief final status,
such as an
assertion failure
message.
Defaults to
/dev/termination-
log. Cannot be
updated.

false string

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

872

http://releases.k8s.io/HEAD/docs/user-guide/pod-states.md#container-probes

imagePullPolicy Image pull policy.
One of Always,
Never,
IfNotPresent.
Defaults to
Always if :latest
tag is specified, or
IfNotPresent
otherwise. Cannot
be updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/images.md
#updating-images

false string

securityContext Security options
the pod should
run with. More
info:
http://releases.k8s
.io/HEAD/docs/de
sign/security_cont
ext.md

false Section 2.3.75,
“v1.SecurityConte
xt”

stdin Whether this
container should
allocate a buffer
for stdin in the
container runtime.
If this is not set,
reads from stdin
in the container
will always result
in EOF. Default is
false.

false boolean false

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

873

http://releases.k8s.io/HEAD/docs/user-guide/images.md#updating-images
http://releases.k8s.io/HEAD/docs/design/security_context.md

stdinOnce Whether the
container runtime
should close the
stdin channel
after it has been
opened by a
single attach.
When stdin is true
the stdin stream
will remain open
across multiple
attach sessions. If
stdinOnce is set
to true, stdin is
opened on
container start, is
empty until the
first client
attaches to stdin,
and then remains
open and accepts
data until the
client disconnects,
at which time
stdin is closed
and remains
closed until the
container is
restarted. If this
flag is false, a
container
processes that
reads from stdin
will never receive
an EOF. Default is
false

false boolean false

tty Whether this
container should
allocate a TTY for
itself, also
requires 'stdin' to
be true. Default is
false.

false boolean false

Name Description Required Schema Default

3.3.48. v1.MetadataFile

OpenShift Enterprise 3.1 REST API Reference

874

Name Description Required Schema Default

name the name of the
file to be created

true string

fieldRef selects a field of
the pod.
Supported fields:
metadata.annotati
ons,
metadata.labels,
metadata.name,
metadata.namesp
ace

true Section 2.3.137,
“v1.ObjectFieldSe
lector”

3.3.49. v1.PodSpec

PodSpec is a description of a pod.

Name Description Required Schema Default

volumes List of volumes
that can be
mounted by
containers
belonging to the
pod. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md

false Section 2.3.19,
“v1.Volume” array

CHAPTER 3. KUBERNETES V1 REST API

875

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md

containers List of containers
belonging to the
pod. Containers
cannot currently
be added or
removed. There
must be at least
one container in a
Pod. Cannot be
updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/containers.
md

true Section 2.3.64,
“v1.Container”
array

restartPolicy Restart policy for
all containers
within the pod.
One of Always,
OnFailure, Never.
Default to Always.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-guide/pod-
states.md#restart
policy

false string

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

876

http://releases.k8s.io/HEAD/docs/user-guide/containers.md
http://releases.k8s.io/HEAD/docs/user-guide/pod-states.md#restartpolicy

terminationGrace
PeriodSeconds

Optional duration
in seconds the
pod needs to
terminate
gracefully. May be
decreased in
delete request.
Value must be
non-negative
integer. The value
zero indicates
delete
immediately. If
this value is nil,
the default grace
period will be
used instead. The
grace period is
the duration in
seconds after the
processes
running in the pod
are sent a
termination signal
and the time
when the
processes are
forcibly halted
with a kill signal.
Set this value
longer than the
expected cleanup
time for your
process. Defaults
to 30 seconds.

false integer (int64)

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

877

activeDeadlineSe
conds

Optional duration
in seconds the
pod may be
active on the
node relative to
StartTime before
the system will
actively try to
mark it failed and
kill associated
containers. Value
must be a positive
integer.

false integer (int64)

dnsPolicy Set DNS policy for
containers within
the pod. One of
'ClusterFirst' or
'Default'. Defaults
to "ClusterFirst".

false string

nodeSelector NodeSelector is a
selector which
must be true for
the pod to fit on a
node. Selector
which must match
a node’s labels for
the pod to be
scheduled on that
node. More info:
http://releases.k8s
.io/HEAD/docs/us
er-guide/node-
selection/READM
E.md

false Section 2.3.171,
“any”

host deprecated, use
nodeName
instead

false string

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

878

http://releases.k8s.io/HEAD/docs/user-guide/node-selection/README.md

serviceAccountNa
me

ServiceAccountN
ame is the name
of the
ServiceAccount to
use to run this
pod. More info:
http://releases.k8s
.io/HEAD/docs/de
sign/service_acco
unts.md

false string

serviceAccount DeprecatedServic
eAccount is a
depreciated alias
for
ServiceAccountN
ame. Deprecated:
Use
serviceAccountNa
me instead.

false string

nodeName NodeName is a
request to
schedule this pod
onto a specific
node. If it is non-
empty, the
scheduler simply
schedules this
pod onto that
node, assuming
that it fits
resource
requirements.

false string

hostNetwork Host networking
requested for this
pod. Use the
host’s network
namespace. If this
option is set, the
ports that will be
used must be
specified. Default
to false.

false boolean false

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

879

http://releases.k8s.io/HEAD/docs/design/service_accounts.md

hostPID Use the host’s pid
namespace.
Optional: Default
to false.

false boolean false

hostIPC Use the host’s ipc
namespace.
Optional: Default
to false.

false boolean false

securityContext SecurityContext
holds pod-level
security attributes
and common
container settings.
Optional: Defaults
to empty. See
type description
for default values
of each field.

false Section 2.3.96,
“v1.PodSecurityC
ontext”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

880

imagePullSecrets ImagePullSecrets
is an optional list
of references to
secrets in the
same namespace
to use for pulling
any of the images
used by this
PodSpec. If
specified, these
secrets will be
passed to
individual puller
implementations
for them to use.
For example, in
the case of
docker, only
DockerConfig
type secrets are
honored. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/images.md
#specifying-
imagepullsecrets-
on-a-pod

false Section 2.3.117,
“v1.LocalObjectR
eference” array

Name Description Required Schema Default

3.3.50. v1.FlockerVolumeSource

FlockerVolumeSource represents a Flocker volume mounted by the Flocker agent.

Name Description Required Schema Default

datasetName Required: the
volume name.
This is going to be
store on metadata
→ name on the
payload for
Flocker

true string

3.3.51. v1.PersistentVolumeStatus

PersistentVolumeStatus is the current status of a persistent volume.

CHAPTER 3. KUBERNETES V1 REST API

881

http://releases.k8s.io/HEAD/docs/user-guide/images.md#specifying-imagepullsecrets-on-a-pod

Name Description Required Schema Default

phase Phase indicates if
a volume is
available, bound
to a claim, or
released by a
claim. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#phas
e

false string

message A human-
readable
message
indicating details
about why the
volume is in this
state.

false string

reason Reason is a brief
CamelCase string
that describes
any failure and is
meant for
machine parsing
and tidy display in
the CLI.

false string

3.3.52. v1.RBDVolumeSource

RBDVolumeSource represents a Rados Block Device Mount that lasts the lifetime of a pod

Name Description Required Schema Default

monitors A collection of
Ceph monitors.
More info:
http://releases.k8s
.io/HEAD/exampl
es/rbd/README.
md#how-to-use-it

true string array

OpenShift Enterprise 3.1 REST API Reference

882

http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#phase
http://releases.k8s.io/HEAD/examples/rbd/README.md#how-to-use-it

image The rados image
name. More info:
http://releases.k8s
.io/HEAD/exampl
es/rbd/README.
md#how-to-use-it

true string

fsType Filesystem type of
the volume that
you want to
mount. Tip:
Ensure that the
filesystem type is
supported by the
host operating
system.
Examples: "ext4",
"xfs", "ntfs". More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#rbd

false string

pool The rados pool
name. Default is
rbd. More info:
http://releases.k8s
.io/HEAD/exampl
es/rbd/README.
md#how-to-use-it.

true string

user The rados user
name. Default is
admin. More info:
http://releases.k8s
.io/HEAD/exampl
es/rbd/README.
md#how-to-use-it

true string

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

883

http://releases.k8s.io/HEAD/examples/rbd/README.md#how-to-use-it
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#rbd
http://releases.k8s.io/HEAD/examples/rbd/README.md#how-to-use-it
http://releases.k8s.io/HEAD/examples/rbd/README.md#how-to-use-it

keyring Keyring is the
path to key ring for
RBDUser. Default
is
/etc/ceph/keyring.
More info:
http://releases.k8s
.io/HEAD/exampl
es/rbd/README.
md#how-to-use-it

true string

secretRef SecretRef is
name of the
authentication
secret for
RBDUser. If
provided
overrides keyring.
Default is empty.
More info:
http://releases.k8s
.io/HEAD/exampl
es/rbd/README.
md#how-to-use-it

true Section 2.3.117,
“v1.LocalObjectR
eference”

readOnly ReadOnly here
will force the
ReadOnly setting
in VolumeMounts.
Defaults to false.
More info:
http://releases.k8s
.io/HEAD/exampl
es/rbd/README.
md#how-to-use-it

false boolean false

Name Description Required Schema Default

3.3.53. v1.LoadBalancerIngress

LoadBalancerIngress represents the status of a load-balancer ingress point: traffic intended for the
service should be sent to an ingress point.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

884

http://releases.k8s.io/HEAD/examples/rbd/README.md#how-to-use-it
http://releases.k8s.io/HEAD/examples/rbd/README.md#how-to-use-it
http://releases.k8s.io/HEAD/examples/rbd/README.md#how-to-use-it

ip IP is set for load-
balancer ingress
points that are IP
based (typically
GCE or
OpenStack load-
balancers)

false string

hostname Hostname is set
for load-balancer
ingress points that
are DNS based
(typically AWS
load-balancers)

false string

Name Description Required Schema Default

3.3.54. v1.SupplementalGroupsStrategyOptions

SupplementalGroupsStrategyOptions is the strategy that will dictate what supplemental groups are
used by the SecurityContext.

Name Description Required Schema Default

type strategy used to
generate
supplemental
groups

false string

ranges ranges of
allowable IDs for
supplemental
groups

false Section 3.3.83,
“v1.IDRange”
array

3.3.55. v1.SecurityContext

SecurityContext holds security configuration that will be applied to a container. Some fields are
present in both SecurityContext and PodSecurityContext. When both are set, the values in
SecurityContext take precedence.

CHAPTER 3. KUBERNETES V1 REST API

885

Name Description Required Schema Default

capabilities The capabilities to
add/drop when
running
containers.
Defaults to the
default set of
capabilities
granted by the
container runtime.

false Section 2.3.30,
“v1.Capabilities”

privileged Run container in
privileged mode.
Processes in
privileged
containers are
essentially
equivalent to root
on the host.
Defaults to false.

false boolean false

seLinuxOptions The SELinux
context to be
applied to the
container. If
unspecified, the
container runtime
will allocate a
random SELinux
context for each
container. May
also be set in
PodSecurityConte
xt. If set in both
SecurityContext
and
PodSecurityConte
xt, the value
specified in
SecurityContext
takes
precedence.

false Section 2.3.131,
“v1.SELinuxOptio
ns”

OpenShift Enterprise 3.1 REST API Reference

886

runAsUser The UID to run
the entrypoint of
the container
process. Defaults
to user specified
in image
metadata if
unspecified. May
also be set in
PodSecurityConte
xt. If set in both
SecurityContext
and
PodSecurityConte
xt, the value
specified in
SecurityContext
takes
precedence.

false integer (int64)

runAsNonRoot Indicates that the
container must
run as a non-root
user. If true, the
Kubelet will
validate the image
at runtime to
ensure that it
does not run as
UID 0 (root) and
fail to start the
container if it
does. If unset or
false, no such
validation will be
performed. May
also be set in
PodSecurityConte
xt. If set in both
SecurityContext
and
PodSecurityConte
xt, the value
specified in
SecurityContext
takes
precedence.

false boolean false

Name Description Required Schema Default

3.3.56. v1.ServicePort

CHAPTER 3. KUBERNETES V1 REST API

887

ServicePort conatins information on service’s port.

Name Description Required Schema Default

name The name of this
port within the
service. This must
be a
DNS_LABEL. All
ports within a
ServiceSpec must
have unique
names. This
maps to the
'Name' field in
EndpointPort
objects. Optional
if only one
ServicePort is
defined on this
service.

false string

protocol The IP protocol for
this port.
Supports "TCP"
and "UDP".
Default is TCP.

false string

port The port that will
be exposed by
this service.

true integer (int32)

OpenShift Enterprise 3.1 REST API Reference

888

targetPort Number or name
of the port to
access on the
pods targeted by
the service.
Number must be
in the range 1 to
65535. Name
must be an
IANA_SVC_NAM
E. If this is a
string, it will be
looked up as a
named port in the
target Pod’s
container ports. If
this is not
specified, the
value of Port is
used (an identity
map). Defaults to
the service port.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/services.md
#defining-a-
service

false string

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

889

http://releases.k8s.io/HEAD/docs/user-guide/services.md#defining-a-service

nodePort The port on each
node on which
this service is
exposed when
type=NodePort or
LoadBalancer.
Usually assigned
by the system. If
specified, it will be
allocated to the
service if unused
or else creation of
the service will
fail. Default is to
auto-allocate a
port if the
ServiceType of
this Service
requires one.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/services.md
#type— ​nodeport

false integer (int32)

Name Description Required Schema Default

3.3.57. v1.Namespace

Namespace provides a scope for Names. Use of multiple namespaces is optional.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

890

http://releases.k8s.io/HEAD/docs/user-guide/services.md#type??nodeport

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

891

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

metadata Standard object’s
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false Section 2.3.113,
“v1.ObjectMeta”

spec Spec defines the
behavior of the
Namespace.
More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#s
pec-and-status

false Section 3.3.87,
“v1.NamespaceS
pec”

status Status describes
the current status
of a Namespace.
More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#s
pec-and-status

false Section 3.3.29,
“v1.NamespaceSt
atus”

Name Description Required Schema Default

3.3.58. v1.GCEPersistentDiskVolumeSource

GCEPersistentDiskVolumeSource represents a Persistent Disk resource in Google Compute
Engine.

A GCE PD must exist and be formatted before mounting to a container. The disk must also be in the
same GCE project and zone as the kubelet. A GCE PD can only be mounted as read/write once.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

892

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#spec-and-status
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#spec-and-status

pdName Unique name of
the PD resource
in GCE. Used to
identify the disk in
GCE. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#gcepersistentdis
k

true string

fsType Filesystem type of
the volume that
you want to
mount. Tip:
Ensure that the
filesystem type is
supported by the
host operating
system.
Examples: "ext4",
"xfs", "ntfs". More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#gcepersistentdis
k

true string

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

893

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#gcepersistentdisk
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#gcepersistentdisk

partition The partition in
the volume that
you want to
mount. If omitted,
the default is to
mount by volume
name. Examples:
For volume
/dev/sda1, you
specify the
partition as "1".
Similarly, the
volume partition
for /dev/sda is "0"
(or you can leave
the property
empty). More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#gcepersistentdis
k

false integer (int32)

readOnly ReadOnly here
will force the
ReadOnly setting
in VolumeMounts.
Defaults to false.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#gcepersistentdis
k

false boolean false

Name Description Required Schema Default

3.3.59. v1.EndpointsList

EndpointsList is a list of endpoints.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

894

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#gcepersistentdisk
http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#gcepersistentdisk

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard list
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false Section 2.3.86,
“unversioned.List
Meta”

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

895

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

items List of endpoints. true Section 3.3.100,
“v1.Endpoints”
array

Name Description Required Schema Default

3.3.60. v1.NodeList

NodeList is the whole list of all Nodes which have been registered with master.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

896

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard list
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false Section 2.3.86,
“unversioned.List
Meta”

items List of nodes true Section 3.3.116,
“v1.Node” array

Name Description Required Schema Default

3.3.61. v1.EventSource

EventSource contains information for an event.

Name Description Required Schema Default

component Component from
which the event is
generated.

false string

CHAPTER 3. KUBERNETES V1 REST API

897

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

host Host name on
which the event is
generated.

false string

Name Description Required Schema Default

3.3.62. v1.EnvVarSource

EnvVarSource represents a source for the value of an EnvVar.

Name Description Required Schema Default

fieldRef Selects a field of
the pod. Only
name and
namespace are
supported.

true Section 2.3.137,
“v1.ObjectFieldSe
lector”

3.3.63. unversioned.ListMeta

ListMeta describes metadata that synthetic resources must have, including lists and various status
objects. A resource may have only one of {ObjectMeta, ListMeta}.

Name Description Required Schema Default

selfLink SelfLink is a URL
representing this
object. Populated
by the system.
Read-only.

false string

OpenShift Enterprise 3.1 REST API Reference

898

resourceVersion String that
identifies the
server’s internal
version of this
object that can be
used by clients to
determine when
objects have
changed. Value
must be treated
as opaque by
clients and
passed
unmodified back
to the server.
Populated by the
system. Read-
only. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#c
oncurrency-
control-and-
consistency

false string

Name Description Required Schema Default

3.3.64. v1.LimitRangeSpec

LimitRangeSpec defines a min/max usage limit for resources that match on kind.

Name Description Required Schema Default

limits Limits is the list of
LimitRangeItem
objects that are
enforced.

true Section 3.3.123,
“v1.LimitRangeIte
m” array

3.3.65. v1.PersistentVolumeClaimSpec

PersistentVolumeClaimSpec describes the common attributes of storage devices and allows a
Source for provider-specific attributes

CHAPTER 3. KUBERNETES V1 REST API

899

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#concurrency-control-and-consistency

Name Description Required Schema Default

accessModes AccessModes
contains the
desired access
modes the
volume should
have. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#acce
ss-modes-1

false Section 3.3.30,
“v1.PersistentVolu
meAccessMode”
array

resources Resources
represents the
minimum
resources the
volume should
have. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#reso
urces

false Section 2.3.40,
“v1.ResourceReq
uirements”

volumeName VolumeName is
the binding
reference to the
PersistentVolume
backing this claim.

false string

3.3.66. v1.ReplicationController

ReplicationController represents the configuration of a replication controller.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

900

http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#access-modes-1
http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#resources

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

901

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

metadata If the Labels of a
ReplicationContro
ller are empty,
they are defaulted
to be the same as
the Pod(s) that
the replication
controller
manages.
Standard object’s
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false Section 2.3.113,
“v1.ObjectMeta”

spec Spec defines the
specification of
the desired
behavior of the
replication
controller. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#s
pec-and-status

false Section 3.3.120,
“v1.ReplicationCo
ntrollerSpec”

status Status is the most
recently observed
status of the
replication
controller. This
data may be out
of date by some
window of time.
Populated by the
system. Read-
only. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#s
pec-and-status

false Section 3.3.72,
“v1.ReplicationCo
ntrollerStatus”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

902

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#spec-and-status
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#spec-and-status

3.3.67. v1.NamespaceList

NamespaceList is a list of Namespaces.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

CHAPTER 3. KUBERNETES V1 REST API

903

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

metadata Standard list
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false Section 2.3.86,
“unversioned.List
Meta”

items Items is the list of
Namespace
objects in the list.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/namespace
s.md

true Section 3.3.57,
“v1.Namespace”
array

Name Description Required Schema Default

3.3.68. integer

3.3.69. v1.SecurityContextConstraints

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

904

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/user-guide/namespaces.md
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata

false Section 2.3.113,
“v1.ObjectMeta”

allowPrivilegedCo
ntainer

allow containers
to run as
privileged

true boolean false

allowedCapabilitie
s

capabilities that
are allowed to be
added

true Section 2.3.8,
“v1.Capability”
array

allowHostDirVolu
mePlugin

allow the use of
the host dir
volume plugin

true boolean false

allowHostNetwork allow the use of
the hostNetwork
in the pod spec

true boolean false

allowHostPorts allow the use of
the host ports in
the containers

true boolean false

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

905

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

allowHostPID allow the use of
the host pid in the
containers

true boolean false

allowHostIPC allow the use of
the host ipc in the
containers

true boolean false

seLinuxContext strategy used to
generate
SELinuxOptions

false Section 3.3.102,
“v1.SELinuxConte
xtStrategyOptions
”

runAsUser strategy used to
generate
RunAsUser

false Section 3.3.32,
“v1.RunAsUserStr
ategyOptions”

supplementalGro
ups

strategy used to
generate
supplemental
groups

false Section 3.3.54,
“v1.Supplemental
GroupsStrategyO
ptions”

fsGroup strategy used to
generate fsGroup

false Section 3.3.111,
“v1.FSGroupStrat
egyOptions”

users users allowed to
use this
SecurityContextC
onstraints

false string array

groups groups allowed to
use this
SecurityContextC
onstraints

false string array

Name Description Required Schema Default

3.3.70. v1.VolumeMount

OpenShift Enterprise 3.1 REST API Reference

906

VolumeMount describes a mounting of a Volume within a container.

Name Description Required Schema Default

name This must match
the Name of a
Volume.

true string

readOnly Mounted read-
only if true, read-
write otherwise
(false or
unspecified).
Defaults to false.

false boolean false

mountPath Path within the
container at which
the volume should
be mounted.

true string

3.3.71. v1.NodeStatus

NodeStatus is information about the current status of a node.

Name Description Required Schema Default

capacity Capacity
represents the
available
resources of a
node. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#capa
city for more
details.

false Section 2.3.171,
“any”

CHAPTER 3. KUBERNETES V1 REST API

907

http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#capacity

phase NodePhase is the
recently observed
lifecycle phase of
the node. More
info:
http://releases.k8s
.io/HEAD/docs/ad
min/node.md#nod
e-phase

false string

conditions Conditions is an
array of current
observed node
conditions. More
info:
http://releases.k8s
.io/HEAD/docs/ad
min/node.md#nod
e-condition

false Section 3.3.74,
“v1.NodeConditio
n” array

addresses List of addresses
reachable to the
node. Queried
from cloud
provider, if
available. More
info:
http://releases.k8s
.io/HEAD/docs/ad
min/node.md#nod
e-addresses

false Section 3.3.41,
“v1.NodeAddress”
array

daemonEndpoints Endpoints of
daemons running
on the Node.

false Section 3.3.10,
“v1.NodeDaemon
Endpoints”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

908

http://releases.k8s.io/HEAD/docs/admin/node.md#node-phase
http://releases.k8s.io/HEAD/docs/admin/node.md#node-condition
http://releases.k8s.io/HEAD/docs/admin/node.md#node-addresses

nodeInfo Set of ids/uuids to
uniquely identify
the node. More
info:
http://releases.k8s
.io/HEAD/docs/ad
min/node.md#nod
e-info

false Section 3.3.110,
“v1.NodeSystemI
nfo”

Name Description Required Schema Default

3.3.72. v1.ReplicationControllerStatus

ReplicationControllerStatus represents the current status of a replication controller.

Name Description Required Schema Default

replicas Replicas is the
most recently
oberved number
of replicas. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/replication-
controller.md#wh
at-is-a-replication-
controller

true integer (int32)

observedGenerati
on

ObservedGenerat
ion reflects the
generation of the
most recently
observed
replication
controller.

false integer (int64)

3.3.73. v1.PodCondition

PodCondition contains details for the current condition of this pod.

CHAPTER 3. KUBERNETES V1 REST API

909

http://releases.k8s.io/HEAD/docs/admin/node.md#node-info
http://releases.k8s.io/HEAD/docs/user-guide/replication-controller.md#what-is-a-replication-controller

Name Description Required Schema Default

type Type is the type
of the condition.
Currently only
Ready. More info:
http://releases.k8s
.io/HEAD/docs/us
er-guide/pod-
states.md#pod-
conditions

true string

status Status is the
status of the
condition. Can be
True, False,
Unknown. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-guide/pod-
states.md#pod-
conditions

true string

lastProbeTime Last time we
probed the
condition.

false string

lastTransitionTim
e

Last time the
condition
transitioned from
one status to
another.

false string

reason Unique, one-word,
CamelCase
reason for the
condition’s last
transition.

false string

message Human-readable
message
indicating details
about last
transition.

false string

OpenShift Enterprise 3.1 REST API Reference

910

http://releases.k8s.io/HEAD/docs/user-guide/pod-states.md#pod-conditions
http://releases.k8s.io/HEAD/docs/user-guide/pod-states.md#pod-conditions

3.3.74. v1.NodeCondition

NodeCondition contains condition infromation for a node.

Name Description Required Schema Default

type Type of node
condition,
currently only
Ready.

true string

status Status of the
condition, one of
True, False,
Unknown.

true string

lastHeartbeatTim
e

Last time we got
an update on a
given condition.

false string

lastTransitionTim
e

Last time the
condition transit
from one status to
another.

false string

reason (brief) reason for
the condition’s
last transition.

false string

message Human readable
message
indicating details
about last
transition.

false string

3.3.75. v1.PodSecurityContext

PodSecurityContext holds pod-level security attributes and common container settings. Some fields
are also present in container.securityContext. Field values of container.securityContext take
precedence over field values of PodSecurityContext.

CHAPTER 3. KUBERNETES V1 REST API

911

Name Description Required Schema Default

seLinuxOptions The SELinux
context to be
applied to all
containers. If
unspecified, the
container runtime
will allocate a
random SELinux
context for each
container. May
also be set in
SecurityContext. If
set in both
SecurityContext
and
PodSecurityConte
xt, the value
specified in
SecurityContext
takes precedence
for that container.

false Section 2.3.131,
“v1.SELinuxOptio
ns”

runAsUser The UID to run
the entrypoint of
the container
process. Defaults
to user specified
in image
metadata if
unspecified. May
also be set in
SecurityContext. If
set in both
SecurityContext
and
PodSecurityConte
xt, the value
specified in
SecurityContext
takes precedence
for that container.

false integer (int64)

OpenShift Enterprise 3.1 REST API Reference

912

runAsNonRoot Indicates that the
container must
run as a non-root
user. If true, the
Kubelet will
validate the image
at runtime to
ensure that it
does not run as
UID 0 (root) and
fail to start the
container if it
does. If unset or
false, no such
validation will be
performed. May
also be set in
SecurityContext. If
set in both
SecurityContext
and
PodSecurityConte
xt, the value
specified in
SecurityContext
takes
precedence.

false boolean false

supplementalGro
ups

A list of groups
applied to the first
process run in
each container, in
addition to the
container’s
primary GID. If
unspecified, no
groups will be
added to any
container.

false Section 2.3.89,
“integer” array

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

913

fsGroup A special
supplemental
group that applies
to all containers in
a pod. Some
volume types
allow the Kubelet
to change the
ownership of that
volume to be
owned by the pod:

1. The owning
GID will be the
FSGroup 2. The
setgid bit is set
(new files created
in the volume will
be owned by
FSGroup) 3. The
permission bits
are OR’d with rw-
rw

false integer (int64)

Name Description Required Schema Default

3.3.76. v1.ServiceAccount

ServiceAccount binds together: * a name, understood by users, and perhaps by peripheral systems,
for an identity * a principal that can be authenticated and authorized * a set of secrets

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

914

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

915

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

metadata Standard object’s
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false Section 2.3.113,
“v1.ObjectMeta”

secrets Secrets is the list
of secrets allowed
to be used by
pods running
using this
ServiceAccount.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/secrets.md

false Section 2.3.132,
“v1.ObjectReferen
ce” array

imagePullSecrets ImagePullSecrets
is a list of
references to
secrets in the
same namespace
to use for pulling
any images in
pods that
reference this
ServiceAccount.
ImagePullSecrets
are distinct from
Secrets because
Secrets can be
mounted in the
pod, but
ImagePullSecrets
are only accessed
by the kubelet.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/secrets.md
#manually-
specifying-an-
imagepullsecret

false Section 2.3.117,
“v1.LocalObjectR
eference” array

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

916

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata
http://releases.k8s.io/HEAD/docs/user-guide/secrets.md
http://releases.k8s.io/HEAD/docs/user-guide/secrets.md#manually-specifying-an-imagepullsecret

3.3.77. v1.PodTemplate

PodTemplate describes a template for creating copies of a predefined pod.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

CHAPTER 3. KUBERNETES V1 REST API

917

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

metadata Standard object’s
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false Section 2.3.113,
“v1.ObjectMeta”

template Template defines
the pods that will
be created from
this pod template.
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#s
pec-and-status

false Section 2.3.25,
“v1.PodTemplate
Spec”

Name Description Required Schema Default

3.3.78. v1.PodList

PodList is a list of Pods.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

918

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#spec-and-status
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard list
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false Section 2.3.86,
“unversioned.List
Meta”

items List of pods. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-guide/pods.md

true Section 3.3.8,
“v1.Pod” array

Name Description Required Schema Default

3.3.79. v1.EmptyDirVolumeSource

EmptyDirVolumeSource is temporary directory that shares a pod’s lifetime.

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

919

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/user-guide/pods.md

medium What type of
storage medium
should back this
directory. The
default is "" which
means to use the
node’s default
medium. Must be
an empty string
(default) or
Memory. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#emptydir

false string

Name Description Required Schema Default

3.3.80. v1.NodeSpec

NodeSpec describes the attributes that a node is created with.

Name Description Required Schema Default

podCIDR PodCIDR
represents the
pod IP range
assigned to the
node.

false string

externalID External ID of the
node assigned by
some machine
database (e.g. a
cloud provider).
Deprecated.

false string

providerID ID of the node
assigned by the
cloud provider in
the format:
<ProviderName>:/
/<ProviderSpecific
NodeID>

false string

OpenShift Enterprise 3.1 REST API Reference

920

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#emptydir

unschedulable Unschedulable
controls node
schedulability of
new pods. By
default, node is
schedulable.
More info:
http://releases.k8s
.io/HEAD/docs/ad
min/node.md#ma
nual-node-
administration

false boolean false

Name Description Required Schema Default

3.3.81. v1.HTTPGetAction

HTTPGetAction describes an action based on HTTP Get requests.

Name Description Required Schema Default

path Path to access on
the HTTP server.

false string

port Name or number
of the port to
access on the
container.
Number must be
in the range 1 to
65535. Name
must be an
IANA_SVC_NAM
E.

true string

host Host name to
connect to,
defaults to the
pod IP.

false string

scheme Scheme to use for
connecting to the
host. Defaults to
HTTP.

false string

CHAPTER 3. KUBERNETES V1 REST API

921

http://releases.k8s.io/HEAD/docs/admin/node.md#manual-node-administration

3.3.82. v1.ResourceQuotaList

ResourceQuotaList is a list of ResourceQuota items.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

OpenShift Enterprise 3.1 REST API Reference

922

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

metadata Standard list
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false Section 2.3.86,
“unversioned.List
Meta”

items Items is a list of
ResourceQuota
objects. More
info:
http://releases.k8s
.io/HEAD/docs/de
sign/admission_c
ontrol_resource_q
uota.md#admissio
ncontrol-plugin-
resourcequota

true Section 3.3.117,
“v1.ResourceQuot
a” array

Name Description Required Schema Default

3.3.83. v1.IDRange

IDRange provides a min/max of an allowed range of IDs.

Name Description Required Schema Default

min min value for the
range

false integer (int64)

max min value for the
range

false integer (int64)

3.3.84. v1.DaemonEndpoint

DaemonEndpoint contains information about a single Daemon endpoint.

CHAPTER 3. KUBERNETES V1 REST API

923

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/design/admission_control_resource_quota.md#admissioncontrol-plugin-resourcequota

Name Description Required Schema Default

Port Port number of
the given
endpoint.

true integer (int32)

3.3.85. v1.ServiceAccountList

ServiceAccountList is a list of ServiceAccount objects

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

924

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard list
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false Section 2.3.86,
“unversioned.List
Meta”

items List of
ServiceAccounts.
More info:
http://releases.k8s
.io/HEAD/docs/de
sign/service_acco
unts.md#service-
accounts

true Section 3.3.76,
“v1.ServiceAccou
nt” array

Name Description Required Schema Default

3.3.86. v1.Probe

Probe describes a liveness probe to be examined to the container.

CHAPTER 3. KUBERNETES V1 REST API

925

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/design/service_accounts.md#service-accounts

Name Description Required Schema Default

exec One and only one
of the following
should be
specified. Exec
specifies the
action to take.

false Section 2.3.49,
“v1.ExecAction”

httpGet HTTPGet
specifies the http
request to
perform.

false Section 2.3.106,
“v1.HTTPGetActio
n”

tcpSocket TCPSocket
specifies an
action involving a
TCP port. TCP
hooks not yet
supported

false Section 2.3.2,
“v1.TCPSocketAc
tion”

initialDelaySecon
ds

Number of
seconds after the
container has
started before
liveness probes
are initiated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-guide/pod-
states.md#contain
er-probes

false integer (int64)

timeoutSeconds Number of
seconds after
which liveness
probes timeout.
Defaults to 1
second. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-guide/pod-
states.md#contain
er-probes

false integer (int64)

OpenShift Enterprise 3.1 REST API Reference

926

http://releases.k8s.io/HEAD/docs/user-guide/pod-states.md#container-probes
http://releases.k8s.io/HEAD/docs/user-guide/pod-states.md#container-probes

3.3.87. v1.NamespaceSpec

NamespaceSpec describes the attributes on a Namespace.

Name Description Required Schema Default

finalizers Finalizers is an
opaque list of
values that must
be empty to
permanently
remove object
from storage.
More info:
http://releases.k8s
.io/HEAD/docs/de
sign/namespaces.
md#finalizers

false Section 2.3.165,
“v1.FinalizerName
” array

3.3.88. v1.ISCSIVolumeSource

ISCSIVolumeSource describes an ISCSI Disk can only be mounted as read/write once.

Name Description Required Schema Default

targetPortal iSCSI target
portal. The portal
is either an IP or
ip_addr:port if the
port is other than
default (typically
TCP ports 860
and 3260).

true string

iqn Target iSCSI
Qualified Name.

true string

lun iSCSI target lun
number.

true integer (int32)

CHAPTER 3. KUBERNETES V1 REST API

927

http://releases.k8s.io/HEAD/docs/design/namespaces.md#finalizers

fsType Filesystem type of
the volume that
you want to
mount. Tip:
Ensure that the
filesystem type is
supported by the
host operating
system.
Examples: "ext4",
"xfs", "ntfs". More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#iscsi

true string

readOnly ReadOnly here
will force the
ReadOnly setting
in VolumeMounts.
Defaults to false.

false boolean false

Name Description Required Schema Default

3.3.89. v1.EventList

EventList is a list of events.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

928

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#iscsi

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

929

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

metadata Standard list
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false Section 2.3.86,
“unversioned.List
Meta”

items List of events true Section 3.3.9,
“v1.Event” array

Name Description Required Schema Default

3.3.90. v1.LoadBalancerStatus

LoadBalancerStatus represents the status of a load-balancer.

Name Description Required Schema Default

ingress Ingress is a list
containing ingress
points for the
load-balancer.
Traffic intended
for the service
should be sent to
these ingress
points.

false Section 3.3.53,
“v1.LoadBalancerI
ngress” array

3.3.91. v1.PersistentVolumeClaimList

PersistentVolumeClaimList is a list of PersistentVolumeClaim items.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

930

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard list
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false Section 2.3.86,
“unversioned.List
Meta”

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

931

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

items A list of persistent
volume claims.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#persi
stentvolumeclaim
s

true Section 3.3.26,
“v1.PersistentVolu
meClaim” array

Name Description Required Schema Default

3.3.92. v1.ComponentStatus

ComponentStatus (and ComponentStatusList) holds the cluster validation info.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

932

http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#persistentvolumeclaims
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard object’s
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false Section 2.3.113,
“v1.ObjectMeta”

conditions List of component
conditions
observed

false Section 3.3.20,
“v1.ComponentCo
ndition” array

Name Description Required Schema Default

3.3.93. v1.GitRepoVolumeSource

GitRepoVolumeSource represents a volume that is pulled from git when the pod is created.

Name Description Required Schema Default

repository Repository URL true string

CHAPTER 3. KUBERNETES V1 REST API

933

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata

revision Commit hash for
the specified
revision.

true string

Name Description Required Schema Default

3.3.94. v1.ObjectMeta

ObjectMeta is metadata that all persisted resources must have, which includes all objects users
must create.

Name Description Required Schema Default

name Name must be
unique within a
namespace. Is
required when
creating
resources,
although some
resources may
allow a client to
request the
generation of an
appropriate name
automatically.
Name is primarily
intended for
creation
idempotence and
configuration
definition. Cannot
be updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/identifiers.m
d#names

false string

generateName GenerateName is
an optional prefix,
used by the
server, to
generate a unique
name ONLY IF
the Name field
has not been
provided. If this

false string

OpenShift Enterprise 3.1 REST API Reference

934

http://releases.k8s.io/HEAD/docs/user-guide/identifiers.md#names

field is used, the
name returned to
the client will be
different than the
name passed.
This value will
also be combined
with a unique
suffix. The
provided value
has the same
validation rules as
the Name field,
and may be
truncated by the
length of the suffix
required to make
the value unique
on the server.

If this field is
specified and the
generated name
exists, the server
will NOT return a
409 - instead, it
will either return
201 Created or
500 with Reason
ServerTimeout
indicating a
unique name
could not be
found in the time
allotted, and the
client should retry
(optionally after
the time indicated
in the Retry-After
header).

Applied only if
Name is not
specified. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#i
dempotency

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

935

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#idempotency

namespace Namespace
defines the space
within each name
must be unique.
An empty
namespace is
equivalent to the
"default"
namespace, but
"default" is the
canonical
representation.
Not all objects are
required to be
scoped to a
namespace - the
value of this field
for those objects
will be empty.

Must be a
DNS_LABEL.
Cannot be
updated. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/namespace
s.md

false string

selfLink SelfLink is a URL
representing this
object. Populated
by the system.
Read-only.

false string

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

936

http://releases.k8s.io/HEAD/docs/user-guide/namespaces.md

uid UID is the unique
in time and space
value for this
object. It is
typically
generated by the
server on
successful
creation of a
resource and is
not allowed to
change on PUT
operations.

Populated by the
system. Read-
only. More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/identifiers.m
d#uids

false string

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

937

http://releases.k8s.io/HEAD/docs/user-guide/identifiers.md#uids

resourceVersion An opaque value
that represents
the internal
version of this
object that can be
used by clients to
determine when
objects have
changed. May be
used for optimistic
concurrency,
change detection,
and the watch
operation on a
resource or set of
resources. Clients
must treat these
values as opaque
and passed
unmodified back
to the server.
They may only be
valid for a
particular
resource or set of
resources.

Populated by the
system. Read-
only. Value must
be treated as
opaque by clients
and . More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#c
oncurrency-
control-and-
consistency

false string

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

938

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#concurrency-control-and-consistency

generation A sequence
number
representing a
specific
generation of the
desired state.
Currently only
implemented by
replication
controllers.
Populated by the
system. Read-
only.

false integer (int64)

creationTimestam
p

CreationTimesta
mp is a timestamp
representing the
server time when
this object was
created. It is not
guaranteed to be
set in happens-
before order
across separate
operations.
Clients may not
set this value. It is
represented in
RFC3339 form
and is in UTC.

Populated by the
system. Read-
only. Null for lists.
More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false string

deletionTimestam
p

DeletionTimestam
p is RFC 3339
date and time at
which this
resource will be
deleted. This field

false string

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

939

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata

is set by the
server when a
graceful deletion
is requested by
the user, and is
not directly
settable by a
client. The
resource will be
deleted (no longer
visible from
resource lists, and
not reachable by
name) after the
time in this field.
Once set, this
value may not be
unset or be set
further into the
future, although it
may be shortened
or the resource
may be deleted
prior to this time.
For example, a
user may request
that a pod is
deleted in 30
seconds. The
Kubelet will react
by sending a
graceful
termination signal
to the containers
in the pod. Once
the resource is
deleted in the
API, the Kubelet
will send a hard
termination signal
to the container. If
not set, graceful
deletion of the
object has not
been requested.

Populated by the
system when a
graceful deletion
is requested.
Read-only. More
info:
http://releases.k8s

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

940

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata

.io/HEAD/docs/de
vel/api-
conventions.md#
metadatadeletionGracePeri

odSeconds
Number of
seconds allowed
for this object to
gracefully
terminate before it
will be removed
from the system.
Only set when
deletionTimestam
p is also set. May
only be
shortened. Read-
only.

false integer (int64)

labels Map of string keys
and values that
can be used to
organize and
categorize (scope
and select)
objects. May
match selectors of
replication
controllers and
services. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/labels.md

false Section 2.3.171,
“any”

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

941

http://releases.k8s.io/HEAD/docs/user-guide/labels.md

annotations Annotations is an
unstructured key
value map stored
with a resource
that may be set
by external tools
to store and
retrieve arbitrary
metadata. They
are not queryable
and should be
preserved when
modifying objects.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/annotations
.md

false Section 2.3.171,
“any”

Name Description Required Schema Default

3.3.95. v1.LocalObjectReference

LocalObjectReference contains enough information to let you locate the referenced object inside the
same namespace.

Name Description Required Schema Default

name Name of the
referent. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/identifiers.m
d#names

false string

3.3.96. v1.ContainerPort

ContainerPort represents a network port in a single container.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

942

http://releases.k8s.io/HEAD/docs/user-guide/annotations.md
http://releases.k8s.io/HEAD/docs/user-guide/identifiers.md#names

name If specified, this
must be an
IANA_SVC_NAM
E and unique
within the pod.
Each named port
in a pod must
have a unique
name. Name for
the port that can
be referred to by
services.

false string

hostPort Number of port to
expose on the
host. If specified,
this must be a
valid port number,
0 < x < 65536. If
HostNetwork is
specified, this
must match
ContainerPort.
Most containers
do not need this.

false integer (int32)

containerPort Number of port to
expose on the
pod’s IP address.
This must be a
valid port number,
0 < x < 65536.

true integer (int32)

protocol Protocol for port.
Must be UDP or
TCP. Defaults to
"TCP".

false string

hostIP What host IP to
bind the external
port to.

false string

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

943

3.3.97. v1.Secret

Secret holds secret data of a certain type. The total bytes of the values in the Data field must be less
than MaxSecretSize bytes.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

OpenShift Enterprise 3.1 REST API Reference

944

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

metadata Standard object’s
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false Section 2.3.113,
“v1.ObjectMeta”

data Data contains the
secret data. Each
key must be a
valid
DNS_SUBDOMAI
N or leading dot
followed by valid
DNS_SUBDOMAI
N. The serialized
form of the secret
data is a base64
encoded string,
representing the
arbitrary (possibly
non-string) data
value here.
Described in
https://tools.ietf.or
g/html/rfc4648#se
ction-4

false Section 2.3.171,
“any”

type Used to facilitate
programmatic
handling of secret
data.

false string

Name Description Required Schema Default

3.3.98. v1.DownwardAPIVolumeSource

DownwardAPIVolumeSource represents a volume containing downward API info

Name Description Required Schema Default

items Items is a list of
downward API
volume file

false Section 2.3.63,
“v1.DownwardAPI
VolumeFile” array

CHAPTER 3. KUBERNETES V1 REST API

945

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata
https://tools.ietf.org/html/rfc4648#section-4

3.3.99. v1.ContainerState

ContainerState holds a possible state of container. Only one of its members may be specified. If
none of them is specified, the default one is ContainerStateWaiting.

Name Description Required Schema Default

waiting Details about a
waiting container

false Section 3.3.121,
“v1.ContainerStat
eWaiting”

running Details about a
running container

false Section 3.3.13,
“v1.ContainerStat
eRunning”

terminated Details about a
terminated
container

false Section 3.3.5,
“v1.ContainerStat
eTerminated”

3.3.100. v1.Endpoints

Endpoints is a collection of endpoints that implement the actual service. Example:
Name: "mysvc",
Subsets: [
{
Addresses: [{"ip": "10.10.1.1"}, {"ip": "10.10.2.2"}],
Ports: [{"name": "a", "port": 8675}, {"name": "b", "port": 309}]
},
{
Addresses: [{"ip": "10.10.3.3"}],
Ports: [{"name": "a", "port": 93}, {"name": "b", "port": 76}]
},
]

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

946

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard object’s
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false Section 2.3.113,
“v1.ObjectMeta”

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

947

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata

subsets The set of all
endpoints is the
union of all
subsets.
Addresses are
placed into
subsets according
to the IPs they
share. A single
address with
multiple ports,
some of which are
ready and some
of which are not
(because they
come from
different
containers) will
result in the
address being
displayed in
different subsets
for the different
ports. No address
will appear in both
Addresses and
NotReadyAddress
es in the same
subset. Sets of
addresses and
ports that
comprise a
service.

true Section 3.3.45,
“v1.EndpointSubs
et” array

Name Description Required Schema Default

3.3.101. v1.CinderVolumeSource

CinderVolumeSource represents a cinder volume resource in Openstack. A Cinder volume must
exist before mounting to a container. The volume must also be in the same region as the kubelet.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

948

volumeID volume id used to
identify the
volume in cinder
More info:
http://releases.k8s
.io/HEAD/exampl
es/mysql-cinder-
pd/README.md

true string

fsType Required:
Filesystem type to
mount. Must be a
filesystem type
supported by the
host operating
system. Only ext3
and ext4 are
allowed More
info:
http://releases.k8s
.io/HEAD/exampl
es/mysql-cinder-
pd/README.md

false string

readOnly Optional: Defaults
to false
(read/write).
ReadOnly here
will force the
ReadOnly setting
in VolumeMounts.
More info:
http://releases.k8s
.io/HEAD/exampl
es/mysql-cinder-
pd/README.md

false boolean false

Name Description Required Schema Default

3.3.102. v1.SELinuxContextStrategyOptions

Name Description Required Schema Default

type strategy used to
generate the
SELinux context

false string

CHAPTER 3. KUBERNETES V1 REST API

949

http://releases.k8s.io/HEAD/examples/mysql-cinder-pd/README.md
http://releases.k8s.io/HEAD/examples/mysql-cinder-pd/README.md
http://releases.k8s.io/HEAD/examples/mysql-cinder-pd/README.md

seLinuxOptions seLinuxOptions
required to run as;
required for
MustRunAs

false Section 2.3.131,
“v1.SELinuxOptio
ns”

Name Description Required Schema Default

3.3.103. v1.PodStatus

PodStatus represents information about the status of a pod. Status may trail the actual state of a
system.

Name Description Required Schema Default

phase Current condition
of the pod. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-guide/pod-
states.md#pod-
phase

false string

conditions Current service
state of pod. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-guide/pod-
states.md#pod-
conditions

false Section 3.3.73,
“v1.PodCondition”
array

message A human
readable
message
indicating details
about why the
pod is in this
condition.

false string

OpenShift Enterprise 3.1 REST API Reference

950

http://releases.k8s.io/HEAD/docs/user-guide/pod-states.md#pod-phase
http://releases.k8s.io/HEAD/docs/user-guide/pod-states.md#pod-conditions

reason A brief
CamelCase
message
indicating details
about why the
pod is in this
state. e.g.
'OutOfDisk'

false string

hostIP IP address of the
host to which the
pod is assigned.
Empty if not yet
scheduled.

false string

podIP IP address
allocated to the
pod. Routable at
least within the
cluster. Empty if
not yet allocated.

false string

startTime RFC 3339 date
and time at which
the object was
acknowledged by
the Kubelet. This
is before the
Kubelet pulled the
container
image(s) for the
pod.

false string

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

951

containerStatuses The list has one
entry per
container in the
manifest. Each
entry is currently
the output of
docker
inspect. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-guide/pod-
states.md#contain
er-statuses

false Section 3.3.39,
“v1.ContainerStat
us” array

Name Description Required Schema Default

3.3.104. v1.SELinuxOptions

SELinuxOptions are the labels to be applied to the container

Name Description Required Schema Default

user User is a SELinux
user label that
applies to the
container.

false string

role Role is a SELinux
role label that
applies to the
container.

false string

type Type is a SELinux
type label that
applies to the
container.

false string

level Level is SELinux
level label that
applies to the
container.

false string

3.3.105. v1.Service

OpenShift Enterprise 3.1 REST API Reference

952

http://releases.k8s.io/HEAD/docs/user-guide/pod-states.md#container-statuses

A Service is an abstraction which defines a logical set of Pods and a policy by which to access them
- sometimes called a micro-service. The set of Pods targeted by a Service is (usually) determined
by a Label selector. Services broadly fall into two types - those that load balance a set of Pods and
hide which Pod a client talks to (clusterIP set to an IP address), and those where clients want to talk
to the individual member pods directly (clusterIP set to 'None', also known as 'headless’services).
The cluster IP of a service is exposed as an environment variable in each pod in the same
namespace.

Services may be exposed only inside the cluster (type ClusterIP), inside the cluster and on a high
port on each node (type NodePort), or exposed to a load balancer via the hosting cloud
infrastructure (type LoadBalancer). Services with a ClusterIP may choose to map the ports available
on the ClusterIP to different ports on the pods. Each service has a DNS entry of the form <name>.
<namespace>.svc.cluster.local that will be valid from other pods in the cluster.

If the selector for pods is not specified, the service endpoints may be managed by the client directly.
Update the endpoint resource to program the service - this can be used to inject external network
services into a namsepace.

See the Kubernetes service documentation for more information.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

CHAPTER 3. KUBERNETES V1 REST API

953

https://github.com/kubernetes/kubernetes/blob/master/docs/user-guide/services.md
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard object’s
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false Section 2.3.113,
“v1.ObjectMeta”

spec Spec defines the
behavior of a
service.
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#s
pec-and-status

false Section 3.3.36,
“v1.ServiceSpec”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

954

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#spec-and-status

status Most recently
observed status of
the service.
Populated by the
system. Read-
only. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#s
pec-and-status

false Section 3.3.22,
“v1.ServiceStatus
”

Name Description Required Schema Default

3.3.106. v1.ObjectReference

ObjectReference contains enough information to let you inspect or modify the referred object.

Name Description Required Schema Default

kind Kind of the
referent. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

namespace Namespace of the
referent. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/namespace
s.md

false string

name Name of the
referent. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/identifiers.m
d#names

false string

CHAPTER 3. KUBERNETES V1 REST API

955

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#spec-and-status
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/user-guide/namespaces.md
http://releases.k8s.io/HEAD/docs/user-guide/identifiers.md#names

uid UID of the
referent. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/identifiers.m
d#uids

false string

apiVersion API version of the
referent.

false string

resourceVersion Specific
resourceVersion
to which this
reference is
made, if any.
More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#c
oncurrency-
control-and-
consistency

false string

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

956

http://releases.k8s.io/HEAD/docs/user-guide/identifiers.md#uids
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#concurrency-control-and-consistency

fieldPath If referring to a
piece of an object
instead of an
entire object, this
string should
contain a valid
JSON/Go field
access statement,
such as
desiredState.mani
fest.containers[2].
For example, if
the object
reference is to a
container within a
pod, this would
take on a value
like:
"spec.containers{
name}" (where
"name" refers to
the name of the
container that
triggered the
event) or if no
container name is
specified
"spec.containers[
2]" (container with
index 2 in this
pod). This syntax
is chosen only to
have some well-
defined way of
referencing a part
of an object.

false string

Name Description Required Schema Default

3.3.107. v1.ObjectFieldSelector

ObjectFieldSelector selects an APIVersioned field of an object.

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

957

apiVersion Version of the
schema the
FieldPath is
written in terms
of, defaults to
"v1".

false string

fieldPath Path of the field to
select in the
specified API
version.

true string

Name Description Required Schema Default

3.3.108. v1.ComponentStatusList

Status of all the conditions for the component as a list of ComponentStatus objects.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

958

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard list
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false Section 2.3.86,
“unversioned.List
Meta”

items List of
ComponentStatus
objects.

true Section 3.3.92,
“v1.ComponentSt
atus” array

Name Description Required Schema Default

3.3.109. v1.Lifecycle

Lifecycle describes actions that the management system should take in response to container
lifecycle events. For the PostStart and PreStop lifecycle handlers, management of the container
blocks until the action is complete, unless the container process fails, in which case the handler is
aborted.

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

959

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

postStart PostStart is called
immediately after
a container is
created. If the
handler fails, the
container is
terminated and
restarted
according to its
restart policy.
Other
management of
the container
blocks until the
hook completes.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/container-
environment.md#
hook-details

false Section 2.3.61,
“v1.Handler”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

960

http://releases.k8s.io/HEAD/docs/user-guide/container-environment.md#hook-details

preStop PreStop is called
immediately
before a container
is terminated. The
container is
terminated after
the handler
completes. The
reason for
termination is
passed to the
handler.
Regardless of the
outcome of the
handler, the
container is
eventually
terminated. Other
management of
the container
blocks until the
hook completes.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/container-
environment.md#
hook-details

false Section 2.3.61,
“v1.Handler”

Name Description Required Schema Default

3.3.110. v1.NodeSystemInfo

NodeSystemInfo is a set of ids/uuids to uniquely identify the node.

Name Description Required Schema Default

machineID Machine ID
reported by the
node.

true string

systemUUID System UUID
reported by the
node.

true string

CHAPTER 3. KUBERNETES V1 REST API

961

http://releases.k8s.io/HEAD/docs/user-guide/container-environment.md#hook-details

bootID Boot ID reported
by the node.

true string

kernelVersion Kernel Version
reported by the
node from 'uname
-r' (e.g. 3.16.0-
0.bpo.4-amd64).

true string

osImage OS Image
reported by the
node from /etc/os-
release (e.g.
Debian
GNU/Linux 7
(wheezy)).

true string

containerRuntime
Version

ContainerRuntime
Version reported
by the node
through runtime
remote API (e.g.
docker://1.5.0).

true string

kubeletVersion Kubelet Version
reported by the
node.

true string

kubeProxyVersion KubeProxy
Version reported
by the node.

true string

Name Description Required Schema Default

3.3.111. v1.FSGroupStrategyOptions

FSGroupStrategyOptions is the strategy that will dictate what fs group is used by the
SecurityContext.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

962

type strategy used to
generate fsGroup

false string

ranges ranges of
allowable IDs for
fsGroup

false Section 3.3.83,
“v1.IDRange”
array

Name Description Required Schema Default

3.3.112. json.WatchEvent

Name Description Required Schema Default

type the type of watch
event; may be
ADDED,
MODIFIED,
DELETED, or
ERROR

false string

object the object being
watched; will
match the type of
the resource
endpoint or be a
Status object if
the type is
ERROR

false string

3.3.113. v1.EndpointAddress

EndpointAddress is a tuple that describes single IP address.

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

963

ip The IP of this
endpoint. May not
be loopback
(127.0.0.0/8), link-
local
(169.254.0.0/16),
or link-local
multicast
((224.0.0.0/24).

true string

targetRef Reference to
object providing
the endpoint.

false Section 2.3.132,
“v1.ObjectReferen
ce”

Name Description Required Schema Default

3.3.114. v1.AWSElasticBlockStoreVolumeSource

Represents a persistent disk resource in AWS.

An Amazon Elastic Block Store (EBS) must already be created, formatted, and reside in the same
AWS zone as the kubelet before it can be mounted. Note: Amazon EBS volumes can be mounted to
only one instance at a time.

Name Description Required Schema Default

volumeID Unique ID of the
persistent disk
resource in AWS
(Amazon EBS
volume). More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#awselasticblocks
tore

true string

OpenShift Enterprise 3.1 REST API Reference

964

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#awselasticblockstore

fsType Filesystem type of
the volume that
you want to
mount. Tip:
Ensure that the
filesystem type is
supported by the
host operating
system.
Examples: "ext4",
"xfs", "ntfs". More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#awselasticblocks
tore

true string

partition The partition in
the volume that
you want to
mount. If omitted,
the default is to
mount by volume
name. Examples:
For volume
/dev/sda1, you
specify the
partition as "1".
Similarly, the
volume partition
for /dev/sda is "0"
(or you can leave
the property
empty).

false integer (int32)

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

965

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#awselasticblockstore

readOnly Specify "true" to
force and set the
ReadOnly
property in
VolumeMounts to
"true". If omitted,
the default is
"false". More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/volumes.md
#awselasticblocks
tore

false boolean false

Name Description Required Schema Default

3.3.115. v1.Binding

Binding ties one object to another. For example, a pod is bound to a node by a scheduler.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

966

http://releases.k8s.io/HEAD/docs/user-guide/volumes.md#awselasticblockstore
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard object’s
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false Section 2.3.113,
“v1.ObjectMeta”

target The target object
that you want to
bind to the
standard object.

true Section 2.3.132,
“v1.ObjectReferen
ce”

Name Description Required Schema Default

3.3.116. v1.Node

Nodes represent the machines that run the pods and containers in the cluster. A node resource is
typically created and modified by the software running on the node - reporting information about
capacity and the current health of the node. The labels of the node can be used by pods to specify a
subset of the cluster to be scheduled on. The scheduler will only assign pods to nodes that have the
schedulable condition set and also ready.

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

967

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

968

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources

metadata Standard object’s
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false Section 2.3.113,
“v1.ObjectMeta”

spec Spec defines the
behavior of a
node.
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#s
pec-and-status

false Section 3.3.80,
“v1.NodeSpec”

status Most recently
observed status of
the node.
Populated by the
system. Read-
only. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#s
pec-and-status

false Section 3.3.71,
“v1.NodeStatus”

Name Description Required Schema Default

3.3.117. v1.ResourceQuota

ResourceQuota sets aggregate quota restrictions enforced per namespace

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

969

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#spec-and-status
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#spec-and-status

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard object’s
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false Section 2.3.113,
“v1.ObjectMeta”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

970

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata

spec Spec defines the
desired quota.
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#s
pec-and-status

false Section 3.3.31,
“v1.ResourceQuot
aSpec”

status Status defines the
actual enforced
quota and its
current usage.
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#s
pec-and-status

false Section 3.3.4,
“v1.ResourceQuot
aStatus”

Name Description Required Schema Default

3.3.118. v1.EnvVar

EnvVar represents an environment variable present in a Container.

Name Description Required Schema Default

name Name of the
environment
variable. Must be
a C_IDENTIFIER.

true string

CHAPTER 3. KUBERNETES V1 REST API

971

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#spec-and-status
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#spec-and-status

value Variable
references
$(VAR_NAME)
are expanded
using the
previous defined
environment
variables in the
container and any
service
environment
variables. If a
variable cannot
be resolved, the
reference in the
input string will be
unchanged. The
$(VAR_NAME)
syntax can be
escaped with a
double , ie:
(VAR_NAME).
Escaped
references will
never be
expanded,
regardless of
whether the
variable exists or
not. Defaults to "".

false string

valueFrom Source for the
environment
variable’s value.
Cannot be used if
value is not
empty.

false Section 2.3.83,
“v1.EnvVarSource
”

Name Description Required Schema Default

3.3.119. unversioned.StatusCause

StatusCause provides more information about an api.Status failure, including cases when multiple
errors are encountered.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

972

reason A machine-
readable
description of the
cause of the
error. If this value
is empty there is
no information
available.

false string

message A human-
readable
description of the
cause of the
error. This field
may be presented
as-is to a reader.

false string

field The field of the
resource that has
caused this error,
as named by its
JSON
serialization. May
include dot and
postfix notation for
nested attributes.
Arrays are zero-
indexed. Fields
may appear more
than once in an
array of causes
due to fields
having multiple
errors. Optional.

Examples:
"name" - the field
"name" on the
current resource
"items[0].name" -
the field "name"
on the first array
entry in "items"

false string

Name Description Required Schema Default

3.3.120. v1.ReplicationControllerSpec

ReplicationControllerSpec is the specification of a replication controller.

CHAPTER 3. KUBERNETES V1 REST API

973

Name Description Required Schema Default

replicas Replicas is the
number of desired
replicas. This is a
pointer to
distinguish
between explicit
zero and
unspecified.
Defaults to 1.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/replication-
controller.md#wh
at-is-a-replication-
controller

false integer (int32)

selector Selector is a label
query over pods
that should match
the Replicas
count. If Selector
is empty, it is
defaulted to the
labels present on
the Pod template.
Label keys and
values that must
match in order to
be controlled by
this replication
controller, if
empty defaulted
to labels on Pod
template. More
info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/labels.md#l
abel-selectors

false Section 2.3.171,
“any”

OpenShift Enterprise 3.1 REST API Reference

974

http://releases.k8s.io/HEAD/docs/user-guide/replication-controller.md#what-is-a-replication-controller
http://releases.k8s.io/HEAD/docs/user-guide/labels.md#label-selectors

template Template is the
object that
describes the pod
that will be
created if
insufficient
replicas are
detected. This
takes precedence
over a
TemplateRef.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/replication-
controller.md#pod
-template

false Section 2.3.25,
“v1.PodTemplate
Spec”

Name Description Required Schema Default

3.3.121. v1.ContainerStateWaiting

ContainerStateWaiting is a waiting state of a container.

Name Description Required Schema Default

reason (brief) reason the
container is not
yet running.

false string

message Message
regarding why the
container is not
yet running.

false string

3.3.122. v1.PodTemplateList

PodTemplateList is a list of PodTemplates.

Name Description Required Schema Default

CHAPTER 3. KUBERNETES V1 REST API

975

http://releases.k8s.io/HEAD/docs/user-guide/replication-controller.md#pod-template

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard list
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false Section 2.3.86,
“unversioned.List
Meta”

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

976

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

items List of pod
templates

true Section 3.3.77,
“v1.PodTemplate”
array

Name Description Required Schema Default

3.3.123. v1.LimitRangeItem

LimitRangeItem defines a min/max usage limit for any resource that matches on kind.

Name Description Required Schema Default

type Type of resource
that this limit
applies to.

false string

max Max usage
constraints on this
kind by resource
name.

false Section 2.3.171,
“any”

min Min usage
constraints on this
kind by resource
name.

false Section 2.3.171,
“any”

default Default resource
requirement limit
value by resource
name if resource
limit is omitted.

false Section 2.3.171,
“any”

defaultRequest DefaultRequest is
the default
resource
requirement
request value by
resource name if
resource request
is omitted.

false Section 2.3.171,
“any”

CHAPTER 3. KUBERNETES V1 REST API

977

maxLimitRequest
Ratio

MaxLimitRequest
Ratio if specified,
the named
resource must
have a request
and limit that are
both non-zero
where limit
divided by request
is less than or
equal to the
enumerated
value; this
represents the
max burst for the
named resource.

false Section 2.3.171,
“any”

Name Description Required Schema Default

3.3.124. v1.FinalizerName

3.3.125. v1.LimitRange

LimitRange sets resource usage limits for each kind of resource in a Namespace.

Name Description Required Schema Default

kind Kind is a string
value
representing the
REST resource
this object
represents.
Servers may infer
this from the
endpoint the client
submits requests
to. Cannot be
updated. In
CamelCase. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#t
ypes-kinds

false string

OpenShift Enterprise 3.1 REST API Reference

978

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#types-kinds

apiVersion APIVersion
defines the
versioned schema
of this
representation of
an object. Servers
should convert
recognized
schemas to the
latest internal
value, and may
reject
unrecognized
values. More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#r
esources

false string

metadata Standard object’s
metadata. More
info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#
metadata

false Section 2.3.113,
“v1.ObjectMeta”

spec Spec defines the
limits enforced.
More info:
http://releases.k8s
.io/HEAD/docs/de
vel/api-
conventions.md#s
pec-and-status

false Section 3.3.64,
“v1.LimitRangeSp
ec”

Name Description Required Schema Default

3.3.126. v1.GlusterfsVolumeSource

GlusterfsVolumeSource represents a Glusterfs Mount that lasts the lifetime of a pod.

CHAPTER 3. KUBERNETES V1 REST API

979

http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#resources
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#metadata
http://releases.k8s.io/HEAD/docs/devel/api-conventions.md#spec-and-status

Name Description Required Schema Default

endpoints EndpointsName is
the endpoint
name that details
Glusterfs
topology. More
info:
http://releases.k8s
.io/HEAD/exampl
es/glusterfs/REA
DME.md#create-
a-pod

true string

path Path is the
Glusterfs volume
path. More info:
http://releases.k8s
.io/HEAD/exampl
es/glusterfs/REA
DME.md#create-
a-pod

true string

readOnly ReadOnly here
will force the
Glusterfs volume
to be mounted
with read-only
permissions.
Defaults to false.
More info:
http://releases.k8s
.io/HEAD/exampl
es/glusterfs/REA
DME.md#create-
a-pod

false boolean false

3.3.127. v1.PersistentVolumeClaimStatus

PersistentVolumeClaimStatus is the current status of a persistent volume claim.

Name Description Required Schema Default

OpenShift Enterprise 3.1 REST API Reference

980

http://releases.k8s.io/HEAD/examples/glusterfs/README.md#create-a-pod
http://releases.k8s.io/HEAD/examples/glusterfs/README.md#create-a-pod
http://releases.k8s.io/HEAD/examples/glusterfs/README.md#create-a-pod

phase Phase represents
the current phase
of
PersistentVolume
Claim.

false string

accessModes AccessModes
contains the
actual access
modes the
volume backing
the PVC has.
More info:
http://releases.k8s
.io/HEAD/docs/us
er-
guide/persistent-
volumes.md#acce
ss-modes-1

false Section 3.3.30,
“v1.PersistentVolu
meAccessMode”
array

capacity Represents the
actual resources
of the underlying
volume.

false Section 2.3.171,
“any”

Name Description Required Schema Default

3.3.128. any

Represents an untyped JSON map - see the description of the field for more info about the structure
of this object.

CHAPTER 3. KUBERNETES V1 REST API

981

http://releases.k8s.io/HEAD/docs/user-guide/persistent-volumes.md#access-modes-1

CHAPTER 4. REVISION HISTORY: REST API REFERENCE

4.1. TUE OCT 04 2016

Affected Topic Description of Change

Overview Updated the oc whoami --token command to show the shorter flag of
oc whoami --t.

4.2. THU NOV 19 2015

OpenShift Enterprise 3.1 release.

OpenShift Enterprise 3.1 REST API Reference

982

	Table of Contents
	CHAPTER 1. OVERVIEW
	1.1. AUTHENTICATION
	1.1.1. Session Tokens
	1.1.2. Service Account Tokens

	1.2. EXAMPLES
	1.2.1. cURL
	1.2.2. Python
	1.2.3. Docker Login

	1.3. WEBSOCKETS AND WATCHING FOR CHANGES

	CHAPTER 2. OPENSHIFT ENTERPRISE V1 REST API
	2.1. OVERVIEW
	2.1.1. Version information
	2.1.2. URI scheme

	2.2. PATHS
	2.2.1. get available resources
	2.2.1.1. Responses
	2.2.1.2. Consumes
	2.2.1.3. Produces
	2.2.1.4. Tags

	2.2.2. list or watch objects of kind BuildConfig
	2.2.2.1. Parameters
	2.2.2.2. Responses
	2.2.2.3. Consumes
	2.2.2.4. Produces
	2.2.2.5. Tags

	2.2.3. create a BuildConfig
	2.2.3.1. Parameters
	2.2.3.2. Responses
	2.2.3.3. Consumes
	2.2.3.4. Produces
	2.2.3.5. Tags

	2.2.4. list or watch objects of kind Build
	2.2.4.1. Parameters
	2.2.4.2. Responses
	2.2.4.3. Consumes
	2.2.4.4. Produces
	2.2.4.5. Tags

	2.2.5. create a Build
	2.2.5.1. Parameters
	2.2.5.2. Responses
	2.2.5.3. Consumes
	2.2.5.4. Produces
	2.2.5.5. Tags

	2.2.6. list or watch objects of kind ClusterNetwork
	2.2.6.1. Parameters
	2.2.6.2. Responses
	2.2.6.3. Consumes
	2.2.6.4. Produces
	2.2.6.5. Tags

	2.2.7. create a ClusterNetwork
	2.2.7.1. Parameters
	2.2.7.2. Responses
	2.2.7.3. Consumes
	2.2.7.4. Produces
	2.2.7.5. Tags

	2.2.8. read the specified ClusterNetwork
	2.2.8.1. Parameters
	2.2.8.2. Responses
	2.2.8.3. Consumes
	2.2.8.4. Produces
	2.2.8.5. Tags

	2.2.9. replace the specified ClusterNetwork
	2.2.9.1. Parameters
	2.2.9.2. Responses
	2.2.9.3. Consumes
	2.2.9.4. Produces
	2.2.9.5. Tags

	2.2.10. delete a ClusterNetwork
	2.2.10.1. Parameters
	2.2.10.2. Responses
	2.2.10.3. Consumes
	2.2.10.4. Produces
	2.2.10.5. Tags

	2.2.11. partially update the specified ClusterNetwork
	2.2.11.1. Parameters
	2.2.11.2. Responses
	2.2.11.3. Consumes
	2.2.11.4. Produces
	2.2.11.5. Tags

	2.2.12. list or watch objects of kind ClusterPolicy
	2.2.12.1. Parameters
	2.2.12.2. Responses
	2.2.12.3. Consumes
	2.2.12.4. Produces
	2.2.12.5. Tags

	2.2.13. create a ClusterPolicy
	2.2.13.1. Parameters
	2.2.13.2. Responses
	2.2.13.3. Consumes
	2.2.13.4. Produces
	2.2.13.5. Tags

	2.2.14. read the specified ClusterPolicy
	2.2.14.1. Parameters
	2.2.14.2. Responses
	2.2.14.3. Consumes
	2.2.14.4. Produces
	2.2.14.5. Tags

	2.2.15. replace the specified ClusterPolicy
	2.2.15.1. Parameters
	2.2.15.2. Responses
	2.2.15.3. Consumes
	2.2.15.4. Produces
	2.2.15.5. Tags

	2.2.16. delete a ClusterPolicy
	2.2.16.1. Parameters
	2.2.16.2. Responses
	2.2.16.3. Consumes
	2.2.16.4. Produces
	2.2.16.5. Tags

	2.2.17. partially update the specified ClusterPolicy
	2.2.17.1. Parameters
	2.2.17.2. Responses
	2.2.17.3. Consumes
	2.2.17.4. Produces
	2.2.17.5. Tags

	2.2.18. list or watch objects of kind ClusterPolicyBinding
	2.2.18.1. Parameters
	2.2.18.2. Responses
	2.2.18.3. Consumes
	2.2.18.4. Produces
	2.2.18.5. Tags

	2.2.19. create a ClusterPolicyBinding
	2.2.19.1. Parameters
	2.2.19.2. Responses
	2.2.19.3. Consumes
	2.2.19.4. Produces
	2.2.19.5. Tags

	2.2.20. read the specified ClusterPolicyBinding
	2.2.20.1. Parameters
	2.2.20.2. Responses
	2.2.20.3. Consumes
	2.2.20.4. Produces
	2.2.20.5. Tags

	2.2.21. replace the specified ClusterPolicyBinding
	2.2.21.1. Parameters
	2.2.21.2. Responses
	2.2.21.3. Consumes
	2.2.21.4. Produces
	2.2.21.5. Tags

	2.2.22. delete a ClusterPolicyBinding
	2.2.22.1. Parameters
	2.2.22.2. Responses
	2.2.22.3. Consumes
	2.2.22.4. Produces
	2.2.22.5. Tags

	2.2.23. partially update the specified ClusterPolicyBinding
	2.2.23.1. Parameters
	2.2.23.2. Responses
	2.2.23.3. Consumes
	2.2.23.4. Produces
	2.2.23.5. Tags

	2.2.24. list objects of kind ClusterRoleBinding
	2.2.24.1. Parameters
	2.2.24.2. Responses
	2.2.24.3. Consumes
	2.2.24.4. Produces
	2.2.24.5. Tags

	2.2.25. create a ClusterRoleBinding
	2.2.25.1. Parameters
	2.2.25.2. Responses
	2.2.25.3. Consumes
	2.2.25.4. Produces
	2.2.25.5. Tags

	2.2.26. read the specified ClusterRoleBinding
	2.2.26.1. Parameters
	2.2.26.2. Responses
	2.2.26.3. Consumes
	2.2.26.4. Produces
	2.2.26.5. Tags

	2.2.27. replace the specified ClusterRoleBinding
	2.2.27.1. Parameters
	2.2.27.2. Responses
	2.2.27.3. Consumes
	2.2.27.4. Produces
	2.2.27.5. Tags

	2.2.28. delete a ClusterRoleBinding
	2.2.28.1. Parameters
	2.2.28.2. Responses
	2.2.28.3. Consumes
	2.2.28.4. Produces
	2.2.28.5. Tags

	2.2.29. partially update the specified ClusterRoleBinding
	2.2.29.1. Parameters
	2.2.29.2. Responses
	2.2.29.3. Consumes
	2.2.29.4. Produces
	2.2.29.5. Tags

	2.2.30. list objects of kind ClusterRole
	2.2.30.1. Parameters
	2.2.30.2. Responses
	2.2.30.3. Consumes
	2.2.30.4. Produces
	2.2.30.5. Tags

	2.2.31. create a ClusterRole
	2.2.31.1. Parameters
	2.2.31.2. Responses
	2.2.31.3. Consumes
	2.2.31.4. Produces
	2.2.31.5. Tags

	2.2.32. read the specified ClusterRole
	2.2.32.1. Parameters
	2.2.32.2. Responses
	2.2.32.3. Consumes
	2.2.32.4. Produces
	2.2.32.5. Tags

	2.2.33. replace the specified ClusterRole
	2.2.33.1. Parameters
	2.2.33.2. Responses
	2.2.33.3. Consumes
	2.2.33.4. Produces
	2.2.33.5. Tags

	2.2.34. delete a ClusterRole
	2.2.34.1. Parameters
	2.2.34.2. Responses
	2.2.34.3. Consumes
	2.2.34.4. Produces
	2.2.34.5. Tags

	2.2.35. partially update the specified ClusterRole
	2.2.35.1. Parameters
	2.2.35.2. Responses
	2.2.35.3. Consumes
	2.2.35.4. Produces
	2.2.35.5. Tags

	2.2.36. create a DeploymentConfigRollback
	2.2.36.1. Parameters
	2.2.36.2. Responses
	2.2.36.3. Consumes
	2.2.36.4. Produces
	2.2.36.5. Tags

	2.2.37. list or watch objects of kind DeploymentConfig
	2.2.37.1. Parameters
	2.2.37.2. Responses
	2.2.37.3. Consumes
	2.2.37.4. Produces
	2.2.37.5. Tags

	2.2.38. create a DeploymentConfig
	2.2.38.1. Parameters
	2.2.38.2. Responses
	2.2.38.3. Consumes
	2.2.38.4. Produces
	2.2.38.5. Tags

	2.2.39. list or watch objects of kind Group
	2.2.39.1. Parameters
	2.2.39.2. Responses
	2.2.39.3. Consumes
	2.2.39.4. Produces
	2.2.39.5. Tags

	2.2.40. create a Group
	2.2.40.1. Parameters
	2.2.40.2. Responses
	2.2.40.3. Consumes
	2.2.40.4. Produces
	2.2.40.5. Tags

	2.2.41. read the specified Group
	2.2.41.1. Parameters
	2.2.41.2. Responses
	2.2.41.3. Consumes
	2.2.41.4. Produces
	2.2.41.5. Tags

	2.2.42. replace the specified Group
	2.2.42.1. Parameters
	2.2.42.2. Responses
	2.2.42.3. Consumes
	2.2.42.4. Produces
	2.2.42.5. Tags

	2.2.43. delete a Group
	2.2.43.1. Parameters
	2.2.43.2. Responses
	2.2.43.3. Consumes
	2.2.43.4. Produces
	2.2.43.5. Tags

	2.2.44. partially update the specified Group
	2.2.44.1. Parameters
	2.2.44.2. Responses
	2.2.44.3. Consumes
	2.2.44.4. Produces
	2.2.44.5. Tags

	2.2.45. list or watch objects of kind HostSubnet
	2.2.45.1. Parameters
	2.2.45.2. Responses
	2.2.45.3. Consumes
	2.2.45.4. Produces
	2.2.45.5. Tags

	2.2.46. create a HostSubnet
	2.2.46.1. Parameters
	2.2.46.2. Responses
	2.2.46.3. Consumes
	2.2.46.4. Produces
	2.2.46.5. Tags

	2.2.47. read the specified HostSubnet
	2.2.47.1. Parameters
	2.2.47.2. Responses
	2.2.47.3. Consumes
	2.2.47.4. Produces
	2.2.47.5. Tags

	2.2.48. replace the specified HostSubnet
	2.2.48.1. Parameters
	2.2.48.2. Responses
	2.2.48.3. Consumes
	2.2.48.4. Produces
	2.2.48.5. Tags

	2.2.49. delete a HostSubnet
	2.2.49.1. Parameters
	2.2.49.2. Responses
	2.2.49.3. Consumes
	2.2.49.4. Produces
	2.2.49.5. Tags

	2.2.50. partially update the specified HostSubnet
	2.2.50.1. Parameters
	2.2.50.2. Responses
	2.2.50.3. Consumes
	2.2.50.4. Produces
	2.2.50.5. Tags

	2.2.51. list or watch objects of kind Identity
	2.2.51.1. Parameters
	2.2.51.2. Responses
	2.2.51.3. Consumes
	2.2.51.4. Produces
	2.2.51.5. Tags

	2.2.52. create a Identity
	2.2.52.1. Parameters
	2.2.52.2. Responses
	2.2.52.3. Consumes
	2.2.52.4. Produces
	2.2.52.5. Tags

	2.2.53. read the specified Identity
	2.2.53.1. Parameters
	2.2.53.2. Responses
	2.2.53.3. Consumes
	2.2.53.4. Produces
	2.2.53.5. Tags

	2.2.54. replace the specified Identity
	2.2.54.1. Parameters
	2.2.54.2. Responses
	2.2.54.3. Consumes
	2.2.54.4. Produces
	2.2.54.5. Tags

	2.2.55. delete a Identity
	2.2.55.1. Parameters
	2.2.55.2. Responses
	2.2.55.3. Consumes
	2.2.55.4. Produces
	2.2.55.5. Tags

	2.2.56. partially update the specified Identity
	2.2.56.1. Parameters
	2.2.56.2. Responses
	2.2.56.3. Consumes
	2.2.56.4. Produces
	2.2.56.5. Tags

	2.2.57. list or watch objects of kind Image
	2.2.57.1. Parameters
	2.2.57.2. Responses
	2.2.57.3. Consumes
	2.2.57.4. Produces
	2.2.57.5. Tags

	2.2.58. create a Image
	2.2.58.1. Parameters
	2.2.58.2. Responses
	2.2.58.3. Consumes
	2.2.58.4. Produces
	2.2.58.5. Tags

	2.2.59. read the specified Image
	2.2.59.1. Parameters
	2.2.59.2. Responses
	2.2.59.3. Consumes
	2.2.59.4. Produces
	2.2.59.5. Tags

	2.2.60. replace the specified Image
	2.2.60.1. Parameters
	2.2.60.2. Responses
	2.2.60.3. Consumes
	2.2.60.4. Produces
	2.2.60.5. Tags

	2.2.61. delete a Image
	2.2.61.1. Parameters
	2.2.61.2. Responses
	2.2.61.3. Consumes
	2.2.61.4. Produces
	2.2.61.5. Tags

	2.2.62. partially update the specified Image
	2.2.62.1. Parameters
	2.2.62.2. Responses
	2.2.62.3. Consumes
	2.2.62.4. Produces
	2.2.62.5. Tags

	2.2.63. create a ImageStreamMapping
	2.2.63.1. Parameters
	2.2.63.2. Responses
	2.2.63.3. Consumes
	2.2.63.4. Produces
	2.2.63.5. Tags

	2.2.64. list or watch objects of kind ImageStream
	2.2.64.1. Parameters
	2.2.64.2. Responses
	2.2.64.3. Consumes
	2.2.64.4. Produces
	2.2.64.5. Tags

	2.2.65. create a ImageStream
	2.2.65.1. Parameters
	2.2.65.2. Responses
	2.2.65.3. Consumes
	2.2.65.4. Produces
	2.2.65.5. Tags

	2.2.66. list objects of kind ImageStreamTag
	2.2.66.1. Parameters
	2.2.66.2. Responses
	2.2.66.3. Consumes
	2.2.66.4. Produces
	2.2.66.5. Tags

	2.2.67. create a LocalResourceAccessReview
	2.2.67.1. Parameters
	2.2.67.2. Responses
	2.2.67.3. Consumes
	2.2.67.4. Produces
	2.2.67.5. Tags

	2.2.68. create a LocalSubjectAccessReview
	2.2.68.1. Parameters
	2.2.68.2. Responses
	2.2.68.3. Consumes
	2.2.68.4. Produces
	2.2.68.5. Tags

	2.2.69. list or watch objects of kind BuildConfig
	2.2.69.1. Parameters
	2.2.69.2. Responses
	2.2.69.3. Consumes
	2.2.69.4. Produces
	2.2.69.5. Tags

	2.2.70. create a BuildConfig
	2.2.70.1. Parameters
	2.2.70.2. Responses
	2.2.70.3. Consumes
	2.2.70.4. Produces
	2.2.70.5. Tags

	2.2.71. read the specified BuildConfig
	2.2.71.1. Parameters
	2.2.71.2. Responses
	2.2.71.3. Consumes
	2.2.71.4. Produces
	2.2.71.5. Tags

	2.2.72. replace the specified BuildConfig
	2.2.72.1. Parameters
	2.2.72.2. Responses
	2.2.72.3. Consumes
	2.2.72.4. Produces
	2.2.72.5. Tags

	2.2.73. delete a BuildConfig
	2.2.73.1. Parameters
	2.2.73.2. Responses
	2.2.73.3. Consumes
	2.2.73.4. Produces
	2.2.73.5. Tags

	2.2.74. partially update the specified BuildConfig
	2.2.74.1. Parameters
	2.2.74.2. Responses
	2.2.74.3. Consumes
	2.2.74.4. Produces
	2.2.74.5. Tags

	2.2.75. create instantiate of a BuildRequest
	2.2.75.1. Parameters
	2.2.75.2. Responses
	2.2.75.3. Consumes
	2.2.75.4. Produces
	2.2.75.5. Tags

	2.2.76. connect POST requests to instantiatebinary of BinaryBuildRequestOptions
	2.2.76.1. Parameters
	2.2.76.2. Responses
	2.2.76.3. Consumes
	2.2.76.4. Produces
	2.2.76.5. Tags

	2.2.77. connect POST requests to webhooks of Status
	2.2.77.1. Parameters
	2.2.77.2. Responses
	2.2.77.3. Consumes
	2.2.77.4. Produces
	2.2.77.5. Tags

	2.2.78. connect POST requests to webhooks of Status
	2.2.78.1. Parameters
	2.2.78.2. Responses
	2.2.78.3. Consumes
	2.2.78.4. Produces
	2.2.78.5. Tags

	2.2.79. list or watch objects of kind Build
	2.2.79.1. Parameters
	2.2.79.2. Responses
	2.2.79.3. Consumes
	2.2.79.4. Produces
	2.2.79.5. Tags

	2.2.80. create a Build
	2.2.80.1. Parameters
	2.2.80.2. Responses
	2.2.80.3. Consumes
	2.2.80.4. Produces
	2.2.80.5. Tags

	2.2.81. read the specified Build
	2.2.81.1. Parameters
	2.2.81.2. Responses
	2.2.81.3. Consumes
	2.2.81.4. Produces
	2.2.81.5. Tags

	2.2.82. replace the specified Build
	2.2.82.1. Parameters
	2.2.82.2. Responses
	2.2.82.3. Consumes
	2.2.82.4. Produces
	2.2.82.5. Tags

	2.2.83. delete a Build
	2.2.83.1. Parameters
	2.2.83.2. Responses
	2.2.83.3. Consumes
	2.2.83.4. Produces
	2.2.83.5. Tags

	2.2.84. partially update the specified Build
	2.2.84.1. Parameters
	2.2.84.2. Responses
	2.2.84.3. Consumes
	2.2.84.4. Produces
	2.2.84.5. Tags

	2.2.85. create clone of a BuildRequest
	2.2.85.1. Parameters
	2.2.85.2. Responses
	2.2.85.3. Consumes
	2.2.85.4. Produces
	2.2.85.5. Tags

	2.2.86. read log of the specified BuildLog
	2.2.86.1. Parameters
	2.2.86.2. Responses
	2.2.86.3. Consumes
	2.2.86.4. Produces
	2.2.86.5. Tags

	2.2.87. create a DeploymentConfigRollback
	2.2.87.1. Parameters
	2.2.87.2. Responses
	2.2.87.3. Consumes
	2.2.87.4. Produces
	2.2.87.5. Tags

	2.2.88. list or watch objects of kind DeploymentConfig
	2.2.88.1. Parameters
	2.2.88.2. Responses
	2.2.88.3. Consumes
	2.2.88.4. Produces
	2.2.88.5. Tags

	2.2.89. create a DeploymentConfig
	2.2.89.1. Parameters
	2.2.89.2. Responses
	2.2.89.3. Consumes
	2.2.89.4. Produces
	2.2.89.5. Tags

	2.2.90. read the specified DeploymentConfig
	2.2.90.1. Parameters
	2.2.90.2. Responses
	2.2.90.3. Consumes
	2.2.90.4. Produces
	2.2.90.5. Tags

	2.2.91. replace the specified DeploymentConfig
	2.2.91.1. Parameters
	2.2.91.2. Responses
	2.2.91.3. Consumes
	2.2.91.4. Produces
	2.2.91.5. Tags

	2.2.92. delete a DeploymentConfig
	2.2.92.1. Parameters
	2.2.92.2. Responses
	2.2.92.3. Consumes
	2.2.92.4. Produces
	2.2.92.5. Tags

	2.2.93. partially update the specified DeploymentConfig
	2.2.93.1. Parameters
	2.2.93.2. Responses
	2.2.93.3. Consumes
	2.2.93.4. Produces
	2.2.93.5. Tags

	2.2.94. read log of the specified DeploymentLog
	2.2.94.1. Parameters
	2.2.94.2. Responses
	2.2.94.3. Consumes
	2.2.94.4. Produces
	2.2.94.5. Tags

	2.2.95. read the specified DeploymentConfig
	2.2.95.1. Parameters
	2.2.95.2. Responses
	2.2.95.3. Consumes
	2.2.95.4. Produces
	2.2.95.5. Tags

	2.2.96. read the specified ImageStreamImage
	2.2.96.1. Parameters
	2.2.96.2. Responses
	2.2.96.3. Consumes
	2.2.96.4. Produces
	2.2.96.5. Tags

	2.2.97. create a ImageStreamMapping
	2.2.97.1. Parameters
	2.2.97.2. Responses
	2.2.97.3. Consumes
	2.2.97.4. Produces
	2.2.97.5. Tags

	2.2.98. list or watch objects of kind ImageStream
	2.2.98.1. Parameters
	2.2.98.2. Responses
	2.2.98.3. Consumes
	2.2.98.4. Produces
	2.2.98.5. Tags

	2.2.99. create a ImageStream
	2.2.99.1. Parameters
	2.2.99.2. Responses
	2.2.99.3. Consumes
	2.2.99.4. Produces
	2.2.99.5. Tags

	2.2.100. read the specified ImageStream
	2.2.100.1. Parameters
	2.2.100.2. Responses
	2.2.100.3. Consumes
	2.2.100.4. Produces
	2.2.100.5. Tags

	2.2.101. replace the specified ImageStream
	2.2.101.1. Parameters
	2.2.101.2. Responses
	2.2.101.3. Consumes
	2.2.101.4. Produces
	2.2.101.5. Tags

	2.2.102. delete a ImageStream
	2.2.102.1. Parameters
	2.2.102.2. Responses
	2.2.102.3. Consumes
	2.2.102.4. Produces
	2.2.102.5. Tags

	2.2.103. partially update the specified ImageStream
	2.2.103.1. Parameters
	2.2.103.2. Responses
	2.2.103.3. Consumes
	2.2.103.4. Produces
	2.2.103.5. Tags

	2.2.104. replace status of the specified ImageStream
	2.2.104.1. Parameters
	2.2.104.2. Responses
	2.2.104.3. Consumes
	2.2.104.4. Produces
	2.2.104.5. Tags

	2.2.105. list objects of kind ImageStreamTag
	2.2.105.1. Parameters
	2.2.105.2. Responses
	2.2.105.3. Consumes
	2.2.105.4. Produces
	2.2.105.5. Tags

	2.2.106. read the specified ImageStreamTag
	2.2.106.1. Parameters
	2.2.106.2. Responses
	2.2.106.3. Consumes
	2.2.106.4. Produces
	2.2.106.5. Tags

	2.2.107. replace the specified ImageStreamTag
	2.2.107.1. Parameters
	2.2.107.2. Responses
	2.2.107.3. Consumes
	2.2.107.4. Produces
	2.2.107.5. Tags

	2.2.108. delete a ImageStreamTag
	2.2.108.1. Parameters
	2.2.108.2. Responses
	2.2.108.3. Consumes
	2.2.108.4. Produces
	2.2.108.5. Tags

	2.2.109. partially update the specified ImageStreamTag
	2.2.109.1. Parameters
	2.2.109.2. Responses
	2.2.109.3. Consumes
	2.2.109.4. Produces
	2.2.109.5. Tags

	2.2.110. create a LocalResourceAccessReview
	2.2.110.1. Parameters
	2.2.110.2. Responses
	2.2.110.3. Consumes
	2.2.110.4. Produces
	2.2.110.5. Tags

	2.2.111. create a LocalSubjectAccessReview
	2.2.111.1. Parameters
	2.2.111.2. Responses
	2.2.111.3. Consumes
	2.2.111.4. Produces
	2.2.111.5. Tags

	2.2.112. list or watch objects of kind Policy
	2.2.112.1. Parameters
	2.2.112.2. Responses
	2.2.112.3. Consumes
	2.2.112.4. Produces
	2.2.112.5. Tags

	2.2.113. create a Policy
	2.2.113.1. Parameters
	2.2.113.2. Responses
	2.2.113.3. Consumes
	2.2.113.4. Produces
	2.2.113.5. Tags

	2.2.114. read the specified Policy
	2.2.114.1. Parameters
	2.2.114.2. Responses
	2.2.114.3. Consumes
	2.2.114.4. Produces
	2.2.114.5. Tags

	2.2.115. replace the specified Policy
	2.2.115.1. Parameters
	2.2.115.2. Responses
	2.2.115.3. Consumes
	2.2.115.4. Produces
	2.2.115.5. Tags

	2.2.116. delete a Policy
	2.2.116.1. Parameters
	2.2.116.2. Responses
	2.2.116.3. Consumes
	2.2.116.4. Produces
	2.2.116.5. Tags

	2.2.117. partially update the specified Policy
	2.2.117.1. Parameters
	2.2.117.2. Responses
	2.2.117.3. Consumes
	2.2.117.4. Produces
	2.2.117.5. Tags

	2.2.118. list or watch objects of kind PolicyBinding
	2.2.118.1. Parameters
	2.2.118.2. Responses
	2.2.118.3. Consumes
	2.2.118.4. Produces
	2.2.118.5. Tags

	2.2.119. create a PolicyBinding
	2.2.119.1. Parameters
	2.2.119.2. Responses
	2.2.119.3. Consumes
	2.2.119.4. Produces
	2.2.119.5. Tags

	2.2.120. read the specified PolicyBinding
	2.2.120.1. Parameters
	2.2.120.2. Responses
	2.2.120.3. Consumes
	2.2.120.4. Produces
	2.2.120.5. Tags

	2.2.121. replace the specified PolicyBinding
	2.2.121.1. Parameters
	2.2.121.2. Responses
	2.2.121.3. Consumes
	2.2.121.4. Produces
	2.2.121.5. Tags

	2.2.122. delete a PolicyBinding
	2.2.122.1. Parameters
	2.2.122.2. Responses
	2.2.122.3. Consumes
	2.2.122.4. Produces
	2.2.122.5. Tags

	2.2.123. partially update the specified PolicyBinding
	2.2.123.1. Parameters
	2.2.123.2. Responses
	2.2.123.3. Consumes
	2.2.123.4. Produces
	2.2.123.5. Tags

	2.2.124. create a Template
	2.2.124.1. Parameters
	2.2.124.2. Responses
	2.2.124.3. Consumes
	2.2.124.4. Produces
	2.2.124.5. Tags

	2.2.125. create a ResourceAccessReview
	2.2.125.1. Parameters
	2.2.125.2. Responses
	2.2.125.3. Consumes
	2.2.125.4. Produces
	2.2.125.5. Tags

	2.2.126. list objects of kind RoleBinding
	2.2.126.1. Parameters
	2.2.126.2. Responses
	2.2.126.3. Consumes
	2.2.126.4. Produces
	2.2.126.5. Tags

	2.2.127. create a RoleBinding
	2.2.127.1. Parameters
	2.2.127.2. Responses
	2.2.127.3. Consumes
	2.2.127.4. Produces
	2.2.127.5. Tags

	2.2.128. read the specified RoleBinding
	2.2.128.1. Parameters
	2.2.128.2. Responses
	2.2.128.3. Consumes
	2.2.128.4. Produces
	2.2.128.5. Tags

	2.2.129. replace the specified RoleBinding
	2.2.129.1. Parameters
	2.2.129.2. Responses
	2.2.129.3. Consumes
	2.2.129.4. Produces
	2.2.129.5. Tags

	2.2.130. delete a RoleBinding
	2.2.130.1. Parameters
	2.2.130.2. Responses
	2.2.130.3. Consumes
	2.2.130.4. Produces
	2.2.130.5. Tags

	2.2.131. partially update the specified RoleBinding
	2.2.131.1. Parameters
	2.2.131.2. Responses
	2.2.131.3. Consumes
	2.2.131.4. Produces
	2.2.131.5. Tags

	2.2.132. list objects of kind Role
	2.2.132.1. Parameters
	2.2.132.2. Responses
	2.2.132.3. Consumes
	2.2.132.4. Produces
	2.2.132.5. Tags

	2.2.133. create a Role
	2.2.133.1. Parameters
	2.2.133.2. Responses
	2.2.133.3. Consumes
	2.2.133.4. Produces
	2.2.133.5. Tags

	2.2.134. read the specified Role
	2.2.134.1. Parameters
	2.2.134.2. Responses
	2.2.134.3. Consumes
	2.2.134.4. Produces
	2.2.134.5. Tags

	2.2.135. replace the specified Role
	2.2.135.1. Parameters
	2.2.135.2. Responses
	2.2.135.3. Consumes
	2.2.135.4. Produces
	2.2.135.5. Tags

	2.2.136. delete a Role
	2.2.136.1. Parameters
	2.2.136.2. Responses
	2.2.136.3. Consumes
	2.2.136.4. Produces
	2.2.136.5. Tags

	2.2.137. partially update the specified Role
	2.2.137.1. Parameters
	2.2.137.2. Responses
	2.2.137.3. Consumes
	2.2.137.4. Produces
	2.2.137.5. Tags

	2.2.138. list or watch objects of kind Route
	2.2.138.1. Parameters
	2.2.138.2. Responses
	2.2.138.3. Consumes
	2.2.138.4. Produces
	2.2.138.5. Tags

	2.2.139. create a Route
	2.2.139.1. Parameters
	2.2.139.2. Responses
	2.2.139.3. Consumes
	2.2.139.4. Produces
	2.2.139.5. Tags

	2.2.140. read the specified Route
	2.2.140.1. Parameters
	2.2.140.2. Responses
	2.2.140.3. Consumes
	2.2.140.4. Produces
	2.2.140.5. Tags

	2.2.141. replace the specified Route
	2.2.141.1. Parameters
	2.2.141.2. Responses
	2.2.141.3. Consumes
	2.2.141.4. Produces
	2.2.141.5. Tags

	2.2.142. delete a Route
	2.2.142.1. Parameters
	2.2.142.2. Responses
	2.2.142.3. Consumes
	2.2.142.4. Produces
	2.2.142.5. Tags

	2.2.143. partially update the specified Route
	2.2.143.1. Parameters
	2.2.143.2. Responses
	2.2.143.3. Consumes
	2.2.143.4. Produces
	2.2.143.5. Tags

	2.2.144. replace status of the specified Route
	2.2.144.1. Parameters
	2.2.144.2. Responses
	2.2.144.3. Consumes
	2.2.144.4. Produces
	2.2.144.5. Tags

	2.2.145. create a SubjectAccessReview
	2.2.145.1. Parameters
	2.2.145.2. Responses
	2.2.145.3. Consumes
	2.2.145.4. Produces
	2.2.145.5. Tags

	2.2.146. list or watch objects of kind Template
	2.2.146.1. Parameters
	2.2.146.2. Responses
	2.2.146.3. Consumes
	2.2.146.4. Produces
	2.2.146.5. Tags

	2.2.147. create a Template
	2.2.147.1. Parameters
	2.2.147.2. Responses
	2.2.147.3. Consumes
	2.2.147.4. Produces
	2.2.147.5. Tags

	2.2.148. read the specified Template
	2.2.148.1. Parameters
	2.2.148.2. Responses
	2.2.148.3. Consumes
	2.2.148.4. Produces
	2.2.148.5. Tags

	2.2.149. replace the specified Template
	2.2.149.1. Parameters
	2.2.149.2. Responses
	2.2.149.3. Consumes
	2.2.149.4. Produces
	2.2.149.5. Tags

	2.2.150. delete a Template
	2.2.150.1. Parameters
	2.2.150.2. Responses
	2.2.150.3. Consumes
	2.2.150.4. Produces
	2.2.150.5. Tags

	2.2.151. partially update the specified Template
	2.2.151.1. Parameters
	2.2.151.2. Responses
	2.2.151.3. Consumes
	2.2.151.4. Produces
	2.2.151.5. Tags

	2.2.152. list or watch objects of kind NetNamespace
	2.2.152.1. Parameters
	2.2.152.2. Responses
	2.2.152.3. Consumes
	2.2.152.4. Produces
	2.2.152.5. Tags

	2.2.153. create a NetNamespace
	2.2.153.1. Parameters
	2.2.153.2. Responses
	2.2.153.3. Consumes
	2.2.153.4. Produces
	2.2.153.5. Tags

	2.2.154. read the specified NetNamespace
	2.2.154.1. Parameters
	2.2.154.2. Responses
	2.2.154.3. Consumes
	2.2.154.4. Produces
	2.2.154.5. Tags

	2.2.155. replace the specified NetNamespace
	2.2.155.1. Parameters
	2.2.155.2. Responses
	2.2.155.3. Consumes
	2.2.155.4. Produces
	2.2.155.5. Tags

	2.2.156. delete a NetNamespace
	2.2.156.1. Parameters
	2.2.156.2. Responses
	2.2.156.3. Consumes
	2.2.156.4. Produces
	2.2.156.5. Tags

	2.2.157. partially update the specified NetNamespace
	2.2.157.1. Parameters
	2.2.157.2. Responses
	2.2.157.3. Consumes
	2.2.157.4. Produces
	2.2.157.5. Tags

	2.2.158. list objects of kind OAuthAccessToken
	2.2.158.1. Parameters
	2.2.158.2. Responses
	2.2.158.3. Consumes
	2.2.158.4. Produces
	2.2.158.5. Tags

	2.2.159. create a OAuthAccessToken
	2.2.159.1. Parameters
	2.2.159.2. Responses
	2.2.159.3. Consumes
	2.2.159.4. Produces
	2.2.159.5. Tags

	2.2.160. read the specified OAuthAccessToken
	2.2.160.1. Parameters
	2.2.160.2. Responses
	2.2.160.3. Consumes
	2.2.160.4. Produces
	2.2.160.5. Tags

	2.2.161. delete a OAuthAccessToken
	2.2.161.1. Parameters
	2.2.161.2. Responses
	2.2.161.3. Consumes
	2.2.161.4. Produces
	2.2.161.5. Tags

	2.2.162. list objects of kind OAuthAuthorizeToken
	2.2.162.1. Parameters
	2.2.162.2. Responses
	2.2.162.3. Consumes
	2.2.162.4. Produces
	2.2.162.5. Tags

	2.2.163. create a OAuthAuthorizeToken
	2.2.163.1. Parameters
	2.2.163.2. Responses
	2.2.163.3. Consumes
	2.2.163.4. Produces
	2.2.163.5. Tags

	2.2.164. read the specified OAuthAuthorizeToken
	2.2.164.1. Parameters
	2.2.164.2. Responses
	2.2.164.3. Consumes
	2.2.164.4. Produces
	2.2.164.5. Tags

	2.2.165. delete a OAuthAuthorizeToken
	2.2.165.1. Parameters
	2.2.165.2. Responses
	2.2.165.3. Consumes
	2.2.165.4. Produces
	2.2.165.5. Tags

	2.2.166. list or watch objects of kind OAuthClientAuthorization
	2.2.166.1. Parameters
	2.2.166.2. Responses
	2.2.166.3. Consumes
	2.2.166.4. Produces
	2.2.166.5. Tags

	2.2.167. create a OAuthClientAuthorization
	2.2.167.1. Parameters
	2.2.167.2. Responses
	2.2.167.3. Consumes
	2.2.167.4. Produces
	2.2.167.5. Tags

	2.2.168. read the specified OAuthClientAuthorization
	2.2.168.1. Parameters
	2.2.168.2. Responses
	2.2.168.3. Consumes
	2.2.168.4. Produces
	2.2.168.5. Tags

	2.2.169. replace the specified OAuthClientAuthorization
	2.2.169.1. Parameters
	2.2.169.2. Responses
	2.2.169.3. Consumes
	2.2.169.4. Produces
	2.2.169.5. Tags

	2.2.170. delete a OAuthClientAuthorization
	2.2.170.1. Parameters
	2.2.170.2. Responses
	2.2.170.3. Consumes
	2.2.170.4. Produces
	2.2.170.5. Tags

	2.2.171. partially update the specified OAuthClientAuthorization
	2.2.171.1. Parameters
	2.2.171.2. Responses
	2.2.171.3. Consumes
	2.2.171.4. Produces
	2.2.171.5. Tags

	2.2.172. list or watch objects of kind OAuthClient
	2.2.172.1. Parameters
	2.2.172.2. Responses
	2.2.172.3. Consumes
	2.2.172.4. Produces
	2.2.172.5. Tags

	2.2.173. create a OAuthClient
	2.2.173.1. Parameters
	2.2.173.2. Responses
	2.2.173.3. Consumes
	2.2.173.4. Produces
	2.2.173.5. Tags

	2.2.174. read the specified OAuthClient
	2.2.174.1. Parameters
	2.2.174.2. Responses
	2.2.174.3. Consumes
	2.2.174.4. Produces
	2.2.174.5. Tags

	2.2.175. replace the specified OAuthClient
	2.2.175.1. Parameters
	2.2.175.2. Responses
	2.2.175.3. Consumes
	2.2.175.4. Produces
	2.2.175.5. Tags

	2.2.176. delete a OAuthClient
	2.2.176.1. Parameters
	2.2.176.2. Responses
	2.2.176.3. Consumes
	2.2.176.4. Produces
	2.2.176.5. Tags

	2.2.177. partially update the specified OAuthClient
	2.2.177.1. Parameters
	2.2.177.2. Responses
	2.2.177.3. Consumes
	2.2.177.4. Produces
	2.2.177.5. Tags

	2.2.178. list or watch objects of kind Policy
	2.2.178.1. Parameters
	2.2.178.2. Responses
	2.2.178.3. Consumes
	2.2.178.4. Produces
	2.2.178.5. Tags

	2.2.179. create a Policy
	2.2.179.1. Parameters
	2.2.179.2. Responses
	2.2.179.3. Consumes
	2.2.179.4. Produces
	2.2.179.5. Tags

	2.2.180. list or watch objects of kind PolicyBinding
	2.2.180.1. Parameters
	2.2.180.2. Responses
	2.2.180.3. Consumes
	2.2.180.4. Produces
	2.2.180.5. Tags

	2.2.181. create a PolicyBinding
	2.2.181.1. Parameters
	2.2.181.2. Responses
	2.2.181.3. Consumes
	2.2.181.4. Produces
	2.2.181.5. Tags

	2.2.182. create a Template
	2.2.182.1. Parameters
	2.2.182.2. Responses
	2.2.182.3. Consumes
	2.2.182.4. Produces
	2.2.182.5. Tags

	2.2.183. list objects of kind ProjectRequest
	2.2.183.1. Parameters
	2.2.183.2. Responses
	2.2.183.3. Consumes
	2.2.183.4. Produces
	2.2.183.5. Tags

	2.2.184. create a ProjectRequest
	2.2.184.1. Parameters
	2.2.184.2. Responses
	2.2.184.3. Consumes
	2.2.184.4. Produces
	2.2.184.5. Tags

	2.2.185. list objects of kind Project
	2.2.185.1. Parameters
	2.2.185.2. Responses
	2.2.185.3. Consumes
	2.2.185.4. Produces
	2.2.185.5. Tags

	2.2.186. create a Project
	2.2.186.1. Parameters
	2.2.186.2. Responses
	2.2.186.3. Consumes
	2.2.186.4. Produces
	2.2.186.5. Tags

	2.2.187. read the specified Project
	2.2.187.1. Parameters
	2.2.187.2. Responses
	2.2.187.3. Consumes
	2.2.187.4. Produces
	2.2.187.5. Tags

	2.2.188. replace the specified Project
	2.2.188.1. Parameters
	2.2.188.2. Responses
	2.2.188.3. Consumes
	2.2.188.4. Produces
	2.2.188.5. Tags

	2.2.189. delete a Project
	2.2.189.1. Parameters
	2.2.189.2. Responses
	2.2.189.3. Consumes
	2.2.189.4. Produces
	2.2.189.5. Tags

	2.2.190. partially update the specified Project
	2.2.190.1. Parameters
	2.2.190.2. Responses
	2.2.190.3. Consumes
	2.2.190.4. Produces
	2.2.190.5. Tags

	2.2.191. create a ResourceAccessReview
	2.2.191.1. Parameters
	2.2.191.2. Responses
	2.2.191.3. Consumes
	2.2.191.4. Produces
	2.2.191.5. Tags

	2.2.192. list objects of kind RoleBinding
	2.2.192.1. Parameters
	2.2.192.2. Responses
	2.2.192.3. Consumes
	2.2.192.4. Produces
	2.2.192.5. Tags

	2.2.193. create a RoleBinding
	2.2.193.1. Parameters
	2.2.193.2. Responses
	2.2.193.3. Consumes
	2.2.193.4. Produces
	2.2.193.5. Tags

	2.2.194. list objects of kind Role
	2.2.194.1. Parameters
	2.2.194.2. Responses
	2.2.194.3. Consumes
	2.2.194.4. Produces
	2.2.194.5. Tags

	2.2.195. create a Role
	2.2.195.1. Parameters
	2.2.195.2. Responses
	2.2.195.3. Consumes
	2.2.195.4. Produces
	2.2.195.5. Tags

	2.2.196. list or watch objects of kind Route
	2.2.196.1. Parameters
	2.2.196.2. Responses
	2.2.196.3. Consumes
	2.2.196.4. Produces
	2.2.196.5. Tags

	2.2.197. create a Route
	2.2.197.1. Parameters
	2.2.197.2. Responses
	2.2.197.3. Consumes
	2.2.197.4. Produces
	2.2.197.5. Tags

	2.2.198. create a SubjectAccessReview
	2.2.198.1. Parameters
	2.2.198.2. Responses
	2.2.198.3. Consumes
	2.2.198.4. Produces
	2.2.198.5. Tags

	2.2.199. list or watch objects of kind Template
	2.2.199.1. Parameters
	2.2.199.2. Responses
	2.2.199.3. Consumes
	2.2.199.4. Produces
	2.2.199.5. Tags

	2.2.200. create a Template
	2.2.200.1. Parameters
	2.2.200.2. Responses
	2.2.200.3. Consumes
	2.2.200.4. Produces
	2.2.200.5. Tags

	2.2.201. create a UserIdentityMapping
	2.2.201.1. Parameters
	2.2.201.2. Responses
	2.2.201.3. Consumes
	2.2.201.4. Produces
	2.2.201.5. Tags

	2.2.202. read the specified UserIdentityMapping
	2.2.202.1. Parameters
	2.2.202.2. Responses
	2.2.202.3. Consumes
	2.2.202.4. Produces
	2.2.202.5. Tags

	2.2.203. replace the specified UserIdentityMapping
	2.2.203.1. Parameters
	2.2.203.2. Responses
	2.2.203.3. Consumes
	2.2.203.4. Produces
	2.2.203.5. Tags

	2.2.204. delete a UserIdentityMapping
	2.2.204.1. Parameters
	2.2.204.2. Responses
	2.2.204.3. Consumes
	2.2.204.4. Produces
	2.2.204.5. Tags

	2.2.205. partially update the specified UserIdentityMapping
	2.2.205.1. Parameters
	2.2.205.2. Responses
	2.2.205.3. Consumes
	2.2.205.4. Produces
	2.2.205.5. Tags

	2.2.206. list or watch objects of kind User
	2.2.206.1. Parameters
	2.2.206.2. Responses
	2.2.206.3. Consumes
	2.2.206.4. Produces
	2.2.206.5. Tags

	2.2.207. create a User
	2.2.207.1. Parameters
	2.2.207.2. Responses
	2.2.207.3. Consumes
	2.2.207.4. Produces
	2.2.207.5. Tags

	2.2.208. read the specified User
	2.2.208.1. Parameters
	2.2.208.2. Responses
	2.2.208.3. Consumes
	2.2.208.4. Produces
	2.2.208.5. Tags

	2.2.209. replace the specified User
	2.2.209.1. Parameters
	2.2.209.2. Responses
	2.2.209.3. Consumes
	2.2.209.4. Produces
	2.2.209.5. Tags

	2.2.210. delete a User
	2.2.210.1. Parameters
	2.2.210.2. Responses
	2.2.210.3. Consumes
	2.2.210.4. Produces
	2.2.210.5. Tags

	2.2.211. partially update the specified User
	2.2.211.1. Parameters
	2.2.211.2. Responses
	2.2.211.3. Consumes
	2.2.211.4. Produces
	2.2.211.5. Tags

	2.2.212. watch individual changes to a list of BuildConfig
	2.2.212.1. Parameters
	2.2.212.2. Responses
	2.2.212.3. Consumes
	2.2.212.4. Produces
	2.2.212.5. Tags

	2.2.213. watch individual changes to a list of Build
	2.2.213.1. Parameters
	2.2.213.2. Responses
	2.2.213.3. Consumes
	2.2.213.4. Produces
	2.2.213.5. Tags

	2.2.214. watch individual changes to a list of ClusterNetwork
	2.2.214.1. Parameters
	2.2.214.2. Responses
	2.2.214.3. Consumes
	2.2.214.4. Produces
	2.2.214.5. Tags

	2.2.215. watch changes to an object of kind ClusterNetwork
	2.2.215.1. Parameters
	2.2.215.2. Responses
	2.2.215.3. Consumes
	2.2.215.4. Produces
	2.2.215.5. Tags

	2.2.216. watch individual changes to a list of ClusterPolicy
	2.2.216.1. Parameters
	2.2.216.2. Responses
	2.2.216.3. Consumes
	2.2.216.4. Produces
	2.2.216.5. Tags

	2.2.217. watch changes to an object of kind ClusterPolicy
	2.2.217.1. Parameters
	2.2.217.2. Responses
	2.2.217.3. Consumes
	2.2.217.4. Produces
	2.2.217.5. Tags

	2.2.218. watch individual changes to a list of ClusterPolicyBinding
	2.2.218.1. Parameters
	2.2.218.2. Responses
	2.2.218.3. Consumes
	2.2.218.4. Produces
	2.2.218.5. Tags

	2.2.219. watch changes to an object of kind ClusterPolicyBinding
	2.2.219.1. Parameters
	2.2.219.2. Responses
	2.2.219.3. Consumes
	2.2.219.4. Produces
	2.2.219.5. Tags

	2.2.220. watch individual changes to a list of DeploymentConfig
	2.2.220.1. Parameters
	2.2.220.2. Responses
	2.2.220.3. Consumes
	2.2.220.4. Produces
	2.2.220.5. Tags

	2.2.221. watch individual changes to a list of Group
	2.2.221.1. Parameters
	2.2.221.2. Responses
	2.2.221.3. Consumes
	2.2.221.4. Produces
	2.2.221.5. Tags

	2.2.222. watch changes to an object of kind Group
	2.2.222.1. Parameters
	2.2.222.2. Responses
	2.2.222.3. Consumes
	2.2.222.4. Produces
	2.2.222.5. Tags

	2.2.223. watch individual changes to a list of HostSubnet
	2.2.223.1. Parameters
	2.2.223.2. Responses
	2.2.223.3. Consumes
	2.2.223.4. Produces
	2.2.223.5. Tags

	2.2.224. watch changes to an object of kind HostSubnet
	2.2.224.1. Parameters
	2.2.224.2. Responses
	2.2.224.3. Consumes
	2.2.224.4. Produces
	2.2.224.5. Tags

	2.2.225. watch individual changes to a list of Identity
	2.2.225.1. Parameters
	2.2.225.2. Responses
	2.2.225.3. Consumes
	2.2.225.4. Produces
	2.2.225.5. Tags

	2.2.226. watch changes to an object of kind Identity
	2.2.226.1. Parameters
	2.2.226.2. Responses
	2.2.226.3. Consumes
	2.2.226.4. Produces
	2.2.226.5. Tags

	2.2.227. watch individual changes to a list of Image
	2.2.227.1. Parameters
	2.2.227.2. Responses
	2.2.227.3. Consumes
	2.2.227.4. Produces
	2.2.227.5. Tags

	2.2.228. watch changes to an object of kind Image
	2.2.228.1. Parameters
	2.2.228.2. Responses
	2.2.228.3. Consumes
	2.2.228.4. Produces
	2.2.228.5. Tags

	2.2.229. watch individual changes to a list of ImageStream
	2.2.229.1. Parameters
	2.2.229.2. Responses
	2.2.229.3. Consumes
	2.2.229.4. Produces
	2.2.229.5. Tags

	2.2.230. watch individual changes to a list of BuildConfig
	2.2.230.1. Parameters
	2.2.230.2. Responses
	2.2.230.3. Consumes
	2.2.230.4. Produces
	2.2.230.5. Tags

	2.2.231. watch changes to an object of kind BuildConfig
	2.2.231.1. Parameters
	2.2.231.2. Responses
	2.2.231.3. Consumes
	2.2.231.4. Produces
	2.2.231.5. Tags

	2.2.232. watch individual changes to a list of Build
	2.2.232.1. Parameters
	2.2.232.2. Responses
	2.2.232.3. Consumes
	2.2.232.4. Produces
	2.2.232.5. Tags

	2.2.233. watch changes to an object of kind Build
	2.2.233.1. Parameters
	2.2.233.2. Responses
	2.2.233.3. Consumes
	2.2.233.4. Produces
	2.2.233.5. Tags

	2.2.234. watch individual changes to a list of DeploymentConfig
	2.2.234.1. Parameters
	2.2.234.2. Responses
	2.2.234.3. Consumes
	2.2.234.4. Produces
	2.2.234.5. Tags

	2.2.235. watch changes to an object of kind DeploymentConfig
	2.2.235.1. Parameters
	2.2.235.2. Responses
	2.2.235.3. Consumes
	2.2.235.4. Produces
	2.2.235.5. Tags

	2.2.236. watch individual changes to a list of ImageStream
	2.2.236.1. Parameters
	2.2.236.2. Responses
	2.2.236.3. Consumes
	2.2.236.4. Produces
	2.2.236.5. Tags

	2.2.237. watch changes to an object of kind ImageStream
	2.2.237.1. Parameters
	2.2.237.2. Responses
	2.2.237.3. Consumes
	2.2.237.4. Produces
	2.2.237.5. Tags

	2.2.238. watch individual changes to a list of Policy
	2.2.238.1. Parameters
	2.2.238.2. Responses
	2.2.238.3. Consumes
	2.2.238.4. Produces
	2.2.238.5. Tags

	2.2.239. watch changes to an object of kind Policy
	2.2.239.1. Parameters
	2.2.239.2. Responses
	2.2.239.3. Consumes
	2.2.239.4. Produces
	2.2.239.5. Tags

	2.2.240. watch individual changes to a list of PolicyBinding
	2.2.240.1. Parameters
	2.2.240.2. Responses
	2.2.240.3. Consumes
	2.2.240.4. Produces
	2.2.240.5. Tags

	2.2.241. watch changes to an object of kind PolicyBinding
	2.2.241.1. Parameters
	2.2.241.2. Responses
	2.2.241.3. Consumes
	2.2.241.4. Produces
	2.2.241.5. Tags

	2.2.242. watch individual changes to a list of Route
	2.2.242.1. Parameters
	2.2.242.2. Responses
	2.2.242.3. Consumes
	2.2.242.4. Produces
	2.2.242.5. Tags

	2.2.243. watch changes to an object of kind Route
	2.2.243.1. Parameters
	2.2.243.2. Responses
	2.2.243.3. Consumes
	2.2.243.4. Produces
	2.2.243.5. Tags

	2.2.244. watch individual changes to a list of Template
	2.2.244.1. Parameters
	2.2.244.2. Responses
	2.2.244.3. Consumes
	2.2.244.4. Produces
	2.2.244.5. Tags

	2.2.245. watch changes to an object of kind Template
	2.2.245.1. Parameters
	2.2.245.2. Responses
	2.2.245.3. Consumes
	2.2.245.4. Produces
	2.2.245.5. Tags

	2.2.246. watch individual changes to a list of NetNamespace
	2.2.246.1. Parameters
	2.2.246.2. Responses
	2.2.246.3. Consumes
	2.2.246.4. Produces
	2.2.246.5. Tags

	2.2.247. watch changes to an object of kind NetNamespace
	2.2.247.1. Parameters
	2.2.247.2. Responses
	2.2.247.3. Consumes
	2.2.247.4. Produces
	2.2.247.5. Tags

	2.2.248. watch individual changes to a list of OAuthClientAuthorization
	2.2.248.1. Parameters
	2.2.248.2. Responses
	2.2.248.3. Consumes
	2.2.248.4. Produces
	2.2.248.5. Tags

	2.2.249. watch changes to an object of kind OAuthClientAuthorization
	2.2.249.1. Parameters
	2.2.249.2. Responses
	2.2.249.3. Consumes
	2.2.249.4. Produces
	2.2.249.5. Tags

	2.2.250. watch individual changes to a list of OAuthClient
	2.2.250.1. Parameters
	2.2.250.2. Responses
	2.2.250.3. Consumes
	2.2.250.4. Produces
	2.2.250.5. Tags

	2.2.251. watch changes to an object of kind OAuthClient
	2.2.251.1. Parameters
	2.2.251.2. Responses
	2.2.251.3. Consumes
	2.2.251.4. Produces
	2.2.251.5. Tags

	2.2.252. watch individual changes to a list of Policy
	2.2.252.1. Parameters
	2.2.252.2. Responses
	2.2.252.3. Consumes
	2.2.252.4. Produces
	2.2.252.5. Tags

	2.2.253. watch individual changes to a list of PolicyBinding
	2.2.253.1. Parameters
	2.2.253.2. Responses
	2.2.253.3. Consumes
	2.2.253.4. Produces
	2.2.253.5. Tags

	2.2.254. watch individual changes to a list of Route
	2.2.254.1. Parameters
	2.2.254.2. Responses
	2.2.254.3. Consumes
	2.2.254.4. Produces
	2.2.254.5. Tags

	2.2.255. watch individual changes to a list of Template
	2.2.255.1. Parameters
	2.2.255.2. Responses
	2.2.255.3. Consumes
	2.2.255.4. Produces
	2.2.255.5. Tags

	2.2.256. watch individual changes to a list of User
	2.2.256.1. Parameters
	2.2.256.2. Responses
	2.2.256.3. Consumes
	2.2.256.4. Produces
	2.2.256.5. Tags

	2.2.257. watch changes to an object of kind User
	2.2.257.1. Parameters
	2.2.257.2. Responses
	2.2.257.3. Consumes
	2.2.257.4. Produces
	2.2.257.5. Tags

	2.3. DEFINITIONS
	2.3.1. v1.MetadataVolumeSource
	2.3.2. v1.TCPSocketAction
	2.3.3. v1.GitBuildSource
	2.3.4. v1.HostSubnetList
	2.3.5. v1.GroupList
	2.3.6. v1.PolicyBindingList
	2.3.7. v1.ClusterRoleList
	2.3.8. v1.Capability
	2.3.9. v1.SourceRevision
	2.3.10. v1.User
	2.3.11. v1.HostSubnet
	2.3.12. v1.ClusterPolicyBinding
	2.3.13. v1.BuildStatus
	2.3.14. v1.BuildRequest
	2.3.15. v1.HostPathVolumeSource
	2.3.16. v1.NetNamespaceList
	2.3.17. v1.ImageStreamTagList
	2.3.18. v1.Parameter
	2.3.19. v1.Volume
	2.3.20. v1.RouteStatus
	2.3.21. v1.BuildTriggerPolicy
	2.3.22. v1.PolicyList
	2.3.23. v1.LocalSubjectAccessReview
	2.3.24. v1.DeleteOptions
	2.3.25. v1.PodTemplateSpec
	2.3.26. v1.Build
	2.3.27. v1.NetNamespace
	2.3.28. v1.NFSVolumeSource
	2.3.29. v1.CephFSVolumeSource
	2.3.30. v1.Capabilities
	2.3.31. v1.DeploymentConfig
	2.3.32. v1.ProjectRequest
	2.3.33. v1.DeploymentLog
	2.3.34. v1.OAuthAccessToken
	2.3.35. unversioned.Status
	2.3.36. v1.BuildConfigList
	2.3.37. unversioned.StatusDetails
	2.3.38. v1.SecretVolumeSource
	2.3.39. v1.SecretSpec
	2.3.40. v1.ResourceRequirements
	2.3.41. v1.ClusterNetworkList
	2.3.42. v1.ImageList
	2.3.43. unversioned.Patch
	2.3.44. v1.ImageStreamStatus
	2.3.45. v1.TLSConfig
	2.3.46. v1.Role
	2.3.47. v1.ClusterRoleBinding
	2.3.48. v1.OAuthClientList
	2.3.49. v1.ExecAction
	2.3.50. v1.ClusterNetwork
	2.3.51. v1.PersistentVolumeClaimVolumeSource
	2.3.52. v1.ImageStreamTag
	2.3.53. v1.SubjectAccessReview
	2.3.54. v1.BuildStrategy
	2.3.55. v1.DeploymentConfigList
	2.3.56. v1.Group
	2.3.57. v1.OAuthAuthorizeTokenList
	2.3.58. v1.TemplateList
	2.3.59. v1.ProjectStatus
	2.3.60. v1.BuildConfig
	2.3.61. v1.Handler
	2.3.62. v1.FCVolumeSource
	2.3.63. v1.DownwardAPIVolumeFile
	2.3.64. v1.Container
	2.3.65. v1.SourceControlUser
	2.3.66. v1.MetadataFile
	2.3.67. v1.PodSpec
	2.3.68. v1.FlockerVolumeSource
	2.3.69. v1.OAuthClientAuthorization
	2.3.70. v1.RBDVolumeSource
	2.3.71. v1.RollingDeploymentStrategyParams
	2.3.72. v1.ImageStreamSpec
	2.3.73. v1.BuildLog
	2.3.74. v1.DeploymentConfigRollback
	2.3.75. v1.SecurityContext
	2.3.76. v1.NamedRole
	2.3.77. v1.Identity
	2.3.78. v1.UserIdentityMapping
	2.3.79. v1.Template
	2.3.80. v1.GCEPersistentDiskVolumeSource
	2.3.81. v1.DeploymentConfigSpec
	2.3.82. v1.ClusterPolicy
	2.3.83. v1.EnvVarSource
	2.3.84. v1.UserList
	2.3.85. v1.LifecycleHook
	2.3.86. unversioned.ListMeta
	2.3.87. v1.GitSourceRevision
	2.3.88. v1.PolicyRule
	2.3.89. integer
	2.3.90. v1.VolumeMount
	2.3.91. v1.DeploymentCause
	2.3.92. v1.NamedTagReference
	2.3.93. v1.OAuthClient
	2.3.94. v1.ImageStreamList
	2.3.95. v1.DeploymentCauseImageTrigger
	2.3.96. v1.PodSecurityContext
	2.3.97. v1.IdentityList
	2.3.98. patch.Object
	2.3.99. v1.Image
	2.3.100. v1.ImageStreamImage
	2.3.101. v1.RouteSpec
	2.3.102. v1.BuildList
	2.3.103. v1.RecreateDeploymentStrategyParams
	2.3.104. v1.EmptyDirVolumeSource
	2.3.105. v1.BuildSource
	2.3.106. v1.HTTPGetAction
	2.3.107. v1.WebHookTrigger
	2.3.108. v1.DeploymentDetails
	2.3.109. v1.Probe
	2.3.110. v1.NamedClusterRoleBinding
	2.3.111. v1.ISCSIVolumeSource
	2.3.112. v1.GitRepoVolumeSource
	2.3.113. v1.ObjectMeta
	2.3.114. v1.Project
	2.3.115. v1.DeploymentConfigStatus
	2.3.116. v1.NamedClusterRole
	2.3.117. v1.LocalObjectReference
	2.3.118. v1.OAuthAuthorizeToken
	2.3.119. v1.BinaryBuildSource
	2.3.120. v1.BuildSpec
	2.3.121. v1.ClusterPolicyBindingList
	2.3.122. v1.DeploymentConfigRollbackSpec
	2.3.123. v1.NamedTagEventList
	2.3.124. v1.ContainerPort
	2.3.125. v1.NamedRoleBinding
	2.3.126. v1.DownwardAPIVolumeSource
	2.3.127. v1.CinderVolumeSource
	2.3.128. v1.SourceBuildStrategy
	2.3.129. v1.BuildConfigStatus
	2.3.130. v1.ExecNewPodHook
	2.3.131. v1.SELinuxOptions
	2.3.132. v1.ObjectReference
	2.3.133. v1.DockerBuildStrategy
	2.3.134. v1.DeploymentTriggerPolicy
	2.3.135. v1.BuildOutput
	2.3.136. v1.ClusterRoleBindingList
	2.3.137. v1.ObjectFieldSelector
	2.3.138. v1.OAuthAccessTokenList
	2.3.139. v1.Lifecycle
	2.3.140. v1.RoleList
	2.3.141. v1.OAuthClientAuthorizationList
	2.3.142. v1.RoleBinding
	2.3.143. v1.BuildConfigSpec
	2.3.144. v1.ImageStreamMapping
	2.3.145. json.WatchEvent
	2.3.146. v1.AWSElasticBlockStoreVolumeSource
	2.3.147. v1.ClusterPolicyList
	2.3.148. v1.LocalResourceAccessReview
	2.3.149. v1.CustomBuildStrategy
	2.3.150. v1.RoutePort
	2.3.151. v1.ProjectList
	2.3.152. v1.CustomDeploymentStrategyParams
	2.3.153. v1.ClusterRole
	2.3.154. v1.Route
	2.3.155. v1.ImageStream
	2.3.156. runtime.RawExtension
	2.3.157. v1.ImageChangeTrigger
	2.3.158. v1.EnvVar
	2.3.159. unversioned.StatusCause
	2.3.160. v1.Policy
	2.3.161. v1.PolicyBinding
	2.3.162. v1.RouteList
	2.3.163. v1.RoleBindingList
	2.3.164. v1.TagEvent
	2.3.165. v1.FinalizerName
	2.3.166. v1.DeploymentStrategy
	2.3.167. v1.ResourceAccessReview
	2.3.168. v1.GlusterfsVolumeSource
	2.3.169. v1.ProjectSpec
	2.3.170. v1.DeploymentTriggerImageChangeParams
	2.3.171. any

	CHAPTER 3. KUBERNETES V1 REST API
	3.1. OVERVIEW
	3.1.1. Version information
	3.1.2. URI scheme

	3.2. PATHS
	3.2.1. get available resources
	3.2.1.1. Responses
	3.2.1.2. Consumes
	3.2.1.3. Produces
	3.2.1.4. Tags

	3.2.2. create a Binding
	3.2.2.1. Parameters
	3.2.2.2. Responses
	3.2.2.3. Consumes
	3.2.2.4. Produces
	3.2.2.5. Tags

	3.2.3. list objects of kind ComponentStatus
	3.2.3.1. Parameters
	3.2.3.2. Responses
	3.2.3.3. Consumes
	3.2.3.4. Produces
	3.2.3.5. Tags

	3.2.4. list or watch objects of kind Endpoints
	3.2.4.1. Parameters
	3.2.4.2. Responses
	3.2.4.3. Consumes
	3.2.4.4. Produces
	3.2.4.5. Tags

	3.2.5. create a Endpoints
	3.2.5.1. Parameters
	3.2.5.2. Responses
	3.2.5.3. Consumes
	3.2.5.4. Produces
	3.2.5.5. Tags

	3.2.6. list or watch objects of kind Event
	3.2.6.1. Parameters
	3.2.6.2. Responses
	3.2.6.3. Consumes
	3.2.6.4. Produces
	3.2.6.5. Tags

	3.2.7. create a Event
	3.2.7.1. Parameters
	3.2.7.2. Responses
	3.2.7.3. Consumes
	3.2.7.4. Produces
	3.2.7.5. Tags

	3.2.8. list or watch objects of kind LimitRange
	3.2.8.1. Parameters
	3.2.8.2. Responses
	3.2.8.3. Consumes
	3.2.8.4. Produces
	3.2.8.5. Tags

	3.2.9. create a LimitRange
	3.2.9.1. Parameters
	3.2.9.2. Responses
	3.2.9.3. Consumes
	3.2.9.4. Produces
	3.2.9.5. Tags

	3.2.10. list or watch objects of kind Namespace
	3.2.10.1. Parameters
	3.2.10.2. Responses
	3.2.10.3. Consumes
	3.2.10.4. Produces
	3.2.10.5. Tags

	3.2.11. create a Namespace
	3.2.11.1. Parameters
	3.2.11.2. Responses
	3.2.11.3. Consumes
	3.2.11.4. Produces
	3.2.11.5. Tags

	3.2.12. create a Binding
	3.2.12.1. Parameters
	3.2.12.2. Responses
	3.2.12.3. Consumes
	3.2.12.4. Produces
	3.2.12.5. Tags

	3.2.13. list objects of kind ComponentStatus
	3.2.13.1. Parameters
	3.2.13.2. Responses
	3.2.13.3. Consumes
	3.2.13.4. Produces
	3.2.13.5. Tags

	3.2.14. read the specified ComponentStatus
	3.2.14.1. Parameters
	3.2.14.2. Responses
	3.2.14.3. Consumes
	3.2.14.4. Produces
	3.2.14.5. Tags

	3.2.15. list or watch objects of kind Endpoints
	3.2.15.1. Parameters
	3.2.15.2. Responses
	3.2.15.3. Consumes
	3.2.15.4. Produces
	3.2.15.5. Tags

	3.2.16. create a Endpoints
	3.2.16.1. Parameters
	3.2.16.2. Responses
	3.2.16.3. Consumes
	3.2.16.4. Produces
	3.2.16.5. Tags

	3.2.17. read the specified Endpoints
	3.2.17.1. Parameters
	3.2.17.2. Responses
	3.2.17.3. Consumes
	3.2.17.4. Produces
	3.2.17.5. Tags

	3.2.18. replace the specified Endpoints
	3.2.18.1. Parameters
	3.2.18.2. Responses
	3.2.18.3. Consumes
	3.2.18.4. Produces
	3.2.18.5. Tags

	3.2.19. delete a Endpoints
	3.2.19.1. Parameters
	3.2.19.2. Responses
	3.2.19.3. Consumes
	3.2.19.4. Produces
	3.2.19.5. Tags

	3.2.20. partially update the specified Endpoints
	3.2.20.1. Parameters
	3.2.20.2. Responses
	3.2.20.3. Consumes
	3.2.20.4. Produces
	3.2.20.5. Tags

	3.2.21. list or watch objects of kind Event
	3.2.21.1. Parameters
	3.2.21.2. Responses
	3.2.21.3. Consumes
	3.2.21.4. Produces
	3.2.21.5. Tags

	3.2.22. create a Event
	3.2.22.1. Parameters
	3.2.22.2. Responses
	3.2.22.3. Consumes
	3.2.22.4. Produces
	3.2.22.5. Tags

	3.2.23. read the specified Event
	3.2.23.1. Parameters
	3.2.23.2. Responses
	3.2.23.3. Consumes
	3.2.23.4. Produces
	3.2.23.5. Tags

	3.2.24. replace the specified Event
	3.2.24.1. Parameters
	3.2.24.2. Responses
	3.2.24.3. Consumes
	3.2.24.4. Produces
	3.2.24.5. Tags

	3.2.25. delete a Event
	3.2.25.1. Parameters
	3.2.25.2. Responses
	3.2.25.3. Consumes
	3.2.25.4. Produces
	3.2.25.5. Tags

	3.2.26. partially update the specified Event
	3.2.26.1. Parameters
	3.2.26.2. Responses
	3.2.26.3. Consumes
	3.2.26.4. Produces
	3.2.26.5. Tags

	3.2.27. list or watch objects of kind LimitRange
	3.2.27.1. Parameters
	3.2.27.2. Responses
	3.2.27.3. Consumes
	3.2.27.4. Produces
	3.2.27.5. Tags

	3.2.28. create a LimitRange
	3.2.28.1. Parameters
	3.2.28.2. Responses
	3.2.28.3. Consumes
	3.2.28.4. Produces
	3.2.28.5. Tags

	3.2.29. read the specified LimitRange
	3.2.29.1. Parameters
	3.2.29.2. Responses
	3.2.29.3. Consumes
	3.2.29.4. Produces
	3.2.29.5. Tags

	3.2.30. replace the specified LimitRange
	3.2.30.1. Parameters
	3.2.30.2. Responses
	3.2.30.3. Consumes
	3.2.30.4. Produces
	3.2.30.5. Tags

	3.2.31. delete a LimitRange
	3.2.31.1. Parameters
	3.2.31.2. Responses
	3.2.31.3. Consumes
	3.2.31.4. Produces
	3.2.31.5. Tags

	3.2.32. partially update the specified LimitRange
	3.2.32.1. Parameters
	3.2.32.2. Responses
	3.2.32.3. Consumes
	3.2.32.4. Produces
	3.2.32.5. Tags

	3.2.33. list or watch objects of kind PersistentVolumeClaim
	3.2.33.1. Description
	3.2.33.2. Parameters
	3.2.33.3. Responses
	3.2.33.4. Consumes
	3.2.33.5. Produces
	3.2.33.6. Tags

	3.2.34. create a PersistentVolumeClaim
	3.2.34.1. Parameters
	3.2.34.2. Responses
	3.2.34.3. Consumes
	3.2.34.4. Produces
	3.2.34.5. Tags

	3.2.35. read the specified PersistentVolumeClaim
	3.2.35.1. Parameters
	3.2.35.2. Responses
	3.2.35.3. Consumes
	3.2.35.4. Produces
	3.2.35.5. Tags

	3.2.36. replace the specified PersistentVolumeClaim
	3.2.36.1. Parameters
	3.2.36.2. Responses
	3.2.36.3. Consumes
	3.2.36.4. Produces
	3.2.36.5. Tags

	3.2.37. delete a PersistentVolumeClaim
	3.2.37.1. Parameters
	3.2.37.2. Responses
	3.2.37.3. Consumes
	3.2.37.4. Produces
	3.2.37.5. Tags

	3.2.38. partially update the specified PersistentVolumeClaim
	3.2.38.1. Parameters
	3.2.38.2. Responses
	3.2.38.3. Consumes
	3.2.38.4. Produces
	3.2.38.5. Tags

	3.2.39. replace status of the specified PersistentVolumeClaim
	3.2.39.1. Parameters
	3.2.39.2. Responses
	3.2.39.3. Consumes
	3.2.39.4. Produces
	3.2.39.5. Tags

	3.2.40. list or watch objects of kind Pod
	3.2.40.1. Parameters
	3.2.40.2. Responses
	3.2.40.3. Consumes
	3.2.40.4. Produces
	3.2.40.5. Tags

	3.2.41. create a Pod
	3.2.41.1. Parameters
	3.2.41.2. Responses
	3.2.41.3. Consumes
	3.2.41.4. Produces
	3.2.41.5. Tags

	3.2.42. read the specified Pod
	3.2.42.1. Parameters
	3.2.42.2. Responses
	3.2.42.3. Consumes
	3.2.42.4. Produces
	3.2.42.5. Tags

	3.2.43. replace the specified Pod
	3.2.43.1. Parameters
	3.2.43.2. Responses
	3.2.43.3. Consumes
	3.2.43.4. Produces
	3.2.43.5. Tags

	3.2.44. delete a Pod
	3.2.44.1. Parameters
	3.2.44.2. Responses
	3.2.44.3. Consumes
	3.2.44.4. Produces
	3.2.44.5. Tags

	3.2.45. partially update the specified Pod
	3.2.45.1. Parameters
	3.2.45.2. Responses
	3.2.45.3. Consumes
	3.2.45.4. Produces
	3.2.45.5. Tags

	3.2.46. connect GET requests to attach of Pod
	3.2.46.1. Parameters
	3.2.46.2. Responses
	3.2.46.3. Consumes
	3.2.46.4. Produces
	3.2.46.5. Tags

	3.2.47. connect POST requests to attach of Pod
	3.2.47.1. Parameters
	3.2.47.2. Responses
	3.2.47.3. Consumes
	3.2.47.4. Produces
	3.2.47.5. Tags

	3.2.48. create binding of a Binding
	3.2.48.1. Parameters
	3.2.48.2. Responses
	3.2.48.3. Consumes
	3.2.48.4. Produces
	3.2.48.5. Tags

	3.2.49. connect GET requests to exec of Pod
	3.2.49.1. Parameters
	3.2.49.2. Responses
	3.2.49.3. Consumes
	3.2.49.4. Produces
	3.2.49.5. Tags

	3.2.50. connect POST requests to exec of Pod
	3.2.50.1. Parameters
	3.2.50.2. Responses
	3.2.50.3. Consumes
	3.2.50.4. Produces
	3.2.50.5. Tags

	3.2.51. read log of the specified Pod
	3.2.51.1. Parameters
	3.2.51.2. Responses
	3.2.51.3. Consumes
	3.2.51.4. Produces
	3.2.51.5. Tags

	3.2.52. connect GET requests to portforward of Pod
	3.2.52.1. Parameters
	3.2.52.2. Responses
	3.2.52.3. Consumes
	3.2.52.4. Produces
	3.2.52.5. Tags

	3.2.53. connect POST requests to portforward of Pod
	3.2.53.1. Parameters
	3.2.53.2. Responses
	3.2.53.3. Consumes
	3.2.53.4. Produces
	3.2.53.5. Tags

	3.2.54. connect GET requests to proxy of Pod
	3.2.54.1. Parameters
	3.2.54.2. Responses
	3.2.54.3. Consumes
	3.2.54.4. Produces
	3.2.54.5. Tags

	3.2.55. connect PUT requests to proxy of Pod
	3.2.55.1. Parameters
	3.2.55.2. Responses
	3.2.55.3. Consumes
	3.2.55.4. Produces
	3.2.55.5. Tags

	3.2.56. connect DELETE requests to proxy of Pod
	3.2.56.1. Parameters
	3.2.56.2. Responses
	3.2.56.3. Consumes
	3.2.56.4. Produces
	3.2.56.5. Tags

	3.2.57. connect POST requests to proxy of Pod
	3.2.57.1. Parameters
	3.2.57.2. Responses
	3.2.57.3. Consumes
	3.2.57.4. Produces
	3.2.57.5. Tags

	3.2.58. connect GET requests to proxy of Pod
	3.2.58.1. Parameters
	3.2.58.2. Responses
	3.2.58.3. Consumes
	3.2.58.4. Produces
	3.2.58.5. Tags

	3.2.59. connect PUT requests to proxy of Pod
	3.2.59.1. Parameters
	3.2.59.2. Responses
	3.2.59.3. Consumes
	3.2.59.4. Produces
	3.2.59.5. Tags

	3.2.60. connect DELETE requests to proxy of Pod
	3.2.60.1. Parameters
	3.2.60.2. Responses
	3.2.60.3. Consumes
	3.2.60.4. Produces
	3.2.60.5. Tags

	3.2.61. connect POST requests to proxy of Pod
	3.2.61.1. Parameters
	3.2.61.2. Responses
	3.2.61.3. Consumes
	3.2.61.4. Produces
	3.2.61.5. Tags

	3.2.62. replace status of the specified Pod
	3.2.62.1. Parameters
	3.2.62.2. Responses
	3.2.62.3. Consumes
	3.2.62.4. Produces
	3.2.62.5. Tags

	3.2.63. list or watch objects of kind PodTemplate
	3.2.63.1. Parameters
	3.2.63.2. Responses
	3.2.63.3. Consumes
	3.2.63.4. Produces
	3.2.63.5. Tags

	3.2.64. create a PodTemplate
	3.2.64.1. Parameters
	3.2.64.2. Responses
	3.2.64.3. Consumes
	3.2.64.4. Produces
	3.2.64.5. Tags

	3.2.65. read the specified PodTemplate
	3.2.65.1. Parameters
	3.2.65.2. Responses
	3.2.65.3. Consumes
	3.2.65.4. Produces
	3.2.65.5. Tags

	3.2.66. replace the specified PodTemplate
	3.2.66.1. Parameters
	3.2.66.2. Responses
	3.2.66.3. Consumes
	3.2.66.4. Produces
	3.2.66.5. Tags

	3.2.67. delete a PodTemplate
	3.2.67.1. Parameters
	3.2.67.2. Responses
	3.2.67.3. Consumes
	3.2.67.4. Produces
	3.2.67.5. Tags

	3.2.68. partially update the specified PodTemplate
	3.2.68.1. Parameters
	3.2.68.2. Responses
	3.2.68.3. Consumes
	3.2.68.4. Produces
	3.2.68.5. Tags

	3.2.69. list or watch objects of kind ReplicationController
	3.2.69.1. Parameters
	3.2.69.2. Responses
	3.2.69.3. Consumes
	3.2.69.4. Produces
	3.2.69.5. Tags

	3.2.70. create a ReplicationController
	3.2.70.1. Parameters
	3.2.70.2. Responses
	3.2.70.3. Consumes
	3.2.70.4. Produces
	3.2.70.5. Tags

	3.2.71. read the specified ReplicationController
	3.2.71.1. Parameters
	3.2.71.2. Responses
	3.2.71.3. Consumes
	3.2.71.4. Produces
	3.2.71.5. Tags

	3.2.72. replace the specified ReplicationController
	3.2.72.1. Parameters
	3.2.72.2. Responses
	3.2.72.3. Consumes
	3.2.72.4. Produces
	3.2.72.5. Tags

	3.2.73. delete a ReplicationController
	3.2.73.1. Parameters
	3.2.73.2. Responses
	3.2.73.3. Consumes
	3.2.73.4. Produces
	3.2.73.5. Tags

	3.2.74. partially update the specified ReplicationController
	3.2.74.1. Parameters
	3.2.74.2. Responses
	3.2.74.3. Consumes
	3.2.74.4. Produces
	3.2.74.5. Tags

	3.2.75. replace status of the specified ReplicationController
	3.2.75.1. Parameters
	3.2.75.2. Responses
	3.2.75.3. Consumes
	3.2.75.4. Produces
	3.2.75.5. Tags

	3.2.76. list or watch objects of kind ResourceQuota
	3.2.76.1. Parameters
	3.2.76.2. Responses
	3.2.76.3. Consumes
	3.2.76.4. Produces
	3.2.76.5. Tags

	3.2.77. create a ResourceQuota
	3.2.77.1. Parameters
	3.2.77.2. Responses
	3.2.77.3. Consumes
	3.2.77.4. Produces
	3.2.77.5. Tags

	3.2.78. read the specified ResourceQuota
	3.2.78.1. Parameters
	3.2.78.2. Responses
	3.2.78.3. Consumes
	3.2.78.4. Produces
	3.2.78.5. Tags

	3.2.79. replace the specified ResourceQuota
	3.2.79.1. Parameters
	3.2.79.2. Responses
	3.2.79.3. Consumes
	3.2.79.4. Produces
	3.2.79.5. Tags

	3.2.80. delete a ResourceQuota
	3.2.80.1. Parameters
	3.2.80.2. Responses
	3.2.80.3. Consumes
	3.2.80.4. Produces
	3.2.80.5. Tags

	3.2.81. partially update the specified ResourceQuota
	3.2.81.1. Parameters
	3.2.81.2. Responses
	3.2.81.3. Consumes
	3.2.81.4. Produces
	3.2.81.5. Tags

	3.2.82. replace status of the specified ResourceQuota
	3.2.82.1. Parameters
	3.2.82.2. Responses
	3.2.82.3. Consumes
	3.2.82.4. Produces
	3.2.82.5. Tags

	3.2.83. list or watch objects of kind Secret
	3.2.83.1. Parameters
	3.2.83.2. Responses
	3.2.83.3. Consumes
	3.2.83.4. Produces
	3.2.83.5. Tags

	3.2.84. create a Secret
	3.2.84.1. Parameters
	3.2.84.2. Responses
	3.2.84.3. Consumes
	3.2.84.4. Produces
	3.2.84.5. Tags

	3.2.85. read the specified Secret
	3.2.85.1. Parameters
	3.2.85.2. Responses
	3.2.85.3. Consumes
	3.2.85.4. Produces
	3.2.85.5. Tags

	3.2.86. replace the specified Secret
	3.2.86.1. Parameters
	3.2.86.2. Responses
	3.2.86.3. Consumes
	3.2.86.4. Produces
	3.2.86.5. Tags

	3.2.87. delete a Secret
	3.2.87.1. Parameters
	3.2.87.2. Responses
	3.2.87.3. Consumes
	3.2.87.4. Produces
	3.2.87.5. Tags

	3.2.88. partially update the specified Secret
	3.2.88.1. Parameters
	3.2.88.2. Responses
	3.2.88.3. Consumes
	3.2.88.4. Produces
	3.2.88.5. Tags

	3.2.89. list or watch objects of kind ServiceAccount
	3.2.89.1. Parameters
	3.2.89.2. Responses
	3.2.89.3. Consumes
	3.2.89.4. Produces
	3.2.89.5. Tags

	3.2.90. create a ServiceAccount
	3.2.90.1. Parameters
	3.2.90.2. Responses
	3.2.90.3. Consumes
	3.2.90.4. Produces
	3.2.90.5. Tags

	3.2.91. read the specified ServiceAccount
	3.2.91.1. Parameters
	3.2.91.2. Responses
	3.2.91.3. Consumes
	3.2.91.4. Produces
	3.2.91.5. Tags

	3.2.92. replace the specified ServiceAccount
	3.2.92.1. Parameters
	3.2.92.2. Responses
	3.2.92.3. Consumes
	3.2.92.4. Produces
	3.2.92.5. Tags

	3.2.93. delete a ServiceAccount
	3.2.93.1. Parameters
	3.2.93.2. Responses
	3.2.93.3. Consumes
	3.2.93.4. Produces
	3.2.93.5. Tags

	3.2.94. partially update the specified ServiceAccount
	3.2.94.1. Parameters
	3.2.94.2. Responses
	3.2.94.3. Consumes
	3.2.94.4. Produces
	3.2.94.5. Tags

	3.2.95. list or watch objects of kind Service
	3.2.95.1. Parameters
	3.2.95.2. Responses
	3.2.95.3. Consumes
	3.2.95.4. Produces
	3.2.95.5. Tags

	3.2.96. create a Service
	3.2.96.1. Parameters
	3.2.96.2. Responses
	3.2.96.3. Consumes
	3.2.96.4. Produces
	3.2.96.5. Tags

	3.2.97. read the specified Service
	3.2.97.1. Parameters
	3.2.97.2. Responses
	3.2.97.3. Consumes
	3.2.97.4. Produces
	3.2.97.5. Tags

	3.2.98. replace the specified Service
	3.2.98.1. Parameters
	3.2.98.2. Responses
	3.2.98.3. Consumes
	3.2.98.4. Produces
	3.2.98.5. Tags

	3.2.99. delete a Service
	3.2.99.1. Parameters
	3.2.99.2. Responses
	3.2.99.3. Consumes
	3.2.99.4. Produces
	3.2.99.5. Tags

	3.2.100. partially update the specified Service
	3.2.100.1. Parameters
	3.2.100.2. Responses
	3.2.100.3. Consumes
	3.2.100.4. Produces
	3.2.100.5. Tags

	3.2.101. read the specified Namespace
	3.2.101.1. Parameters
	3.2.101.2. Responses
	3.2.101.3. Consumes
	3.2.101.4. Produces
	3.2.101.5. Tags

	3.2.102. replace the specified Namespace
	3.2.102.1. Parameters
	3.2.102.2. Responses
	3.2.102.3. Consumes
	3.2.102.4. Produces
	3.2.102.5. Tags

	3.2.103. delete a Namespace
	3.2.103.1. Parameters
	3.2.103.2. Responses
	3.2.103.3. Consumes
	3.2.103.4. Produces
	3.2.103.5. Tags

	3.2.104. partially update the specified Namespace
	3.2.104.1. Parameters
	3.2.104.2. Responses
	3.2.104.3. Consumes
	3.2.104.4. Produces
	3.2.104.5. Tags

	3.2.105. replace finalize of the specified Namespace
	3.2.105.1. Parameters
	3.2.105.2. Responses
	3.2.105.3. Consumes
	3.2.105.4. Produces
	3.2.105.5. Tags

	3.2.106. replace status of the specified Namespace
	3.2.106.1. Parameters
	3.2.106.2. Responses
	3.2.106.3. Consumes
	3.2.106.4. Produces
	3.2.106.5. Tags

	3.2.107. list or watch objects of kind Node
	3.2.107.1. Parameters
	3.2.107.2. Responses
	3.2.107.3. Consumes
	3.2.107.4. Produces
	3.2.107.5. Tags

	3.2.108. create a Node
	3.2.108.1. Parameters
	3.2.108.2. Responses
	3.2.108.3. Consumes
	3.2.108.4. Produces
	3.2.108.5. Tags

	3.2.109. read the specified Node
	3.2.109.1. Parameters
	3.2.109.2. Responses
	3.2.109.3. Consumes
	3.2.109.4. Produces
	3.2.109.5. Tags

	3.2.110. replace the specified Node
	3.2.110.1. Parameters
	3.2.110.2. Responses
	3.2.110.3. Consumes
	3.2.110.4. Produces
	3.2.110.5. Tags

	3.2.111. delete a Node
	3.2.111.1. Parameters
	3.2.111.2. Responses
	3.2.111.3. Consumes
	3.2.111.4. Produces
	3.2.111.5. Tags

	3.2.112. partially update the specified Node
	3.2.112.1. Parameters
	3.2.112.2. Responses
	3.2.112.3. Consumes
	3.2.112.4. Produces
	3.2.112.5. Tags

	3.2.113. replace status of the specified Node
	3.2.113.1. Parameters
	3.2.113.2. Responses
	3.2.113.3. Consumes
	3.2.113.4. Produces
	3.2.113.5. Tags

	3.2.114. list or watch objects of kind PersistentVolumeClaim
	3.2.114.1. Description
	3.2.114.2. Parameters
	3.2.114.3. Responses
	3.2.114.4. Consumes
	3.2.114.5. Produces
	3.2.114.6. Tags

	3.2.115. create a PersistentVolumeClaim
	3.2.115.1. Parameters
	3.2.115.2. Responses
	3.2.115.3. Consumes
	3.2.115.4. Produces
	3.2.115.5. Tags

	3.2.116. list or watch objects of kind PersistentVolume
	3.2.116.1. Parameters
	3.2.116.2. Responses
	3.2.116.3. Consumes
	3.2.116.4. Produces
	3.2.116.5. Tags

	3.2.117. create a PersistentVolume
	3.2.117.1. Parameters
	3.2.117.2. Responses
	3.2.117.3. Consumes
	3.2.117.4. Produces
	3.2.117.5. Tags

	3.2.118. read the specified PersistentVolume
	3.2.118.1. Parameters
	3.2.118.2. Responses
	3.2.118.3. Consumes
	3.2.118.4. Produces
	3.2.118.5. Tags

	3.2.119. replace the specified PersistentVolume
	3.2.119.1. Parameters
	3.2.119.2. Responses
	3.2.119.3. Consumes
	3.2.119.4. Produces
	3.2.119.5. Tags

	3.2.120. delete a PersistentVolume
	3.2.120.1. Parameters
	3.2.120.2. Responses
	3.2.120.3. Consumes
	3.2.120.4. Produces
	3.2.120.5. Tags

	3.2.121. partially update the specified PersistentVolume
	3.2.121.1. Parameters
	3.2.121.2. Responses
	3.2.121.3. Consumes
	3.2.121.4. Produces
	3.2.121.5. Tags

	3.2.122. replace status of the specified PersistentVolume
	3.2.122.1. Parameters
	3.2.122.2. Responses
	3.2.122.3. Consumes
	3.2.122.4. Produces
	3.2.122.5. Tags

	3.2.123. list or watch objects of kind Pod
	3.2.123.1. Parameters
	3.2.123.2. Responses
	3.2.123.3. Consumes
	3.2.123.4. Produces
	3.2.123.5. Tags

	3.2.124. create a Pod
	3.2.124.1. Parameters
	3.2.124.2. Responses
	3.2.124.3. Consumes
	3.2.124.4. Produces
	3.2.124.5. Tags

	3.2.125. list or watch objects of kind PodTemplate
	3.2.125.1. Parameters
	3.2.125.2. Responses
	3.2.125.3. Consumes
	3.2.125.4. Produces
	3.2.125.5. Tags

	3.2.126. create a PodTemplate
	3.2.126.1. Parameters
	3.2.126.2. Responses
	3.2.126.3. Consumes
	3.2.126.4. Produces
	3.2.126.5. Tags

	3.2.127. proxy GET requests to Pod
	3.2.127.1. Parameters
	3.2.127.2. Responses
	3.2.127.3. Consumes
	3.2.127.4. Produces
	3.2.127.5. Tags

	3.2.128. proxy PUT requests to Pod
	3.2.128.1. Parameters
	3.2.128.2. Responses
	3.2.128.3. Consumes
	3.2.128.4. Produces
	3.2.128.5. Tags

	3.2.129. proxy DELETE requests to Pod
	3.2.129.1. Parameters
	3.2.129.2. Responses
	3.2.129.3. Consumes
	3.2.129.4. Produces
	3.2.129.5. Tags

	3.2.130. proxy POST requests to Pod
	3.2.130.1. Parameters
	3.2.130.2. Responses
	3.2.130.3. Consumes
	3.2.130.4. Produces
	3.2.130.5. Tags

	3.2.131. proxy GET requests to Pod
	3.2.131.1. Parameters
	3.2.131.2. Responses
	3.2.131.3. Consumes
	3.2.131.4. Produces
	3.2.131.5. Tags

	3.2.132. proxy PUT requests to Pod
	3.2.132.1. Parameters
	3.2.132.2. Responses
	3.2.132.3. Consumes
	3.2.132.4. Produces
	3.2.132.5. Tags

	3.2.133. proxy DELETE requests to Pod
	3.2.133.1. Parameters
	3.2.133.2. Responses
	3.2.133.3. Consumes
	3.2.133.4. Produces
	3.2.133.5. Tags

	3.2.134. proxy POST requests to Pod
	3.2.134.1. Parameters
	3.2.134.2. Responses
	3.2.134.3. Consumes
	3.2.134.4. Produces
	3.2.134.5. Tags

	3.2.135. proxy GET requests to Service
	3.2.135.1. Parameters
	3.2.135.2. Responses
	3.2.135.3. Consumes
	3.2.135.4. Produces
	3.2.135.5. Tags

	3.2.136. proxy PUT requests to Service
	3.2.136.1. Parameters
	3.2.136.2. Responses
	3.2.136.3. Consumes
	3.2.136.4. Produces
	3.2.136.5. Tags

	3.2.137. proxy DELETE requests to Service
	3.2.137.1. Parameters
	3.2.137.2. Responses
	3.2.137.3. Consumes
	3.2.137.4. Produces
	3.2.137.5. Tags

	3.2.138. proxy POST requests to Service
	3.2.138.1. Parameters
	3.2.138.2. Responses
	3.2.138.3. Consumes
	3.2.138.4. Produces
	3.2.138.5. Tags

	3.2.139. proxy GET requests to Service
	3.2.139.1. Parameters
	3.2.139.2. Responses
	3.2.139.3. Consumes
	3.2.139.4. Produces
	3.2.139.5. Tags

	3.2.140. proxy PUT requests to Service
	3.2.140.1. Parameters
	3.2.140.2. Responses
	3.2.140.3. Consumes
	3.2.140.4. Produces
	3.2.140.5. Tags

	3.2.141. proxy DELETE requests to Service
	3.2.141.1. Parameters
	3.2.141.2. Responses
	3.2.141.3. Consumes
	3.2.141.4. Produces
	3.2.141.5. Tags

	3.2.142. proxy POST requests to Service
	3.2.142.1. Parameters
	3.2.142.2. Responses
	3.2.142.3. Consumes
	3.2.142.4. Produces
	3.2.142.5. Tags

	3.2.143. proxy GET requests to Node
	3.2.143.1. Parameters
	3.2.143.2. Responses
	3.2.143.3. Consumes
	3.2.143.4. Produces
	3.2.143.5. Tags

	3.2.144. proxy PUT requests to Node
	3.2.144.1. Parameters
	3.2.144.2. Responses
	3.2.144.3. Consumes
	3.2.144.4. Produces
	3.2.144.5. Tags

	3.2.145. proxy DELETE requests to Node
	3.2.145.1. Parameters
	3.2.145.2. Responses
	3.2.145.3. Consumes
	3.2.145.4. Produces
	3.2.145.5. Tags

	3.2.146. proxy POST requests to Node
	3.2.146.1. Parameters
	3.2.146.2. Responses
	3.2.146.3. Consumes
	3.2.146.4. Produces
	3.2.146.5. Tags

	3.2.147. proxy GET requests to Node
	3.2.147.1. Parameters
	3.2.147.2. Responses
	3.2.147.3. Consumes
	3.2.147.4. Produces
	3.2.147.5. Tags

	3.2.148. proxy PUT requests to Node
	3.2.148.1. Parameters
	3.2.148.2. Responses
	3.2.148.3. Consumes
	3.2.148.4. Produces
	3.2.148.5. Tags

	3.2.149. proxy DELETE requests to Node
	3.2.149.1. Parameters
	3.2.149.2. Responses
	3.2.149.3. Consumes
	3.2.149.4. Produces
	3.2.149.5. Tags

	3.2.150. proxy POST requests to Node
	3.2.150.1. Parameters
	3.2.150.2. Responses
	3.2.150.3. Consumes
	3.2.150.4. Produces
	3.2.150.5. Tags

	3.2.151. list or watch objects of kind ReplicationController
	3.2.151.1. Parameters
	3.2.151.2. Responses
	3.2.151.3. Consumes
	3.2.151.4. Produces
	3.2.151.5. Tags

	3.2.152. create a ReplicationController
	3.2.152.1. Parameters
	3.2.152.2. Responses
	3.2.152.3. Consumes
	3.2.152.4. Produces
	3.2.152.5. Tags

	3.2.153. list or watch objects of kind ResourceQuota
	3.2.153.1. Parameters
	3.2.153.2. Responses
	3.2.153.3. Consumes
	3.2.153.4. Produces
	3.2.153.5. Tags

	3.2.154. create a ResourceQuota
	3.2.154.1. Parameters
	3.2.154.2. Responses
	3.2.154.3. Consumes
	3.2.154.4. Produces
	3.2.154.5. Tags

	3.2.155. list or watch objects of kind Secret
	3.2.155.1. Parameters
	3.2.155.2. Responses
	3.2.155.3. Consumes
	3.2.155.4. Produces
	3.2.155.5. Tags

	3.2.156. create a Secret
	3.2.156.1. Parameters
	3.2.156.2. Responses
	3.2.156.3. Consumes
	3.2.156.4. Produces
	3.2.156.5. Tags

	3.2.157. list or watch objects of kind SecurityContextConstraints
	3.2.157.1. Parameters
	3.2.157.2. Responses
	3.2.157.3. Consumes
	3.2.157.4. Produces
	3.2.157.5. Tags

	3.2.158. create a SecurityContextConstraints
	3.2.158.1. Parameters
	3.2.158.2. Responses
	3.2.158.3. Consumes
	3.2.158.4. Produces
	3.2.158.5. Tags

	3.2.159. read the specified SecurityContextConstraints
	3.2.159.1. Parameters
	3.2.159.2. Responses
	3.2.159.3. Consumes
	3.2.159.4. Produces
	3.2.159.5. Tags

	3.2.160. replace the specified SecurityContextConstraints
	3.2.160.1. Parameters
	3.2.160.2. Responses
	3.2.160.3. Consumes
	3.2.160.4. Produces
	3.2.160.5. Tags

	3.2.161. delete a SecurityContextConstraints
	3.2.161.1. Parameters
	3.2.161.2. Responses
	3.2.161.3. Consumes
	3.2.161.4. Produces
	3.2.161.5. Tags

	3.2.162. partially update the specified SecurityContextConstraints
	3.2.162.1. Parameters
	3.2.162.2. Responses
	3.2.162.3. Consumes
	3.2.162.4. Produces
	3.2.162.5. Tags

	3.2.163. list or watch objects of kind ServiceAccount
	3.2.163.1. Parameters
	3.2.163.2. Responses
	3.2.163.3. Consumes
	3.2.163.4. Produces
	3.2.163.5. Tags

	3.2.164. create a ServiceAccount
	3.2.164.1. Parameters
	3.2.164.2. Responses
	3.2.164.3. Consumes
	3.2.164.4. Produces
	3.2.164.5. Tags

	3.2.165. list or watch objects of kind Service
	3.2.165.1. Parameters
	3.2.165.2. Responses
	3.2.165.3. Consumes
	3.2.165.4. Produces
	3.2.165.5. Tags

	3.2.166. create a Service
	3.2.166.1. Parameters
	3.2.166.2. Responses
	3.2.166.3. Consumes
	3.2.166.4. Produces
	3.2.166.5. Tags

	3.2.167. watch individual changes to a list of Endpoints
	3.2.167.1. Parameters
	3.2.167.2. Responses
	3.2.167.3. Consumes
	3.2.167.4. Produces
	3.2.167.5. Tags

	3.2.168. watch individual changes to a list of Event
	3.2.168.1. Parameters
	3.2.168.2. Responses
	3.2.168.3. Consumes
	3.2.168.4. Produces
	3.2.168.5. Tags

	3.2.169. watch individual changes to a list of LimitRange
	3.2.169.1. Parameters
	3.2.169.2. Responses
	3.2.169.3. Consumes
	3.2.169.4. Produces
	3.2.169.5. Tags

	3.2.170. watch individual changes to a list of Namespace
	3.2.170.1. Parameters
	3.2.170.2. Responses
	3.2.170.3. Consumes
	3.2.170.4. Produces
	3.2.170.5. Tags

	3.2.171. watch individual changes to a list of Endpoints
	3.2.171.1. Parameters
	3.2.171.2. Responses
	3.2.171.3. Consumes
	3.2.171.4. Produces
	3.2.171.5. Tags

	3.2.172. watch changes to an object of kind Endpoints
	3.2.172.1. Parameters
	3.2.172.2. Responses
	3.2.172.3. Consumes
	3.2.172.4. Produces
	3.2.172.5. Tags

	3.2.173. watch individual changes to a list of Event
	3.2.173.1. Parameters
	3.2.173.2. Responses
	3.2.173.3. Consumes
	3.2.173.4. Produces
	3.2.173.5. Tags

	3.2.174. watch changes to an object of kind Event
	3.2.174.1. Parameters
	3.2.174.2. Responses
	3.2.174.3. Consumes
	3.2.174.4. Produces
	3.2.174.5. Tags

	3.2.175. watch individual changes to a list of LimitRange
	3.2.175.1. Parameters
	3.2.175.2. Responses
	3.2.175.3. Consumes
	3.2.175.4. Produces
	3.2.175.5. Tags

	3.2.176. watch changes to an object of kind LimitRange
	3.2.176.1. Parameters
	3.2.176.2. Responses
	3.2.176.3. Consumes
	3.2.176.4. Produces
	3.2.176.5. Tags

	3.2.177. watch individual changes to a list of PersistentVolumeClaim
	3.2.177.1. Parameters
	3.2.177.2. Responses
	3.2.177.3. Consumes
	3.2.177.4. Produces
	3.2.177.5. Tags

	3.2.178. watch changes to an object of kind PersistentVolumeClaim
	3.2.178.1. Parameters
	3.2.178.2. Responses
	3.2.178.3. Consumes
	3.2.178.4. Produces
	3.2.178.5. Tags

	3.2.179. watch individual changes to a list of Pod
	3.2.179.1. Parameters
	3.2.179.2. Responses
	3.2.179.3. Consumes
	3.2.179.4. Produces
	3.2.179.5. Tags

	3.2.180. watch changes to an object of kind Pod
	3.2.180.1. Parameters
	3.2.180.2. Responses
	3.2.180.3. Consumes
	3.2.180.4. Produces
	3.2.180.5. Tags

	3.2.181. watch individual changes to a list of PodTemplate
	3.2.181.1. Parameters
	3.2.181.2. Responses
	3.2.181.3. Consumes
	3.2.181.4. Produces
	3.2.181.5. Tags

	3.2.182. watch changes to an object of kind PodTemplate
	3.2.182.1. Parameters
	3.2.182.2. Responses
	3.2.182.3. Consumes
	3.2.182.4. Produces
	3.2.182.5. Tags

	3.2.183. watch individual changes to a list of ReplicationController
	3.2.183.1. Parameters
	3.2.183.2. Responses
	3.2.183.3. Consumes
	3.2.183.4. Produces
	3.2.183.5. Tags

	3.2.184. watch changes to an object of kind ReplicationController
	3.2.184.1. Parameters
	3.2.184.2. Responses
	3.2.184.3. Consumes
	3.2.184.4. Produces
	3.2.184.5. Tags

	3.2.185. watch individual changes to a list of ResourceQuota
	3.2.185.1. Parameters
	3.2.185.2. Responses
	3.2.185.3. Consumes
	3.2.185.4. Produces
	3.2.185.5. Tags

	3.2.186. watch changes to an object of kind ResourceQuota
	3.2.186.1. Parameters
	3.2.186.2. Responses
	3.2.186.3. Consumes
	3.2.186.4. Produces
	3.2.186.5. Tags

	3.2.187. watch individual changes to a list of Secret
	3.2.187.1. Parameters
	3.2.187.2. Responses
	3.2.187.3. Consumes
	3.2.187.4. Produces
	3.2.187.5. Tags

	3.2.188. watch changes to an object of kind Secret
	3.2.188.1. Parameters
	3.2.188.2. Responses
	3.2.188.3. Consumes
	3.2.188.4. Produces
	3.2.188.5. Tags

	3.2.189. watch individual changes to a list of ServiceAccount
	3.2.189.1. Parameters
	3.2.189.2. Responses
	3.2.189.3. Consumes
	3.2.189.4. Produces
	3.2.189.5. Tags

	3.2.190. watch changes to an object of kind ServiceAccount
	3.2.190.1. Parameters
	3.2.190.2. Responses
	3.2.190.3. Consumes
	3.2.190.4. Produces
	3.2.190.5. Tags

	3.2.191. watch individual changes to a list of Service
	3.2.191.1. Parameters
	3.2.191.2. Responses
	3.2.191.3. Consumes
	3.2.191.4. Produces
	3.2.191.5. Tags

	3.2.192. watch changes to an object of kind Service
	3.2.192.1. Parameters
	3.2.192.2. Responses
	3.2.192.3. Consumes
	3.2.192.4. Produces
	3.2.192.5. Tags

	3.2.193. watch changes to an object of kind Namespace
	3.2.193.1. Parameters
	3.2.193.2. Responses
	3.2.193.3. Consumes
	3.2.193.4. Produces
	3.2.193.5. Tags

	3.2.194. watch individual changes to a list of Node
	3.2.194.1. Parameters
	3.2.194.2. Responses
	3.2.194.3. Consumes
	3.2.194.4. Produces
	3.2.194.5. Tags

	3.2.195. watch changes to an object of kind Node
	3.2.195.1. Parameters
	3.2.195.2. Responses
	3.2.195.3. Consumes
	3.2.195.4. Produces
	3.2.195.5. Tags

	3.2.196. watch individual changes to a list of PersistentVolumeClaim
	3.2.196.1. Parameters
	3.2.196.2. Responses
	3.2.196.3. Consumes
	3.2.196.4. Produces
	3.2.196.5. Tags

	3.2.197. watch individual changes to a list of PersistentVolume
	3.2.197.1. Parameters
	3.2.197.2. Responses
	3.2.197.3. Consumes
	3.2.197.4. Produces
	3.2.197.5. Tags

	3.2.198. watch changes to an object of kind PersistentVolume
	3.2.198.1. Parameters
	3.2.198.2. Responses
	3.2.198.3. Consumes
	3.2.198.4. Produces
	3.2.198.5. Tags

	3.2.199. watch individual changes to a list of Pod
	3.2.199.1. Parameters
	3.2.199.2. Responses
	3.2.199.3. Consumes
	3.2.199.4. Produces
	3.2.199.5. Tags

	3.2.200. watch individual changes to a list of PodTemplate
	3.2.200.1. Parameters
	3.2.200.2. Responses
	3.2.200.3. Consumes
	3.2.200.4. Produces
	3.2.200.5. Tags

	3.2.201. watch individual changes to a list of ReplicationController
	3.2.201.1. Parameters
	3.2.201.2. Responses
	3.2.201.3. Consumes
	3.2.201.4. Produces
	3.2.201.5. Tags

	3.2.202. watch individual changes to a list of ResourceQuota
	3.2.202.1. Parameters
	3.2.202.2. Responses
	3.2.202.3. Consumes
	3.2.202.4. Produces
	3.2.202.5. Tags

	3.2.203. watch individual changes to a list of Secret
	3.2.203.1. Parameters
	3.2.203.2. Responses
	3.2.203.3. Consumes
	3.2.203.4. Produces
	3.2.203.5. Tags

	3.2.204. watch individual changes to a list of SecurityContextConstraints
	3.2.204.1. Parameters
	3.2.204.2. Responses
	3.2.204.3. Consumes
	3.2.204.4. Produces
	3.2.204.5. Tags

	3.2.205. watch changes to an object of kind SecurityContextConstraints
	3.2.205.1. Parameters
	3.2.205.2. Responses
	3.2.205.3. Consumes
	3.2.205.4. Produces
	3.2.205.5. Tags

	3.2.206. watch individual changes to a list of ServiceAccount
	3.2.206.1. Parameters
	3.2.206.2. Responses
	3.2.206.3. Consumes
	3.2.206.4. Produces
	3.2.206.5. Tags

	3.2.207. watch individual changes to a list of Service
	3.2.207.1. Parameters
	3.2.207.2. Responses
	3.2.207.3. Consumes
	3.2.207.4. Produces
	3.2.207.5. Tags

	3.3. DEFINITIONS
	3.3.1. v1.PersistentVolume
	3.3.2. v1.MetadataVolumeSource
	3.3.3. v1.TCPSocketAction
	3.3.4. v1.ResourceQuotaStatus
	3.3.5. v1.ContainerStateTerminated
	3.3.6. v1.ReplicationControllerList
	3.3.7. v1.Capability
	3.3.8. v1.Pod
	3.3.9. v1.Event
	3.3.10. v1.NodeDaemonEndpoints
	3.3.11. v1.HostPathVolumeSource
	3.3.12. v1.Volume
	3.3.13. v1.ContainerStateRunning
	3.3.14. v1.DeleteOptions
	3.3.15. v1.PodTemplateSpec
	3.3.16. v1.SecretList
	3.3.17. v1.NFSVolumeSource
	3.3.18. v1.CephFSVolumeSource
	3.3.19. v1.Capabilities
	3.3.20. v1.ComponentCondition
	3.3.21. unversioned.Status
	3.3.22. v1.ServiceStatus
	3.3.23. unversioned.StatusDetails
	3.3.24. v1.SecretVolumeSource
	3.3.25. v1.ResourceRequirements
	3.3.26. v1.PersistentVolumeClaim
	3.3.27. unversioned.Patch
	3.3.28. v1.SecurityContextConstraintsList
	3.3.29. v1.NamespaceStatus
	3.3.30. v1.PersistentVolumeAccessMode
	3.3.31. v1.ResourceQuotaSpec
	3.3.32. v1.RunAsUserStrategyOptions
	3.3.33. v1.PersistentVolumeSpec
	3.3.34. v1.ExecAction
	3.3.35. v1.PersistentVolumeClaimVolumeSource
	3.3.36. v1.ServiceSpec
	3.3.37. v1.ServiceList
	3.3.38. v1.PersistentVolumeList
	3.3.39. v1.ContainerStatus
	3.3.40. v1.Handler
	3.3.41. v1.NodeAddress
	3.3.42. v1.FCVolumeSource
	3.3.43. v1.EndpointPort
	3.3.44. v1.DownwardAPIVolumeFile
	3.3.45. v1.EndpointSubset
	3.3.46. v1.LimitRangeList
	3.3.47. v1.Container
	3.3.48. v1.MetadataFile
	3.3.49. v1.PodSpec
	3.3.50. v1.FlockerVolumeSource
	3.3.51. v1.PersistentVolumeStatus
	3.3.52. v1.RBDVolumeSource
	3.3.53. v1.LoadBalancerIngress
	3.3.54. v1.SupplementalGroupsStrategyOptions
	3.3.55. v1.SecurityContext
	3.3.56. v1.ServicePort
	3.3.57. v1.Namespace
	3.3.58. v1.GCEPersistentDiskVolumeSource
	3.3.59. v1.EndpointsList
	3.3.60. v1.NodeList
	3.3.61. v1.EventSource
	3.3.62. v1.EnvVarSource
	3.3.63. unversioned.ListMeta
	3.3.64. v1.LimitRangeSpec
	3.3.65. v1.PersistentVolumeClaimSpec
	3.3.66. v1.ReplicationController
	3.3.67. v1.NamespaceList
	3.3.68. integer
	3.3.69. v1.SecurityContextConstraints
	3.3.70. v1.VolumeMount
	3.3.71. v1.NodeStatus
	3.3.72. v1.ReplicationControllerStatus
	3.3.73. v1.PodCondition
	3.3.74. v1.NodeCondition
	3.3.75. v1.PodSecurityContext
	3.3.76. v1.ServiceAccount
	3.3.77. v1.PodTemplate
	3.3.78. v1.PodList
	3.3.79. v1.EmptyDirVolumeSource
	3.3.80. v1.NodeSpec
	3.3.81. v1.HTTPGetAction
	3.3.82. v1.ResourceQuotaList
	3.3.83. v1.IDRange
	3.3.84. v1.DaemonEndpoint
	3.3.85. v1.ServiceAccountList
	3.3.86. v1.Probe
	3.3.87. v1.NamespaceSpec
	3.3.88. v1.ISCSIVolumeSource
	3.3.89. v1.EventList
	3.3.90. v1.LoadBalancerStatus
	3.3.91. v1.PersistentVolumeClaimList
	3.3.92. v1.ComponentStatus
	3.3.93. v1.GitRepoVolumeSource
	3.3.94. v1.ObjectMeta
	3.3.95. v1.LocalObjectReference
	3.3.96. v1.ContainerPort
	3.3.97. v1.Secret
	3.3.98. v1.DownwardAPIVolumeSource
	3.3.99. v1.ContainerState
	3.3.100. v1.Endpoints
	3.3.101. v1.CinderVolumeSource
	3.3.102. v1.SELinuxContextStrategyOptions
	3.3.103. v1.PodStatus
	3.3.104. v1.SELinuxOptions
	3.3.105. v1.Service
	3.3.106. v1.ObjectReference
	3.3.107. v1.ObjectFieldSelector
	3.3.108. v1.ComponentStatusList
	3.3.109. v1.Lifecycle
	3.3.110. v1.NodeSystemInfo
	3.3.111. v1.FSGroupStrategyOptions
	3.3.112. json.WatchEvent
	3.3.113. v1.EndpointAddress
	3.3.114. v1.AWSElasticBlockStoreVolumeSource
	3.3.115. v1.Binding
	3.3.116. v1.Node
	3.3.117. v1.ResourceQuota
	3.3.118. v1.EnvVar
	3.3.119. unversioned.StatusCause
	3.3.120. v1.ReplicationControllerSpec
	3.3.121. v1.ContainerStateWaiting
	3.3.122. v1.PodTemplateList
	3.3.123. v1.LimitRangeItem
	3.3.124. v1.FinalizerName
	3.3.125. v1.LimitRange
	3.3.126. v1.GlusterfsVolumeSource
	3.3.127. v1.PersistentVolumeClaimStatus
	3.3.128. any

	CHAPTER 4. REVISION HISTORY: REST API REFERENCE
	4.1. TUE OCT 04 2016
	4.2. THU NOV 19 2015

