
Table of Contents

Table of Contents ...1

Overview ...3

Versions ... 3

Glossary ... 3

Common Behaviors ..4

Transport Protocol .. 4

Media Type ... 4

Base URI .. 4

Object Path ... 4

Query String .. 4

Common Request Headers ... 4

Common Response Headers ... 4

Common Status Codes .. 5

Information Querying APIs ...6

GET /serverProperties ... 6

GET /{folderPath}/contents .. 8

GET /{folderPath}/DirectoryInfo ... 11

GET /{modelPath}/history ... 13

GET /{modelPath}/modelInfo ... 15

GET /{modelPath}/projectInfo .. 17

GET /{modelPath}/thumbnail?width={width}&height={height}... 20

Data Managing APIs ... 21

Specific Status Codes .. 21

PUT /{objectPath}/lock ... 22

DELETE /{objectPath}/lock?objectMustExist={objectMustExist} .. 23

DELETE /{objectPath}/inProgressLock .. 24

GET /{folderPath}/descendent/locks .. 25

DELETE /{folderPath}/descendent/locks .. 27

PUT /{folderPath} .. 29

2

DELETE /{objectPath}?newObjectName={newObjectName} ... 30

POST

/{sourceObjectPath}?destinationObjectPath={destinationObjectPath}&pasteAction={pasteAction}&re

placeExisting={replaceExisting} ... 31

3

Overview
This reference specifies the REST service that Revit Server offers for server administration. It consists of

two groups of APIs:

1. Information querying, which includes:

- Querying the properties of the server.

- Querying the contents of a specified folder.

- Querying the directory information of a specified folder.

- Querying the history of a specified model.

- Querying the file information of a specified model.

- Querying the project information of a specified model.

- Querying the thumbnail of a specified model.

2. Data managing, which includes:

- Locking and unlocking the entire server, a specified folder including all its descendents, or a

specified model.

- Querying and unlocking a specified folder’s descendents.

- Copying or moving a specified folder or a specified model.

- Creating a new folder.

- Renaming a specified folder or model.

- Deleting a specified folder or model.

Versions
The version of Revit Server specified in this reference is 2015.

Glossary
- Object: an object refers to the server, a folder, or a model.

4

Common Behaviors
This section specifies constraints that apply to all REST APIs.

Transport Protocol
All APIs are based on the Hypertext Transfer Protocol, version 1.1 (RFC 2616).

Media Type
Request bodies and response bodies are normally encoded in JSON, as specified in RFC4627.

Since JSON lacks time literal, so the date and time values are encoded to strings in format
“\/Date(ticks)\/”, where ticks represents milliseconds since epoch (UTC).

Base URI

http://<host>/RevitServerAdminRESTService2015/AdminRESTService.svc

- <host>: the name or IP address of the server.

Object Path
In most APIs, object paths are included as segments or parameters in the URLs. All paths are relative to
the server’s root.

Since slashes “\” and “/” are URL’s special characters, object paths are formatted as:
- server’s root: “|”
- Folder Path: “folderName1[|folderName2[…]]”
- Model Path: “[folderName1[|folderName2[…]|]]modelName.rvt”

Query String
Some APIs require query strings. These strings are case-sensitive. Invalid parameter names will result in

“405 Method Not Allowed” errors, and invalid parameter values will result in “400 Bad Request” errors.

Common Request Headers
Header Name Description Required

User-Name Specifies the user name of the client. It is used to form an
application-level session token.
Supported value: string

Yes

User-Machine-
Name

Specifies the machine name of the client. It is used to form an
application-level session token.
Supported value: string

Yes

Operation-GUID Specifies a GUID for the request. It is used for server-side logging
and diagnostics, so a unique GUID for every request is preferred.
Supported value: GUID in string format

Yes

Common Response Headers
Header Name Description Required

Content-Length Describes the length in bytes of the response body.
Supported value: integer in string format

Yes

5

Content-Type Describes the representation and syntax of the response body.
Supported value: application/json, image/png
Condition: Required by the APIs that return data.

Conditional

Location Returns a new URI that can be used to request a representation of
the newly created object.
Supported value: absolute URI.
Condition: Required by the APIs that create new objects.

Conditional

Common Status Codes
Status Code Description

200 OK The request has succeeded.

201 Created The request has been fulfilled and resulted in a new object being created.

400 Bad Request The request could not be understood by the server due to incorrect syntax
or invalid parameter values.

404 Not Found The object specified in the request’s URL could not be found.

405 Method Not
Allowed

The method (GET, PUT, DELETE, POST) specified in the request is not
allowed for the request’s URL.

414 Request-URI Too
Long

Path of the object specified in the request’s URL is longer than the server
supports.

500 Internal Server Error The server encountered an unexpected condition which prevented it from
fulfilling the request.

501 Not Implemented The server does not support the functionality required to fulfill the request.

503 Service Unavailable The server is currently unable to handle the request due to a temporary
overloading or maintenance of the server.

6

Information Querying APIs
This section specifies APIs that are used to query information about a server’s properties and the data

on the server.

GET /serverProperties
Queries the server’s properties.

Request

URL

GET /serverProperties

Request Headers

The implementation of this API uses only request headers common to all APIs. For more information,

see Common Request Headers.

Response

Response Headers

The implementation of this API uses only response headers common to all APIs. For more information,

see Common Response Headers.

Response Body

{
" MaximumFolderPathLength": int,
" MaximumModelNameLength": int,
"ServerRoles": [int],
"Servers": [string]

}

- MaximumFolderPathLength: the maximum folder path length that the server supports.
- MaximumModelNameLength: the maximum model path length that the server supports.
- ServerRoles: the list of roles current server plays (0: host; 1: accelerator; 2: admin).
- Servers: the name list of servers (not including accelerators) in the Revit Server Network.

Response Status Codes

The implementation of this API uses only status codes common to all APIs. For more information, see

Common Status Codes.

Example

The following example queries the properties of server Earth. The maximum lengths of folder path and

model name it supports are 119 and 40 respectively. The server plays the roles of host and admin. The

Revit Server Network comprises four servers: Mercury, Venus, Earth and Mars.

Request:

7

GET /serverProperties

User-Name: Tester
User-Machine-Name: TestMachine
Operation-GUID: 45FB8158-8BE3-43E5-9DFA-318BDBCB4C93

Response:

HTTP/1.1 200 OK
Content-Length: 120
Content-Type: application/json; charset=utf-8

{
 "MaximumFolderPathLength":119,

"MaximumModelNameLength":40,
"ServerRoles":[0,2],
"Servers":[Mercury, Venus, Earth, Mars]

}

8

GET /{folderPath}/contents
Queries the contents of a folder.

Request

URL

GET /{folderPath}/contents

- FolderPath: the path of the specified folder.

Request Headers

The implementation of this API uses only request headers common to all APIs. For more information,

see Common Request Headers.

Response

Response Headers

The implementation of this API uses only response headers common to all APIs. For more information,

see Common Response Headers.

Response Body

{
"Path": string,
"LockContext": string, "LockState": int,
"ModelLocksInProgress":
[
 {
 "Age": timespan, "ModelLockOptions": int, "ModelLockType": int,
 "ModelPath": string, "TimeStamp":" datetime, "UserName": string

 }
]
"Folders":
[
 {

 "HasContents": boolean, "LockContext": string, "LockState": int,
 "ModelLocksInProgress": object array as above,

 "Name": string, "Size": int
 }
],
"Models":
[
 {
 "LockContext": string, "LockState": int, "ModelSize": int,

 "ModelLocksInProgress": object array as above,
 "Name": string, "ProductVersion": int, "SupportSize": int
 }
],

9

 "DriveFreeSpace": int, "DriveSpace": int
}

- Path: the folder path.
- LockContext: the context of the admin lock on the folder/model, describing the use of the admin

lock such as copying or moving a folder from one server to another.
- LockState: the lock state of the folder/model (0 - unlocked; 1- locked; 2- has a locked ancestor; 3 –

has one or more locked descendent; 4 – being unlocked; 5 – being locked).
- ModelLocksInProgress: the list of descendant models that are locked by the Revit clients.

- Age: the age of the model lock.

- ModelLockOptions: the combination of the model lock options (1-read; 2-write; 128-

NonExclusiveReadOrWrite).

- ModelLockType: the type of the model lock (0-data; 1-permissions).

- ModelPath: the model path.

- TimeStamp: the time stamp of the model lock.

- UserName: the user who locks the model.

- Folders: the list of sub-folders.

- HasContents: whether the folder has any contents.

- Name: the name of folder/model.

- Size: the size in bytes of the folder.

- Models: the list of sub-models.

- ModelSize: the size in bytes of the model.

- ProductVersion: the version number of Revit that the model is lasted modified with.

- SupportSize: the size in bytes of the auxiliary data (such as user temporary data) for the model.

- DriveSpace: the total space in bytes of the drive where the folder exists.

- DriveFreeSpace: the free space in bytes of the drive where the folder exists.

Response Status Codes

The implementation of this API uses only status codes common to all APIs. For more information, see

Common Status Codes.

Example

The following example queries the contents of 00Folder, which has a sub-folder 01Folder, and two

models: 01CentralModel.rvt and 01LinkedModel.rvt.

Request:

GET /00Folder/contents

User-Name: Tester
User-Machine-Name: TestMachine
Operation-GUID: 45FB8158-8BE3-43E5-9DFA-318BDBCB4C93

10

Response:

HTTP/1.1 200 OK
Content-Length: 898
Content-Type: application/json; charset=utf-8

{
 "Path":"00Folder",
 "LockContext":null,"LockState":0,
 "ModelLocksInProgress":
 [
 {
 "Age":"PT3H54M3.5096034S","ModelLockOptions":131,"ModelLockType":0,
 "ModelPath":"00Folder\\01CentralModel.rvt",
 "TimeStamp":"\/Date(1323052799000)\/","UserName":"tim"
 }
],

"Folders":
[

 {
 "HasContents":true,"LockContext":null,"LockState":0,
 "ModelLocksInProgress":null,
 "Name":"01Folder","Size":5003839
 }
],

"Models":
[
 {
 "LockContext":null,"LockState":0, "ModelSize":4999816,
 "ModelLocksInProgress":

 [
 {
 "Age":"PT3H54M3.5096034S","ModelLockOptions":131,"ModelLockType":0,
 "ModelPath":"00Folder\\01CentralModel.rvt",
 "TimeStamp":"\/Date(1323052799000)\/","UserName":"tim"
 }
]
 "Name": "01CentralModel.rvt","ProductVersion":2015,"SupportSize":4095
 },
 {
 "LockContext":null,"LockState":0,"ModelSize":4999792,
 "ModelLocksInProgress":null,
 "Name":"01LinkedModel.rvt", "ProductVersion":2015,"SupportSize":4023
 }
],
 "DriveFreeSpace":72842928128,"DriveSpace":258461396992
}

11

GET /{folderPath}/DirectoryInfo
Queries the folder directory information.

Request

URL

GET /{folderPath}/DirectoryInfo

- FolderPath: the path of the specified folder.

Request Headers

The implementation of this API uses only request headers common to all APIs. For more information,

see Common Request Headers.

Response

Response Headers

The implementation of this API uses only response headers common to all APIs. For more information,

see Common Response Headers.

Response Body

{
"Path": string,
"DateCreated": datetime,
"DateModified": datetime,
"LastModifiedBy": string,
"Size": int,
"ModelSize": int,
"FolderCount": int,
"ModelCount": int,
"IsFolder": Boolean,
"Exists": Boolean

}

- Path: the folder path.

- DateCreated: the creation time.

- DateModified: the last modified time.

- LastModifiedBy: the user who did the last modification.

- Size: the size of the folder.

- ModelSize: the model size if the folder is a model’s folder.

- FolderCount: the count of sub-folders under the folder.

- ModelCount: the count of models under the folder.

- IsFolder: whether the folder is a normal folder and not a model’s folder.

- Exists: whether the folder exists.

12

Response Status Codes

The implementation of this API uses only status codes common to all APIs. For more information, see

Common Status Codes.

Example

The following example queries the directory information of 00Folder, which has one sub-folder and two

models.

Request:

GET /00Folder/DirectoryInfo

User-Name: Tester
User-Machine-Name: TestMachine
Operation-GUID: 45FB8158-8BE3-43E5-9DFA-318BDBCB4C93

Response:

HTTP/1.1 200 OK
Content-Length: 212
Content-Type: application/json; charset=utf-8

{
 "Path":"00Folder",
 "DateCreated":"\/Date(1294907700265)\/",
 "DateModified":"\/Date(1294971083276)\/",
 "Exists":true,
 "FolderCount":1,

"IsFolder":true,
"LastModifiedBy":null,
"ModelCount":2,
"ModelSize":0,
"Size":8137964

}

13

GET /{modelPath}/history
Queries the submission history of a model.

Request

URL

GET /{modelPath}/history

- ModelPath: the path of the specified model.

Request Headers

The implementation of this API uses only request headers common to all APIs. For more information,

see Common Request Headers.

Response

Response Headers

The implementation of this API uses only response headers common to all APIs. For more information,

see Common Response Headers.

Response Body

{
"Path": string,
"Items":
[
 {
 "Comment": string,
 "Date": datetime,

 "User": string,
 "VersionNumber": int,
 "ModelSize": int,
 "SupportSize": int

 }
]

}

- Path: the model path.

- Items: the list of a model’s submission history.

- Date: the date and time the submission was made to the model.

- User: the user who made the submission.

- VersionNumber: the version of the model created by the submission.

- ModelSize: the size of the model at the time the submission was made.
- SupportSize: The size of the auxiliary data (such as user temporary data) for the model at the time

the submission was made.

14

Response Status Codes

The implementation of this API uses only status codes common to all APIs. For more information, see

Common Status Codes.

Example

The following example queries the submission history of 00Folder\01CentraModel.rvt, which has two

versions that were saved by Alice and Bob respectively.

Request:

GET /00Folder|01CentraModel.rvt/history

User-Name: Tester
User-Machine-Name: TestMachine
Operation-GUID: 45FB8158-8BE3-43E5-9DFA-318BDBCB4C93

Response:

HTTP/1.1 200 OK
Content-Length: 281
Content-Type: application/json; charset=utf-8

{
 "Path":"00Folder\01CentraModel.rvt",
 "Items":
 [
 {
 "Comment":"",
 "Date":"\/Date(1294974276000)\/",
 "ModelSize":4023703,
 "SupportSize":3917,
 "User":"Alice",
 "VersionNumber":1
 },
 {
 "Comment":"",
 "Date":"\/Date(1294974347000)\/",
 "ModelSize":4030877,
 "SupportSize":3909,
 "User":"Bob",
 "VersionNumber":2
 }

]
}

15

GET /{modelPath}/modelInfo
Queries the file information of a model.

Request

URL

GET /{modelPath}/modelInfo

- ModelPath: the path of the specified model.

Request Headers

The implementation of this API uses only request headers common to all APIs. For more information,

see Common Request Headers.

Response

Response Headers

The implementation of this API uses only response headers common to all APIs. For more information,

see Common Response Headers.

Response Body

{
"Path": string,
"DateCreated": datetime,
"DateModified": datetime,
"LastModifiedBy": string,
"ModelGUID": GUID in string,
"ModelSize": int,
"SupportSize": int

}

- Path: the model path.

- DateCreated: the creation time.

- DateModified: the last modification time.

- LastModifiedBy: the user who did the last modification.

- ModelGUID: the GUID of the model.

- ModelSize: the size of the model.
- SupportSize: The size of the auxiliary data (such as user temporary data) for the model.

Response Status Codes

The implementation of this API uses only status codes common to all APIs. For more information, see

Common Status Codes.

Remarks

For pre-2013 models, empty ModelGUID will be returned.

16

Example

The following example queries the information of model 00CentralModel.rvt.

Request:

GET / 00CentralModel.rvt/modelInfo

User-Name: Tester
User-Machine-Name: TestMachine
Operation-GUID: 45FB8158-8BE3-43E5-9DFA-318BDBCB4C93

Response:

HTTP/1.1 200 OK
Content-Length: 281
Content-Type: application/json; charset=utf-8

{
 "Path":"00CentralModel.rvt",
 "DateCreated":"\/Date(1320977094080)\/",
 "DateModified":"\/Date(1321330137000)\/",
 "LastModifiedBy":"Alice",
 "ModelGUID":"ee4ac20b-22d3-4de8-9060-ed363b97ade0",
 "ModelSize":4134630,"
 SupportSize":1573147
}

17

GET /{modelPath}/projectInfo
Queries the project information of a model.

Request

URL

GET /{modelPath}/projectInfo

- ModelPath: the path of the specified model.

Request Headers

The implementation of this API uses only request headers common to all APIs. For more information,

see Common Request Headers.

Response

Response Headers

The implementation of this API uses only response headers common to all APIs. For more information,

see Common Response Headers.

Response Body

The project information is organized as a JSON array, in which each item is a JSON object, corresponding

to a group of parameters. In the object, there is one pair named “A:title” describing the group name,

and one or more pairs describing the parameters in the group.

[
 {

 "A:title": string,
 "parameter_name":
 {

 "#text": string,
 "@displayName": string,
 "@type": string,
 "@typeOfParameter": string

 }
 …
 }
]

- A:title: the group name.
- Parameter_name: the parameter name.
- #text: the parameter value.
- @displayName: the parameter’s display name.
- @type: the parameter’s type (system, custom, shared).
- @typeOfParameter: the parameter’s value type (length, number, material, text, yes/no).

18

Response Status Codes

The implementation of this API uses only status codes common to all APIs. For more information, see

Common Status Codes.

Remarks

For pre-2013 models, this API will always return “405 Method Not Allowed”.

Example

The following example queries the project information of 00CentralModel.rvt.

Request:

GET / 00CentralModel.rvt/projectInfo

User-Name: Tester
User-Machine-Name: TestMachine
Operation-GUID: 45FB8158-8BE3-43E5-9DFA-318BDBCB4C93

Response:

HTTP/1.1 200 OK
Content-Length: 281
Content-Type: application/json; charset=utf-8

[

{
 "A:title":"Identity Data",
 "Author":
 {
 "#text":"Bob", "@type":"system", "@typeOfParameter":"Text"
 },
 "Building_Name":
 {
 "#text":"ABC Head Quarter", "@displayName":"Building Name",
 "@type":"system", "@typeOfParameter":"Text"
 },
 "Workset":
 {
 "#text":"Project Info", "@type":"system"
 }
},
{"A:title":"Energy Analysis"},
{
 "A:title":"Other",
 "Client_Name":
 {
 "#text":"ABC Inc.", "@displayName":"Client Name",

19

 "@type":"system", "@typeOfParameter":"Text"
 },
 "Project_Address":
 {
 "#text":"1 Central Avenue, Beijing, China", "@displayName":"Project Address",
 "@type":"system", "@typeOfParameter":"Text"
 },
 "Project_Issue_Date":
 {
 "#text":"01 JAN 2011", "@displayName":"Project Issue Date",
 "@type":"system", "@typeOfParameter":"Text"
 },
 "Project_Name":
 {
 "#text":"ABC Head Quarter", "@displayName":"Project Name",
 "@type":"system", "@typeOfParameter":"Text"
 },
 "Project_Number":
 {
 "#text":"2011PJ0001", "@displayName":"Project Number",
 "@type":"system", "@typeOfParameter":"Text"
 },
 "Project_Status":
 {
 "#text":"In Progress", "@displayName":"Project Status",
 "@type":"system", "@typeOfParameter":"Text"
 }

 }
]

20

GET /{modelPath}/thumbnail?width={width}&height={height}
Gets the thumbnail of a model.

Request

URL

GET /{modelPath}/thumbnail?width={width}&height={height}

- ModelPath: the path of the specified model.

- Width: width of expected thumbnail.

- Height: height of expected thumbnail.

Request Headers

The implementation of this API uses only request headers common to all APIs. For more information,

see Common Request Headers.

Response

Response Headers

The implementation of this API uses only response headers common to all APIs. For more information,

see Common Response Headers.

Response Body

Response body contains a PNG image.

Response Status Codes

The implementation of this API uses only status codes common to all APIs. For more information, see

Common Status Codes.

Example

The following example gets a 128*128 thumbnail of 00Folder\01CentralModel.rvt.

Request:

GET /00Folder|01CentralModel.rvt/thumbnail?width=128&height=128

User-Name: Tester
User-Machine-Name: TestMachine
Operation-GUID: 45FB8158-8BE3-43E5-9DFA-318BDBCB4C93

Response:

HTTP/1.1 200 OK
Content-Length: 1041
Content-Type: image/png

A PNG image in 128*128

21

Data Managing APIs
This section specifies APIs that are used to manage data on the server.

Specific Status Codes
Status Code Description

403
Forbidden

There was a lock conflict that prevented the request from being processed. A lock
conflict could occur in following cases:
- A lock has already been applied on the object specified in the request’s URL, or on

one of its ancestors or one of its descendents.
- A data-managing request is being processed on the object specified in the

request’s URL, or one of its ancestors, or one of its descendents.

All data-managing APIs except for lock-related ones have implicit locking and unlocking
operations. Some APIs may allow certain types of lock conflict. See the APIs’ “Remarks”
section for details.

409 Conflict The request could not be completed due to a conflict with the current state of the
object specified in the request’s URL. The conflict could occur in the following cases:
- There is a Revit client’s user lock on the object.
- In “DELETE /{objectPath}” API:

a. Destination already exists.
b. Destination and source are the same.

- In “POST /{folderPath}/descendent” API:
a. Destination folder is under source.
b. When CopyIncrement is not specified, destination folder is the parent of

source.
c. When Merge is specified, destination object already exists and it is a

model.
d. When Replace is specified, destination object doesn’t exist.

22

PUT /{objectPath}/lock
Lock the server, a folder or a model.

Request

URL

PUT /{objectPath}/lock

- ObjectPath: the path of the server, the specified folder or the specified model.

Request Headers

The implementation of this API uses only request headers common to all APIs. For more information,

see Common Request Headers.

Response

Response Headers

The implementation of this API uses only response headers common to all APIs. For more information,

see Common Response Headers.

Response Status Codes

The implementation of this API uses status codes common to all APIs, and codes specific to data

managing APIs. For more information, see Common Status Codes and data managing APIs’ Specific

Status Codes.

Remarks

This API is idempotent, which means locking an already-locked object is allowed.

If a lock has been applied on an object, all data-managing requests except for lock-related requests on

the object, its ancestors, and its descendents will be forbidden. Revit clients will also be forbidden to

read and write any models related to the object in this case.

Example

The following example locks 00Folder\01CentralModel.rvt.

Request:

PUT /00Folder|01CentralModel.rvt/lock

User-Name: Tester
User-Machine-Name: TestMachine
Operation-GUID: 45FB8158-8BE3-43E5-9DFA-318BDBCB4C93

Response:

HTTP/1.1 200 OK
Content-Length: 0

23

DELETE /{objectPath}/lock?objectMustExist={objectMustExist}
Unlocks the server, a folder, or a model.

Request

URL

DELETE /{objectPath}/lock?objectMustExist={objectMustExist}

- ObjectPath: the path of the server, the specified folder, or the specified model.

- ObjectMustExist: whether the folder or model must exist.

Request Headers

The implementation of this API uses only request headers common to all APIs. For more information,

see Common Request Headers.

Response

Response Headers

The implementation of this API uses only response headers common to all APIs. For more information,

see Common Response Headers.

Response Status Codes

The implementation of this API uses status codes common to all APIs, and codes specific to data

managing APIs. For more information, see Common Status Codes and data managing APIs’ Specific

Status Codes.

Remarks

Parameter ObjectMustExist is used in the case of removing the lock record of a deleted folder or model.

This API is idempotent, which means unlocking an already-unlocked object is allowed.

Example

The following example unlocks 00Folder\01CentralModel.rvt.

Request:

DELETE /00Folder|01CentralModel.rvt/lock?objectMustExist=true

User-Name: Tester
User-Machine-Name: TestMachine
Operation-GUID: 45FB8158-8BE3-43E5-9DFA-318BDBCB4C93

Response:

HTTP/1.1 200 OK
Content-Length: 0

24

DELETE /{objectPath}/inProgressLock
Cancel the in-progress locking operation on the server, a folder, or a model.

Request

URL

DELETE /{objectPath}/inProgressLock

- ObjectPath: the path of the server, the specified folder, or the specified model.

Request Headers

The implementation of this API uses only request headers common to all APIs. For more information,

see Common Request Headers.

Response

Response Headers

The implementation of this API uses only response headers common to all APIs. For more information,

see Common Response Headers.

Response Status Codes

The implementation of this API uses status codes common to all APIs, and codes specific to data

managing APIs. For more information, see Common Status Codes and data managing APIs’ Specific

Status Codes.

Remarks

This API is idempotent, which means no error will be reported if the object has been locked or has been

unlocked.

Example

The following example cancels the in-progress locking operation on 00Folder.

Request:

DELETE /00Folder/inProgressLock

User-Name: Tester
User-Machine-Name: TestMachine
Operation-GUID: 45FB8158-8BE3-43E5-9DFA-318BDBCB4C93

Response:

HTTP/1.1 200 OK
Content-Length: 0

25

GET /{folderPath}/descendent/locks
Gets the lock information of the descendents of a folder.

Request

URL

GET /{folderPath}/descendent/locks

- FolderPath: the path of the specified folder.

Request Headers

The implementation of this API uses only request headers common to all APIs. For more information,

see Common Request Headers.

Response

Response Headers

The implementation of this API uses only response headers common to all APIs. For more information,

see Common Response Headers.

Response Body

{
"Path": string,
"Items": [string]
"DescendentHasLockContext": boolean

}

- Path: the folder path.

- Items: the list of paths of locked descendents.

- DescendentHasLockContext: whether there is any locked descendents that has lock context

describing the use of the admin lock such as copying or moving a folder from one server to another.

Response Status Codes

The implementation of this API uses only status codes common to all APIs. For more information, see

Common Status Codes.

Example

The following example gets the lock information of 00Folder’s descendents, in which

01CentralModel.rvt and 01Folder have been locked.

Request:

GET /00Folder/descendent/locks

User-Name: Tester
User-Machine-Name: TestMachine

26

Operation-GUID: 45FB8158-8BE3-43E5-9DFA-318BDBCB4C93

Response:

HTTP/1.1 200 OK
Content-Length: 76
Content-Type: application/json; charset=utf-8

{

"Path":"00Folder",
"Items":
[
 "00Folder\\01CentralModel.rvt",
 "00Folder\\01Folder"
]

}

27

DELETE /{folderPath}/descendent/locks
Unlocks all locks of the descendents of a folder.

Request

URL

DELETE /{folderPath}/descendent/locks

- FolderPath: the path of the specified folder.

Request Headers

The implementation of this API uses only request headers common to all APIs. For more information,

see Common Request Headers.

Response

Response Headers

The implementation of this API uses only response headers common to all APIs. For more information,

see Common Response Headers.

Response Body

{
"Path": string,
"FailedItems": [string]

}

- Path: the folder path.

- FailedItems: the list of paths of descendents that are not unlocked.

Response Status Codes

The implementation of this API uses status codes common to all APIs, and codes specific to data

managing APIs. For more information, see Common Status Codes and data managing APIs’ Specific

Status Codes.

Example

The following example unlocks all locks of 00Folder’s descendents.

Request:

DELETE /00Folder/descendent/locks

User-Name: Tester
User-Machine-Name: TestMachine
Operation-GUID: 45FB8158-8BE3-43E5-9DFA-318BDBCB4C93

28

Response:

HTTP/1.1 200 OK
Content-Length: 38
Content-Type: application/json; charset=utf-8

{

"Path":"00Folder",
"FailedItems":null

}

29

PUT /{folderPath}
Creates a new folder.

Request

URL

PUT /{folderPath}

- FolderPath: the path of the new folder to be created.

Request Headers

The implementation of this API uses only request headers common to all APIs. For more information,

see Common Request Headers.

Response

Response Headers

The implementation of this API uses only response headers common to all APIs. For more information,

see Common Response Headers.

Response Status Codes

The implementation of this API uses status codes common to all APIs, and codes specific to data

managing APIs. For more information, see Common Status Codes and data managing APIs’ Specific

Status Codes.

Remarks

As a prerequisite of the reques, the folder’s parent folder must exist.

This API is idempotent, which means no error is reported if the folder already exists. “200 OK” instead of

“201 Created” is returned in this case.

Example

The following example creates 01Folder under 00Folder.

Request:

PUT /00Folder|01Folder

User-Name: Tester
User-Machine-Name: TestMachine
Operation-GUID: 45FB8158-8BE3-43E5-9DFA-318BDBCB4C93

Response:

HTTP/1.1 201 Created
Content-Length: 0
Location: http://host/RevitServerAdminRESTService2015/00Folder|01Folder

30

DELETE /{objectPath}?newObjectName={newObjectName}
Rename or delete a folder or model.

Request

URL

DELETE /{objectPath}?newObjectName={newObjectName}

- ObjectPath: the path of the specified folder or model.

- NewObjectName: new name for the folder or model. Empty value means the object will be deleted.

Request Headers

The implementation of this API uses only request headers common to all APIs. For more information,

see Common Request Headers.

Response

Response Headers

The implementation of this API uses only response headers common to all APIs. For more information,

see Common Response Headers.

Response Status Codes

The implementation of this API uses status codes common to all APIs, and codes specific to data

managing APIs. For more information, see Common Status Codes and data managing APIs’ Specific

Status Codes.

Remarks

Deletion is recursive and undoable, so please be cautious in using this operation.

If a model or one of its ancestors is renamed, all the corresponding local models on Revit clients will

become invalid, even if you then rename the central model with its original name.

Example

The following example renames 00Folder\01Folder to 00Folder\01Folder_renamed.

Request:

DELETE /00Folder|01Folder?newObjectName=01Folder_renamed

User-Name: Tester
User-Machine-Name: TestMachine
Operation-GUID: 45FB8158-8BE3-43E5-9DFA-318BDBCB4C93

Response:

HTTP/1.1 201 Created
Content-Length: 0
Location: http://host/RevitServerAdminRESTService2015/ 00Folder|01Folder_renamed

31

POST

/{sourceObjectPath}?destinationObjectPath={destinationObjectPath}&pasteA

ction={pasteAction}&replaceExisting={replaceExisting}
Copies or moves a folder or a model to another folder or model.

Request

URL

POST
/{sourceObjectPath}?destinationObjectPath={destinationObjectPath}&pasteAction={pasteAction}&repl
aceExisting={replaceExisting}

- SourceObjectPath: the path of the source object.

- DestinationObjectPath: the path of the destination object.

- PasteAction: the action type, which must be one of following values:

Value Description

Copy Copy the source object to the destination folder.

Move Move the source object to the destination folder.

- ReplaceExisting: true if to replace destination object if it already exists, otherwise false.

Request Headers

The implementation of this API uses only request headers common to all APIs. For more information,

see Common Request Headers.

Response

Response Headers

The implementation of this API uses only response headers common to all APIs. For more information,

see Common Response Headers.

Response Status Codes

The implementation of this API uses status codes common to all APIs, and codes specific to data

managing APIs. For more information, see Common Status Codes and data managing APIs’ Specific

Status Codes.

Example

The following example move 00Folder\01CentralModel.rvt to 10Folder.

Request:

POST
/10Folder|01CentralModel.rvt?destinationObjectPath=00Folder|01CentralModel.rvt&pasteAction=Mo
ve&replaceExisting=false

User-Name: Tester

32

User-Machine-Name: TestMachine
Operation-GUID: 45FB8158-8BE3-43E5-9DFA-318BDBCB4C93

Response:

HTTP/1.1 201 Created
Content-Length: 0
Location: http://host/RevitServerAdminRESTService2015/10Folder|01CentralModel.rvt

	Table of Contents
	Overview
	Versions
	Glossary

	Common Behaviors
	Transport Protocol
	Media Type
	Base URI
	Object Path
	Query String
	Common Request Headers
	Common Response Headers
	Common Status Codes

	Information Querying APIs
	GET /serverProperties
	Request
	URL
	Request Headers

	Response
	Response Headers
	Response Body
	Response Status Codes

	Example

	GET /{folderPath}/contents
	Request
	URL
	Request Headers

	Response
	Response Headers
	Response Body
	Response Status Codes

	Example

	GET /{folderPath}/DirectoryInfo
	Request
	URL
	Request Headers

	Response
	Response Headers
	Response Body
	Response Status Codes

	Example

	GET /{modelPath}/history
	Request
	URL
	Request Headers

	Response
	Response Headers
	Response Body
	Response Status Codes

	Example

	GET /{modelPath}/modelInfo
	Request
	URL
	Request Headers

	Response
	Response Headers
	Response Body
	Response Status Codes

	Remarks
	Example

	GET /{modelPath}/projectInfo
	Request
	URL
	Request Headers

	Response
	Response Headers
	Response Body
	Response Status Codes

	Remarks
	Example

	GET /{modelPath}/thumbnail?width={width}&height={height}
	Request
	URL
	Request Headers

	Response
	Response Headers
	Response Body
	Response Status Codes

	Example

	Data Managing APIs
	Specific Status Codes
	PUT /{objectPath}/lock
	Request
	URL
	Request Headers

	Response
	Response Headers
	Response Status Codes

	Remarks
	Example

	DELETE /{objectPath}/lock?objectMustExist={objectMustExist}
	Request
	URL
	Request Headers

	Response
	Response Headers
	Response Status Codes

	Remarks
	Example

	DELETE /{objectPath}/inProgressLock
	Request
	URL
	Request Headers

	Response
	Response Headers
	Response Status Codes

	Remarks
	Example

	GET /{folderPath}/descendent/locks
	Request
	URL
	Request Headers

	Response
	Response Headers
	Response Body
	Response Status Codes

	Example

	DELETE /{folderPath}/descendent/locks
	Request
	URL
	Request Headers

	Response
	Response Headers
	Response Body
	Response Status Codes

	Example

	PUT /{folderPath}
	Request
	URL
	Request Headers

	Response
	Response Headers
	Response Status Codes

	Remarks
	Example

	DELETE /{objectPath}?newObjectName={newObjectName}
	Request
	URL
	Request Headers

	Response
	Response Headers
	Response Status Codes

	Remarks
	Example

	POST /{sourceObjectPath}?destinationObjectPath={destinationObjectPath}&pasteAction={pasteAction}&replaceExisting={replaceExisting}
	Request
	URL
	Request Headers

	Response
	Response Headers
	Response Status Codes

	Example

