
cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 1 of 232

Content Management Interoperability
Services (CMIS) Version 1.0

OASIS Standard Incorporating Approved Errata 01

1 May 2010

04 November 2011

Specification URIs
This version:

http://docs.oasis-open.org/cmis/CMIS/v1.0/errata-01/os/cmis-spec-v1.0-errata-01-os-
complete.doc (Authoritative)
http://docs.oasis-open.org/cmis/CMIS/v1.0/errata-01/os/cmis-spec-v1.0-errata-01-os-
complete.html
http://docs.oasis-open.org/cmis/CMIS/v1.0/errata-01/os/cmis-spec-v1.0-errata-01-os-
complete.pdf

Previous version:
http://docs.oasis-open.org/cmis/CMIS/v1.0/os/cmis-spec-v1.0.doc (Authoritative)
http://docs.oasis-open.org/cmis/CMIS/v1.0/os/cmis-spec-v1.0.html
http://docs.oasis-open.org/cmis/CMIS/v1.0/os/cmis-spec-v1.0.pdf

Latest version:
http://docs.oasis-open.org/cmis/CMIS/v1.0/cmis-spec-v1.0.doc (Authoritative)
http://docs.oasis-open.org/cmis/CMIS/v1.0/cmis-spec-v1.0.html
http://docs.oasis-open.org/cmis/CMIS/v1.0/cmis-spec-v1.0.pdf

Technical Committee:

OASIS Content Management Interoperability Services (CMIS) TC

Chair:

David Choy (mdavid.choy@emc.com), EMC

Editors:
Al Brown, IBM
Ethan Gur-Esh, Microsoft
Ryan McVeigh (rmcveigh@ziaconsulting.com), Zia Consulting
Florian Müller (florian.mueller@alfresco.com), Alfresco

Additional artifacts:
This prose specification is one component of a Work Product which also includes:

 XML schemas and WSDL: http://docs.oasis-open.org/cmis/CMIS/v1.0/errata-01/os/schemas/

 XML examples: http://docs.oasis-open.org/cmis/CMIS/v1.0/errata-01/os/examples/

Related work:
This specification is related to:

Content Management Interoperability Services (CMIS) Version 1.0. OASIS Standard.
http://docs.oasis-open.org/cmis/CMIS/v1.0/os/cmis-spec-v1.0.html

Declared XML namespaces:

 http://docs.oasis-open.org/ns/cmis/core/200908/

http://docs.oasis-open.org/cmis/CMIS/v1.0/errata-01/os/cmis-spec-v1.0-errata-01-os-complete.doc
http://docs.oasis-open.org/cmis/CMIS/v1.0/errata-01/os/cmis-spec-v1.0-errata-01-os-complete.doc
http://docs.oasis-open.org/cmis/CMIS/v1.0/errata-01/os/cmis-spec-v1.0-errata-01-os-complete.html
http://docs.oasis-open.org/cmis/CMIS/v1.0/errata-01/os/cmis-spec-v1.0-errata-01-os-complete.html
http://docs.oasis-open.org/cmis/CMIS/v1.0/errata-01/os/cmis-spec-v1.0-errata-01-os-complete.pdf
http://docs.oasis-open.org/cmis/CMIS/v1.0/errata-01/os/cmis-spec-v1.0-errata-01-os-complete.pdf
http://docs.oasis-open.org/cmis/CMIS/v1.0/os/cmis-spec-v1.0.doc
http://docs.oasis-open.org/cmis/CMIS/v1.0/os/cmis-spec-v1.0.html
http://docs.oasis-open.org/cmis/CMIS/v1.0/os/cmis-spec-v1.0.pdf
http://docs.oasis-open.org/cmis/CMIS/v1.0/cmis-spec-v1.0.doc
http://docs.oasis-open.org/cmis/CMIS/v1.0/cmis-spec-v1.0.html
http://docs.oasis-open.org/cmis/CMIS/v1.0/cmis-spec-v1.0.pdf
http://www.oasis-open.org/committees/cmis/
http://www.oasis-open.org/committees/cmis/
mailto:mdavid.choy@emc.com
http://www.emc.com/
mailto:rmcveigh@ziaconsulting.com
http://www.ziaconsulting.com/
mailto:florian.mueller@alfresco.com
http://www.alfresco.com/
http://docs.oasis-open.org/cmis/CMIS/v1.0/errata-01/os/schemas/
http://docs.oasis-open.org/cmis/CMIS/v1.0/errata-01/os/examples/
http://docs.oasis-open.org/cmis/CMIS/v1.0/os/cmis-spec-v1.0.html
http://docs.oasis-open.org/ns/cmis/core/200908/

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 2 of 232

 http://docs.oasis-open.org/ns/cmis/restatom/200908/

 http://docs.oasis-open.org/ns/cmis/messaging/200908/

 http://docs.oasis-open.org/ns/cmis/ws/200908/

 http://docs.oasis-open.org/ns/cmis/link/200908/

Abstract:
The Content Management Interoperability Services (CMIS) standard defines a domain model and
Web Services and Restful AtomPub bindings that can be used by applications to work with one or
more Content Management repositories/systems.

The CMIS interface is designed to be layered on top of existing Content Management systems
and their existing programmatic interfaces. It is not intended to prescribe how specific features
should be implemented within those CM systems, not to exhaustively expose all of the CM
system's capabilities through the CMIS interfaces. Rather, it is intended to define a
generic/universal set of capabilities provided by a CM system and a set of services for working
with those capabilities.

Status:
This document was last revised or approved by the OASIS Content Management Interoperability
Services (CMIS) TC on the above date. The level of approval is also listed above. Check the
“Latest version” location noted above for possible later revisions of this document.

Technical Committee members should send comments on this specification to the Technical
Committee’s email list. Others should send comments to the Technical Committee by using the
“Send A Comment” button on the Technical Committee’s web page at http://www.oasis-
open.org/committees/cmis/.

For information on whether any patents have been disclosed that may be essential to
implementing this specification, and any offers of patent licensing terms, please refer to the
Intellectual Property Rights section of the Technical Committee web page (http://www.oasis-
open.org/committees/cmis/ipr.php).

Citation format:

When referencing this specification the following citation format should be used:

[CMIS-v1.0-With-Errata-1]

Content Management Interoperability Services (CMIS) Version 1.0. 04 November 2011. OASIS
Standard Incorporating Approved Errata 01. http://docs.oasis-open.org/cmis/CMIS/v1.0/errata-
01/os/cmis-spec-v1.0-errata-01-os-complete.html.

http://docs.oasis-open.org/ns/cmis/restatom/200908/
http://docs.oasis-open.org/ns/cmis/messaging/200908/
http://docs.oasis-open.org/ns/cmis/ws/200908/
http://docs.oasis-open.org/ns/cmis/link/200908/
http://www.oasis-open.org/committees/comments/form.php?wg_abbrev=cmis
http://www.oasis-open.org/committees/cmis/
http://www.oasis-open.org/committees/cmis/
http://www.oasis-open.org/committees/cmis/ipr.php
http://www.oasis-open.org/committees/cmis/ipr.php
http://docs.oasis-open.org/cmis/CMIS/v1.0/errata-01/os/cmis-spec-v1.0-errata-01-os-complete.html
http://docs.oasis-open.org/cmis/CMIS/v1.0/errata-01/os/cmis-spec-v1.0-errata-01-os-complete.html

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 3 of 232

Notices

Copyright © OASIS Open 2011. All Rights Reserved.

All capitalized terms in the following text have the meanings assigned to them in the OASIS Intellectual
Property Rights Policy (the "OASIS IPR Policy"). The full Policy may be found at the OASIS website.

This document and translations of it may be copied and furnished to others, and derivative works that
comment on or otherwise explain it or assist in its implementation may be prepared, copied, published,
and distributed, in whole or in part, without restriction of any kind, provided that the above copyright notice
and this section are included on all such copies and derivative works. However, this document itself may
not be modified in any way, including by removing the copyright notice or references to OASIS, except as
needed for the purpose of developing any document or deliverable produced by an OASIS Technical
Committee (in which case the rules applicable to copyrights, as set forth in the OASIS IPR Policy, must
be followed) or as required to translate it into languages other than English.

The limited permissions granted above are perpetual and will not be revoked by OASIS or its successors
or assigns.

This document and the information contained herein is provided on an "AS IS" basis and OASIS
DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY
WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY
OWNERSHIP RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A
PARTICULAR PURPOSE.

OASIS requests that any OASIS Party or any other party that believes it has patent claims that would
necessarily be infringed by implementations of this OASIS Committee Specification or OASIS Standard,
to notify OASIS TC Administrator and provide an indication of its willingness to grant patent licenses to
such patent claims in a manner consistent with the IPR Mode of the OASIS Technical Committee that
produced this specification.

OASIS invites any party to contact the OASIS TC Administrator if it is aware of a claim of ownership of
any patent claims that would necessarily be infringed by implementations of this specification by a patent
holder that is not willing to provide a license to such patent claims in a manner consistent with the IPR
Mode of the OASIS Technical Committee that produced this specification. OASIS may include such
claims on its website, but disclaims any obligation to do so.

OASIS takes no position regarding the validity or scope of any intellectual property or other rights that
might be claimed to pertain to the implementation or use of the technology described in this document or
the extent to which any license under such rights might or might not be available; neither does it
represent that it has made any effort to identify any such rights. Information on OASIS' procedures with
respect to rights in any document or deliverable produced by an OASIS Technical Committee can be
found on the OASIS website. Copies of claims of rights made available for publication and any
assurances of licenses to be made available, or the result of an attempt made to obtain a general license
or permission for the use of such proprietary rights by implementers or users of this OASIS Committee
Specification or OASIS Standard, can be obtained from the OASIS TC Administrator. OASIS makes no
representation that any information or list of intellectual property rights will at any time be complete, or
that any claims in such list are, in fact, Essential Claims.

The name "OASIS" is a trademark of OASIS, the owner and developer of this specification, and should be
used only to refer to the organization and its official outputs. OASIS welcomes reference to, and
implementation and use of, specifications, while reserving the right to enforce its marks against
misleading uses. Please see http://www.oasis-open.org/who/trademark.php for above guidance.

http://www.oasis-open.org/who/intellectualproperty.php
http://www.oasis-open.org/
http://www.oasis-open.org/who/trademark.php

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 4 of 232

Table of Contents

1 Introduction ... 10

1.1 Terminology .. 10

1.2 Normative References .. 10

1.3 Non-Normative References .. 10

2 Domain Model .. 11

2.1 Data Model.. 11

2.1.1 Repository ... 11
2.1.1.1 Optional Capabilities .. 11
2.1.1.2 Implementation Information ... 14

2.1.2 Object .. 14
2.1.2.1 Property ... 15

2.1.3 Object-Type ... 16
2.1.3.1 Object-Type Hierarchy and Inheritance ... 17
2.1.3.2 Object-Type Attributes ... 17
2.1.3.3 Object-Type Property Definitions ... 19

2.1.4 Document Object ... 23
2.1.4.1 Content Stream .. 24
2.1.4.2 Renditions .. 24
2.1.4.3 Document Object-Type Definition .. 25

2.1.5 Folder Object ... 33
2.1.5.1 File-able Objects .. 34
2.1.5.2 Folder Hierarchy .. 35
2.1.5.3 Paths .. 36
2.1.5.4 Folder Object-Type Definition .. 37

2.1.6 Relationship Object ... 41
2.1.6.1 Relationship Object-Type Definition ... 42

2.1.7 Policy Object.. 47
2.1.7.1 Policy Object-Type Definition ... 47

2.1.8 Access Control .. 51
2.1.8.1 ACL, ACE, Principal, and Permission .. 51
2.1.8.2 CMIS Permissions ... 51
2.1.8.3 ACL Capabilities .. 52

2.1.9 Versioning .. 61
2.1.9.1 Version Series.. 61
2.1.9.2 Latest Version .. 61
2.1.9.3 Major Versions ... 61
2.1.9.4 Services that modify Version Series .. 62
2.1.9.5 Versioning Properties on Document Objects ... 63
2.1.9.6 Document Creation and Initial Versioning State .. 64
2.1.9.7 Version Specific/Independent membership in Folders ... 64
2.1.9.8 Version Specific/Independent membership in Relationships ... 64
2.1.9.9 Versioning visibility in Query Services ... 65

2.1.10 Query ... 65
2.1.10.1 Relational View Projection of the CMIS Data Model .. 66
2.1.10.2 Query Language Definition .. 67

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 5 of 232

2.1.10.3 Escaping .. 76

2.1.11 Change Log ... 77
2.1.11.1 Completeness of the Change Log.. 77
2.1.11.2 Change Log Token .. 78
2.1.11.3 Change Event .. 78

2.2 Services .. 78

2.2.1 Common Service Elements ... 78
2.2.1.1 Paging .. 79
2.2.1.2 Retrieving additional information on objects in CMIS service calls .. 79
2.2.1.3 Change Tokens.. 81
2.2.1.4 Exceptions ... 82
2.2.1.5 ACLs .. 85

2.2.2 Repository Services .. 85
2.2.2.1 getRepositories .. 86
2.2.2.2 getRepositoryInfo ... 86
2.2.2.3 getTypeChildren... 87
2.2.2.4 getTypeDescendants ... 88
2.2.2.5 getTypeDefinition ... 89

2.2.3 Navigation Services ... 89
2.2.3.1 getChildren .. 89
2.2.3.2 getDescendants ... 90
2.2.3.3 getFolderTree .. 91
2.2.3.4 getFolderParent ... 92
2.2.3.5 getObjectParents ... 93
2.2.3.6 getCheckedOutDocs .. 93

2.2.4 Object Services ... 94
2.2.4.1 createDocument... 94
2.2.4.2 createDocumentFromSource ... 96
2.2.4.3 createFolder ... 97
2.2.4.4 createRelationship ... 98
2.2.4.5 createPolicy ... 99
2.2.4.6 getAllowableActions ... 100
2.2.4.7 getObject ... 101
2.2.4.8 getProperties.. 101
2.2.4.9 getObjectByPath .. 102
2.2.4.10 getContentStream .. 102
2.2.4.11 getRenditions ... 103
2.2.4.12 updateProperties .. 103
2.2.4.13 moveObject .. 104
2.2.4.14 deleteObject ... 105
2.2.4.15 deleteTree .. 105
2.2.4.16 setContentStream .. 106
2.2.4.17 deleteContentStream ... 107

2.2.5 Multi-filing Services ... 107
2.2.5.1 addObjectToFolder .. 107
2.2.5.2 removeObjectFromFolder .. 108

2.2.6 Discovery Services .. 108
2.2.6.1 query .. 108
2.2.6.2 getContentChanges ... 109

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 6 of 232

2.2.7 Versioning Services ... 111
2.2.7.1 checkOut .. 111
2.2.7.2 cancelCheckOut... 111
2.2.7.3 checkIn .. 112
2.2.7.4 getObjectOfLatestVersion .. 113
2.2.7.5 getPropertiesOfLatestVersion .. 113
2.2.7.6 getAllVersions .. 114

2.2.8 Relationship Services .. 115
2.2.8.1 getObjectRelationships .. 115

2.2.9 Policy Services .. 116
2.2.9.1 applyPolicy ... 116
2.2.9.2 removePolicy ... 116
2.2.9.3 getAppliedPolicies .. 116

2.2.10 ACL Services ... 117
2.2.10.1 getACL ... 117
2.2.10.2 applyACL ... 117

3 Restful AtomPub Binding ... 119

3.1 Overview ... 119

3.1.1 Namespaces.. 119

3.1.2 Authentication .. 119

3.1.3 Response Formats .. 119

3.1.4 Optional Arguments ... 120

3.1.5 Errors and Exceptions ... 120

3.1.6 Renditions .. 120

3.1.7 Content Streams ... 120

3.1.8 Paging of Feeds .. 120

3.1.9 Services not exposed .. 120

3.2 HTTP ... 121

3.2.1 Entity Tag .. 121

3.2.2 HTTP Range.. 122

3.2.3 HTTP OPTIONS Method ... 122

3.2.4 HTTP Status Codes .. 122
3.2.4.1 General CMIS Exceptions .. 122
3.2.4.2 Notable HTTP Status Codes .. 122

3.3 Media Types ... 122

3.3.1 CMIS Atom .. 123

3.3.2 CMIS Query ... 124

3.3.3 CMIS Allowable Actions .. 124

3.3.4 CMIS Tree ... 125

3.3.5 CMIS ACL .. 129

3.4 Atom Extensions for CMIS .. 130

3.4.1 Atom Element Extensions ... 130
3.4.1.1 AtomPub Workspace ... 130
3.4.1.2 Atom Feed ... 130
3.4.1.3 Atom Entry ... 130

3.4.2 Attributes ... 131
3.4.2.1 cmisra:id .. 131

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 7 of 232

3.4.2.2 cmisra:renditionKind .. 132

3.4.3 CMIS Link Relations .. 132
3.4.3.1 Existing Link Relations ... 132
3.4.3.2 Hierarchy Navigation Internet Draft Link Relations .. 134
3.4.3.3 Versioning Internet Draft Link Relations ... 134
3.4.3.4 CMIS Specific Link Relations ... 134

3.5 Atom Resources ... 136

3.5.1 Feeds ... 136

3.5.2 Entries ... 137
3.5.2.1 Hierarchical Atom Entries .. 138

3.6 AtomPub Service Document (Repository) .. 140

3.6.1 URI Templates... 141
3.6.1.1 Object By Id ... 142
3.6.1.2 Object By Path ... 143
3.6.1.3 Query ... 144
3.6.1.4 Type By Id .. 145

3.6.2 HTTP Methods .. 145
3.6.2.1 GET ... 145

3.7 Service Collections ... 146

3.7.1 Root Folder Collection ... 146

3.7.2 Query Collection .. 146
3.7.2.1 POST ... 147

3.7.3 Checked Out Collection ... 149
3.7.3.1 GET ... 149
3.7.3.2 POST ... 149

3.7.4 Unfiled Collection .. 153
3.7.4.1 POST ... 153

3.7.5 Types Children Collection ... 157
3.7.5.1 GET ... 157

3.8 Collections .. 158

3.8.1 Relationships Collection .. 158
3.8.1.1 GET ... 158
3.8.1.2 POST ... 159

3.8.2 Folder Children Collection ... 161
3.8.2.1 GET ... 162
3.8.2.2 POST ... 162

3.8.3 Policies Collection ... 170
3.8.3.1 GET ... 171
3.8.3.2 POST ... 171

3.8.3.3 DELETE ... 171

3.9 Feeds .. 173

3.9.1 Object Parents Feed ... 173
3.9.1.1 GET ... 176

3.9.2 Changes .. 176
3.9.2.1 GET ... 181

3.9.3 Folder Descendants .. 181
3.9.3.1 GET ... 187

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 8 of 232

3.9.3.2 DELETE ... 187

3.9.4 Folder Tree .. 188
3.9.4.1 GET ... 191
3.9.4.2 DELETE ... 191

3.9.5 AllVersions Feed ... 191
3.9.5.1 GET ... 193
3.9.5.2 DELETE ... 193

3.9.6 Type Descendants Feed ... 193
3.9.6.1 GET ... 201

3.10 Resources ... 201

3.10.1 Type Entry ... 201
3.10.1.1 GET ... 202

3.10.2 Document Entry ... 203
3.10.2.1 GET ... 204
3.10.2.2 PUT .. 206
3.10.2.3 DELETE ... 206

3.10.3 Document Private Working Copy (PWC) Entry ... 206
3.10.3.1 GET ... 207
3.10.3.2 PUT .. 209
3.10.3.3 DELETE ... 209

3.10.4 Folder Entry ... 209
3.10.4.1 GET ... 210
3.10.4.2 PUT .. 212
3.10.4.3 DELETE ... 212

3.10.5 Relationship Entry ... 212
3.10.5.1 GET ... 213
3.10.5.2 PUT .. 214
3.10.5.3 DELETE ... 214

3.10.6 Policy Entry.. 214
3.10.6.1 GET ... 215
3.10.6.2 PUT .. 216
3.10.6.3 DELETE ... 216

3.10.7 Content Stream ... 216
3.10.7.1 GET ... 217
3.10.7.2 PUT .. 217
3.10.7.3 DELETE ... 217

3.10.8 ACL Resource ... 217
3.10.8.1 GET ... 217

4 Web Services Binding .. 219

4.1 Overview ... 219

4.1.1 WS-I ... 219

4.1.2 Authentication .. 219

4.1.3 Content Transfer ... 219

4.1.4 Reporting Errors .. 219

4.2 Web Services Binding Mapping .. 219

4.3 Additions to the Services section .. 219

4.3.1 updateProperties and checkIn Semantics ... 219

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 9 of 232

4.3.2 Content Ranges .. 219

4.3.3 Extensions ... 220

4.3.4 Web Services Specific Structures ... 220
4.3.4.1 cmisFaultType and cmisFault .. 220
4.3.4.2 cmisRepositoryEntryType .. 220
4.3.4.3 cmisTypeContainer .. 220
4.3.4.4 cmisTypeDefinitionListType ... 220
4.3.4.5 cmisObjectInFolderType, cmisObjectParentsType and cmisObjectInFolderContainerType 220
4.3.4.6 cmisObjectListType and cmisObjectInFolderListType ... 221
4.3.4.7 cmisContentStreamType ... 221
4.3.4.8 cmisACLType... 221
4.3.4.9 cmisExtensionType .. 221

5 IANA Considerations .. 222

5.1 Content-Type Registration .. 222

5.1.1 CMIS Query ... 222

5.1.2 CMIS AllowableActions ... 222

5.1.3 CMIS Tree ... 223

5.1.4 CMIS Atom .. 224

5.1.5 CMIS ACL .. 225

6 Conformance .. 227

A. Acknowledgements .. 229

B. Non-Normative Text ... 231

C. Revision History .. 232

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 10 of 232

1 Introduction 1

The Content Management Interoperability Services (CMIS) standard defines a domain model and set of 2
bindings that include Web Services and ReSTful AtomPub that can be used by applications to work with 3
one or more Content Management repositories/systems. 4

The CMIS interface is designed to be layered on top of existing Content Management systems and their 5
existing programmatic interfaces. It is not intended to prescribe how specific features should be 6
implemented within those CM systems, nor to exhaustively expose all of the CM system’'s capabilities 7
through the CMIS interfaces. Rather, it is intended to define a generic/universal set of capabilities 8
provided by a CM system and a set of services for working with those capabilities. 9

1.1 Terminology 10

The key words “"MUST”, “", "MUST NOT”, “", "REQUIRED”, “", "SHALL”, “", "SHALL NOT”, “", "SHOULD”, 11
“", "SHOULD NOT”, “", "RECOMMENDED”, “", "MAY”,", and “"OPTIONAL”" in this document are to be 12
interpreted as described in RFC2119. 13

1.2 Normative References 14

[RFC4287] M. Nottingham, R. Sayre, Atom Syndication Format, 15
http://www.ietf.org/rfc/rfc4287.txt, December 2005 16

[RFC5023] J. Gregorio, B. de hOra, Atom Publishing Protocol, 17
http://www.ietf.org/rfc/rfc5023.txt, October 2007 18

[RFC2616] R. Fielding, J. Gettys, J. Mogul, H. Frystyk, L. Masinter, P. Leach, T. Berners-19
Lee, Hypertext Transfer Protocol --HTTP/1.1, http://www.ietf.org/rfc/rfc2616.txt, 20
June 1999 21

[RFC2119] S. Bradner, Key words for use in RFCs to Indicate Requirement Levels, 22
http://www.ietf.org/rfc/rfc2119.txt, March 1997 23

[RFC4918] L. Dusseault, HTTP Extensions for Web Distributed Authoring and Versioning 24
(WebDAV), June 2007 25

[RFC3986] T. Berners-Lee, R. Fielding, L. Masinter, Unified Resource Identifier, January 26
2005 27

[ID-Brown] J. Reschke Editor, A. Brown, G. Clemm, Link Relation Types for Simple Version 28
Navigation between Web Resources, http://www.ietf.org/id/draft-brown-29
versioning-link-relations-07.txthttp://www.ietf.org/id/draft-brown-versioning-link-30
relations-08.txt, 2010 31

[ID-WebLinking] M. Nottingham, Web Linking, http://tools.ietf.org/id/draft-nottingham-http-link-32
header-07.txthttp://tools.ietf.org/id/draft-nottingham-http-link-header-08.txt, 2010 33

 34

1.3 Non-Normative References 35

 36

http://www.ietf.org/rfc/rfc4287.txt
http://www.ietf.org/rfc/rfc5023.txt
http://www.ietf.org/rfc/rfc2119.txt
http://www.ietf.org/id/draft-brown-versioning-link-relations-08.txt
http://www.ietf.org/id/draft-brown-versioning-link-relations-08.txt
http://tools.ietf.org/id/draft-nottingham-http-link-header-08.txt

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 11 of 232

2 Domain Model 37

2.1 Data Model 38

CMIS provides an interface for an application to access a Repository. To do so, CMIS specifies a core 39
data model that defines the persistent information entities that are managed by the repository, and 40
specifies a set of basic services that an application can use to access and manipulate these entities. In 41
accordance with the CMIS objectives, this data model does not cover all the concepts that a full-function 42
ECM repository typically supports. Specifically, transient entities (such as programming interface objects), 43
administrative entities (such as user profiles), and extended concepts (such as compound or virtual 44
document, work flow and business process, event and subscription) are not included. 45

However, when an application connects to a CMIS service endpoint, the same endpoint MAY provide 46
access to more than one CMIS repository. (How an application obtains a CMIS service endpoint is 47
outside the scope of CMIS. How the application connects to the endpoint is a part of the protocol that the 48
application uses.) An application MUST use the CMIS “"Get Repositories”" service (getRepositories) to 49
obtain a list of repositories that are available at that endpoint. The Repository Identity MUST uniquely 50
identify an available repository at this service endpoint. Both the repository name and the repository 51
identity are opaque to CMIS. Aside from the “"Get Repositories”" service, all other CMIS services are 52
single-repository-scoped, and require a Repository Identity as an input parameter. In other words, except 53
for the “"Get Repositories”" service, multi-repository and inter-repository operations are not supported by 54
CMIS. 55

2.1.1 Repository 56

The repository itself is described by the CMIS “"Get Repository Information”" service. The service output 57
is fully described in section 2.2.2.2 getRepositoryInfo. 58

2.1.1.1 Optional Capabilities 59

Commercial ECM repositories vary in their designs. Moreover, some repositories are designed for a 60
specific application domain and may not provide certain capabilities that are not needed for their targeted 61
domain. Thus, a repository implementation may not necessarily be able to support all CMIS capabilities. 62
A few CMIS capabilities are therefore “"optional”" for a repository to be compliant. A repository’'s support 63
for each of these optional capabilities is discoverable using the getRepositoryInfo service. The following is 64
the list of these optional capabilities. All capabilities are “"Boolean”" (i.e. the Repository either supports 65
the capability entirely or not at all) unless otherwise noted. 66

 67

Navigation Capabilities: 68

capabilityGetDescendants 69

Ability for an application to enumerate the descendants of a folder via the getDescendants 70
service. 71

See section: 2.2.3.2 getDescendants 72

 73

capabilityGetFolderTree 74

Ability for an application to retrieve the folder tree via the getFolderTree service. 75

See section: 2.2.3.3 getFolderTree 76

 77

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 12 of 232

Object Capabilities: 78

capabilityContentStreamUpdatability (enumCapabilityContentStreamUpdates) 79

Indicates the support a repository has for updating a document’'s content stream. Valid values 80
are: 81

 none: The content stream may never be updated. 82

 anytime: The content stream may be updated any time. 83

pwconly: The content stream may be updated only when checked out. The abbreviation PWC is 84

described in section 0 85

 Versioning. 86

See Section: 2.1.4.1 Content Stream 87

 88

capabilityChanges (enumCapabilityChanges) 89

 Indicates what level of changes (if any) the repository exposes via the “"change log”" service. 90
Valid values are: 91

 none: The repository does not support the change log feature. 92

 objectidsonly: The change log can return only the ObjectIDs for changed objects in 93

the repository and an indication of the type of change, not details of the actual change. 94

 properties: The change log can return properties and the ObjectID for the changed 95

objects 96

 all: The change log can return the ObjectIDs for changed objects in the repository and 97

more information about the actual change 98

See Section: 2.1.11 Change Log 99

 100

capabilityRenditions (enumCapabilityRendition) 101

 Indicates whether or not the repository exposes renditions of document or folder objects. 102

 none: The repository does not expose renditions at all. 103

 read: Renditions are provided by the repository and readable by the client. 104

 105

Filing Capabilities: 106

capabilityMultifiling 107

Ability for an application to file a document or other file-able object in more than one folder 108

See Section: 2.1.5 Folder Object 109

 110

capabilityUnfiling 111

Ability for an application to leave a document or other file-able object not filed in any folder 112

See Section: 2.1.5 Folder Object 113

 114

capabilityVersionSpecificFiling 115

Ability for an application to file individual versions (i.e., not all versions) of a document in a folder 116

See Section: 0 117

Versioning 118

 119

Versioning Capabilities: 120

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 13 of 232

capabilityPWCUpdatable 121

Ability for an application to update the “"Private Working Copy”" of a checked-out document 122

See Section: 0 123

Versioning 124

 125

capabilityPWCSearchable 126

 Ability of the Repository to include the "Private Working Copy" of checked-out documents in 127
query search scope; otherwise PWC's are not searchable 128

See Section: 0 129

Versioning 130

 131

capabilityAllVersionsSearchable 132

Ability of the Repository to include all versions of document.If False, typically either the latest or 133
the latest major version will be searchable. 134

See Section: 0 135

Versioning 136

 137

Query Capabilities: 138

capabilityQuery (enumCapabilityQuery) 139

Indicates the types of queries that the Repository has the ability to fulfill. Query support levels are: 140

 none: No queries of any kind can be fulfilled. 141

 metadataonly: Only queries that filter based on object properties can be fulfilled. 142

Specifically, the CONTAINS() predicate function is not supported. 143

 fulltextonly: Only queries that filter based on the full-text content of documents can be 144

fulfilled. Specifically, only the CONTAINS() predicate function can be included in the 145
WHERE clause. 146

 bothseparate: The repository can fulfill queries that filter EITHER on the full-text content 147

of documents OR on their properties, but NOT if both types of filters are included in the 148
same query. 149

 bothcombined: The repository can fulfill queries that filter on both the full-text content of 150

documents and their properties in the same query. 151

See Section: 2.1.10 Query 152

 153

capabilityJoin (enumCapabilityJoin) 154

 Indicates the types of JOIN keywords that the Repository can fulfill in queries. Support levels are: 155

 none: The repository cannot fulfill any queries that include any JOIN clauses. 156

 inneronly: The repository can fulfill queries that include an INNER JOIN clause, but 157

cannot fulfill queries that include other types of JOIN clauses. 158

 innerandouter: The repository can fulfill queries that include any type of JOIN clause 159

defined by the CMIS query grammar. 160

See Section: 2.1.10 Query 161

 162

ACL Capabilities: 163

capabilityACL (enumCapabilityACL) 164

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 14 of 232

Indicates the level of support for ACLs by the repository 165

 none: The repository does not support ACL services 166

 discover: The repository supports discovery of ACLs (getACL and other services) 167

 manage: The repository supports discovery of ACLs AND applying ACLs (getACL and 168

applyACL services) 169

See Section: 2.8 Access Control 170

2.1.1.2 Implementation Information 171

The “"Get Repository Information”" service MUST also return implementation information including vendor 172
name, product name, product version, version of CMIS that it supports, the root folder ID (see section 173
2.1.5.2 Folder Hierarchy), and MAY include other implementation-specific information. The version of 174
CMIS that the repository supports MUST be expressed as a Decimal that matches the specification 175
version. 176

2.1.2 Object 177

The entities managed by CMIS are modeled as typed Objects. There are four base types of objects: 178
Document Objects, Folder Objects, Relationship Objects, and Policy Objects. 179

 A document object represents a standalone information asset. Document objects are the 180

elementary entities managed by a CMIS repository. 181

 A folder object represents a logical container for a collection of “"file-able”" objects, which include 182

folder objects and document objects. Folder objects are used to organize file-able objects. 183

Whether or not an object is file-able is specified in its object-type definition.object-type definition. 184

 A relationship object represents an instance of directional relationship between two objects. The 185

support for relationship objects is optional, and may be discovered via the “"Get Type Children”" 186

service. 187

 A policy object represents an administrative policy, which may be “"applied”" to one or more 188

“"controllablePolicy”" objects. Whether or not an object is controllable is specified in its object-189

type definition. The support for policy objects is optional, and may be discovered via the “"Get 190

Type Children”" service. 191

Additional object-types MAY be defined in a repository as subtypes of these base types. CMIS services 192
are provided for the discovery of object-types that are defined in a repository. However, object-type 193
management services, such as the creation, modification, and deletion of an object-type, are outside the 194
scope of CMIS. 195

Every CMIS object has an opaque and immutable Object Identity (ID), which is assigned by the 196
repository when the object is created. An ID uniquely identifies an object within a repository regardless of 197
the type of the object. Repositories SHOULD assign IDs that are “"permanent”" – that is, they remain 198
unchanged during the lifespan of the identified objects, and they are never reused or reassigned after the 199
objects are deleted from the repository. 200

Every CMIS object has a set of named, but not explicitly ordered, Properties. (However, a Repository 201
SHOULD always return object properties in a consistent order.) Within an object, each property is 202
uniquely identified by its property definition id. 203

In addition, a document object MAY have a Content-Stream, which may be used to hold a raw digital 204
asset such as an image or a word-processing document. A repository MUST specify, in each object-type 205
definition, whether document objects of that type MAY, MUST, or MUST NOT have a content-stream. A 206

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 15 of 232

document MAY also have one or more Renditions associated with it. A rendition can be a thumbnail or 207
an alternate representation of the content stream. 208

Document or folder objects MAY have one Access Control List (ACL), which controls access to the 209
document or folder. A policy object may also control access to the document or folder. An ACL 210
represents a list of Access Control Entries (ACEs). An ACE in turn represents one or more permissions 211
being granted to a principal (a user, group, role, or something similar). 212

The notion of localization of the objects in the data model is entirely repository specific. 213

CMIS objects MAY expose additional information, such as vendor-specific workflow data, beyond the 214
attributes described above. In this respect, the data model can be extended as desired. This specification 215
does not standardize such extensions. 216

2.1.2.1 Property 217

A property MAY hold zero, one, or more typed data value(s). Each property MAY be single-valued or 218
multi-valued. A single-valued property contains a single data value, whereas a multi-valued property 219
contains an ordered list of data values of the same type. The ordering of values in a multi-valued property 220
MAY be preserved by the repository. 221

If a value is not provided for aA property, the property is in a “value not set” state. There is no “null” value 222
for a property. Through protocol binding, a property is either single-valued or multi-valued, MAY be in a 223
"not set" state. CMIS does not support "null" property value. 224

If a multi-valued property is not in a "not set, or is set to a particular" state, its property value orMUST be a 225
non-empty list of individual values. Each individual value in the list MUST NOT be in a "not set" state and 226
MUST conform to the property's property-type. 227

A multi-valued property is either set or not set in its entirety. An individual value of a multi-valued property 228
MUST NOT be in an individual “"value not set”" state and hold a position in the list of values. An empty list 229
of values MUST NOT be allowed. 230

Every property is typed. The Property-type defines the data type of the data value(s) held by the property. 231
CMIS specifies the following Property-types. They include the following data types defined by “"XML 232
Schema Part 2: Datatypes Second Edition”" (W3C Recommendation, 28 October 2004, 233
http://www.w3.org/TR/xmlschema-2/): 234

 string (xsd:string) 235

 boolean (xsd:boolean) 236

 decimal (see section 2.1.3.3.5 Attributes specific to Decimal Object-Type Property Definitions) 237

 integer (xsd:integer) 238

 datetime (xsd:dateTime and see section 2.1.3.3.5 Attributes specific to Decimal Object-Type 239

Property Definitions) 240

 uri (xsd:anyURI) 241

 242

 243

In addition, the following Property-Types are also specified by CMIS: 244

 id 245

 html 246

Individual protocol bindings MAY override or re-specify these property types. 247

 248

All properties MUST supply a String queryName attribute which is used for query and filter operations on 249

object-types. This is an opaque String with limitations. This string SHOULD NOT contain any characters 250
that negatively interact with the BNF grammar. 251

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 16 of 232

 252

The string MUST NOT contain: 253

 whitespace “ “," ", 254

 comma “,”"," 255

 double quotes ‘”’'"' 256

 single quotes “’”"'" 257

 backslash “\”"\" 258

 the period “.”"." character or, 259

 the open “(“"(" or close “)”")" parenthesis characters. 260

 261

2.1.2.1.1 ID Property 262

An ID property holds a system-generated, read-only identifier, such as an Object ID, an Object-Type ID, 263
etc. (The ID Property-Type is NOT defined by xsd:id.) The lexical representation of an ID is an opaque 264
string. As such, an ID cannot be assumed to be interpretable syntactically or assumed to be to be collate-265
able with other IDs, and can only be used in its entirety as a single atomic value. When used in a query 266
predicate, an ID can only participate in an “"equal”" or a “"not equal”" comparison with a string literal or 267
with another ID. 268

While all CMIS identities share the same Property-Type, they do not necessarily share the same address 269
space. Unless explicitly specified, ID properties NEED NOT maintain a referential integrity constraint. 270
Therefore, storing the ID of one object in another object NEED NOT constrain the behavior of either 271
object. A repository MAY, however, support referential constraint underneath CMIS if the effect on CMIS 272
services remains consistent with an allowable behavior of the CMIS model. For example, a repository 273
MAY return an exception when a CMIS service call violates an underlying referential constraint 274
maintained by the repository. In that case, an error message SHOULD be returned to the application to 275
describe the cause of exception and suggest a remedial action. The content of such messages is outside 276
the scope of CMIS. 277

2.1.2.1.2 HTML Property 278

An HTML property holds a document or fragment of Hypertext Markup Language (HTML) content. HTML 279
properties are not guaranteed to be validated in any way. The validation behavior is entirely repository 280
specific. 281

2.1.3 Object-Type 282

An Object-Type defines a fixed and non-hierarchical set of properties (“("schema”)") that all objects of 283
that type have. This schema is used by a repository to validate objects and enforce constraints, and is 284
also used by a user to compose object-type-based (structured) queries. 285

All CMIS objects are strongly typed. If a property not specified in an object’'s object-type definition is 286
supplied by an application, an exception SHOULD be thrown. 287

Each object-type is uniquely identified within a repository by a system-assigned and immutable Object-288
Type Identifier, which is of type ID. 289

A CMIS repository MUST expose exactly one collection of Object-Types via the “"Repository”" services 290
(getTypeChildren, getTypeDescendants, getTypeDefinition). 291

While a repository MAY define additional object-types beyond the CMIS Base Object-Types,CMIS Base 292
Object-Types, these Object-Types MUST NOT extend or alter the behavior or semantics of a CMIS 293

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 17 of 232

service (for example, by adding new services). A repository MAY attach additional constraints to an 294
object-type underneath CMIS, provided that the effect visible through the CMIS interface is consistent 295
with the allowable behavior of CMIS. 296

2.1.3.1 Object-Type Hierarchy and Inheritance 297

Hierarchy and Inheritance for Object-Types are supported by CMIS in the following manner: 298

 A CMIS repository MUST have these base types: 299

o cmis:document:document object-type 300

o cmis:folder:folder object-type 301

 A CMIS repository MAY have these base types: 302

o cmis:relationship:relationship object-type 303

o cmis:policycmis:policy object-type 304

 Additional base types MUST NOT exist. Additional object-types MAY be defined as sub-types or 305
descendant types of these four base types. 306

 A Base Type does not have a parent type. 307

 A non-base type has one and only one parent type. An object-type’'s Parent Type is a part of the 308
object-type definition. 309

 An object-type definition includes a set of object-type attributesobject-type attributes (e.g. 310
Fileable, Queryable, etc.) and a property schema that will apply to Objects of that type. 311

o There is no inheritance of object-type attributes from a parent object-type to its sub-types. 312

 The properties of a CMIS base type MUST be inherited by its descendant types. 313

 A Child Type whose immediate parent is NOT its base type SHOULD inherit all the property 314
definitions that are specified for its parent type. In addition, it MAY have its own property 315
definitions. 316

o If a property is NOT inherited by a subtype, the exhibited behavior for query MUST be as if 317
the value of this property is “"not set”" for all objects of this sub-type. 318

 The scope of a query on a given object-type is automatically expanded to include all the 319

Descendant Types of the given object-type with the attribute includedInSuperTypeQuery 320

equals TRUE. This was added for synthetic types as well as to support different type hierarchies 321
that are not necessarily the same as CMIS. Only the properties of the given object-type, 322
including inherited ones, MUST be used in the query. Properties defined for its descendant types 323
MAY NOT be used in the query, and CAN NOT be returned by the query. 324

o If a property of its parent type is not inherited by this type, the property MUST still appear as 325
a column in the corresponding virtual table in the relational view, but this column MUST 326
contain a NULL value for all objects of this type. (See section 2.1.10 Query.) 327

2.1.3.2 Object-Type Attributes 328

2.1.3.2.1 Attributes common to ALL Object-Type Definitions 329

All Object-Type Definitions MUST contain the following attributes: 330

id ID 331

This opaque attribute identifies this object-type in the repository. 332

 333

localName String (optional) 334

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 18 of 232

This attribute represents the underlying repository’'s name for the object-type. This field is 335
opaque and has no uniqueness constraint imposed by this specification. 336

Two properties with the same localName and localNamespace MUST have the same semantic 337
equality. 338

 339

localNamespace String (optional) 340

This attribute allows repositories to represent the internal namespace of the underlying 341
repository’'s name for the object-type. 342

 343

queryName String 344

Used for query and filter operations on object-types. This is an opaque String with limitations. 345
This string SHOULD NOT contain any characters that negatively interact with the BNF grammar. 346

 347

The string MUST NOT contain: 348

 whitespace “ “," ", 349

 comma “,”"," 350

 double quotes ‘”’'"' 351

 single quotes “’”"'" 352

 backslash “\”"\" 353

 the period “.”"." character or, 354

 the open “(“"(" or close “)”")" parenthesis characters. 355

 356

displayName String (optional) 357

Used for presentation by application. 358

 359

baseId Enum 360

A value that indicates whether the base type for this Object-Type is the Document, Folder, 361
Relationship, or Policy base type. 362

 363

parentId ID 364

The ID of the Object-Type’'s immediate parent type. 365

It MUST be “"not set”" for a base type. 366

 367

description String (optional) 368

Description of this object-type, such as the nature of content, or its intended use. Used for 369
presentation by application. 370

 371

creatable Boolean 372

Indicates whether new objects of this type MAY be created. If the value of this attribute is FALSE, 373
the repository MAY contain objects of this type already, but MUST NOT allow new objects of this 374
type to be created. 375

 376

fileable Boolean 377

Indicates whether or not objects of this type are file-able.file-able. 378

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 19 of 232

 379

queryable Boolean 380

Indicates whether or not this object-type can appear in the FROM clause of a query statement. A 381
non-queryable object-type is not visible through the relational view that is used for query, and 382
CAN NOT appear in the FROM clause of a query statement. 383

 384

controllablePolicy Boolean 385

Indicates whether or not objects of this type are controllable via policies. Policy objects can only 386
be applied to controllablePolicy objects. 387

 388

controllableACL Boolean 389

This attribute indicates whether or not objects of this type are controllable by ACL’'s. Only objects 390
that are controllableACL can have an ACL. 391

 392

fulltextIndexed Boolean 393

Indicates whether objects of this type are indexed for full-text search for querying via the 394
CONTAINS() query predicate. 395

 396

includedInSupertypeQuery Boolean 397

Indicates whether this type and its subtypes appear in a query of this type’'s ancestor types. 398

For example: if Invoice is a sub-type of cmis:document, if this is TRUE on Invoice then for a query 399
on cmis:document, instances of Invoice will be returned if they match. 400

If this attribute is FALSE, no instances of Invoice will be returned even if they match the query. 401

2.1.3.3 Object-Type Property Definitions 402

Besides these object-type attributes, an object-type definition SHOULD contain inherited property 403
definitions and zero or more additional property definitions. All the properties of an object, including 404
inherited properties, MUST be retrievable through the “"get”" services, and MAY appear in the SELECT 405
clause of a query. 406

2.1.3.3.1 Property Types 407

Property types are defined in section 2.1.2.1 Property. 408

2.1.3.3.2 Attributes common to ALL Object-Type Property Definitions 409

All Object-Type Property Definitions MUST contain the following attributes: 410

id ID 411

This opaque attribute uniquely identifies the property in the repository. If two Object-Types each 412
contain property definitions with the same ID, those property definitions are the same. 413

 414

localName String (optional) 415

This attribute represents the underlying repository’'s name for the property. This field is opaque 416
and has no uniqueness constraint imposed by this specification. 417

 418

localNamespace String (optional) 419

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 20 of 232

This attribute allows repositories to represent the internal namespace of the underlying 420
repository’'s name for the property. 421

 422

queryName String 423

Used for query operations on properties. This is an opaque String with limitations. Please see 424

queryName in Object-Type Attributes for the limitations on what characters are not allowed. 425

 426

displayName String (optional) 427

Used for presentation by application. 428

 429

description String (optional) 430

This is an optional attribute containing a description of the property 431

 432

propertyType Enum 433

 This attribute indicates the type of this property. It MUST be one of the allowed property types. 434
(See section 2.1.2.1 Property.) 435

 436

cardinality Enum 437

Indicates whether the property can have “"zero or one”" or “"zero or more”" values. 438

Values: 439

 single: Property can have zero or one values (if property is not required), or exactly one 440

value (if property is required) 441

 multi: Property can have zero or more values (if property is not required), or one or more 442

values (if property is required). 443

Repositories SHOULD preserve the ordering of values in a multi-valued property. That is, the 444
order in which the values of a multi-valued property are returned in get operations SHOULD be 445
the same as the order in which they were supplied during previous create/update operation. 446

 447

updatability Enum 448

Indicates under what circumstances the value of this property MAY be updated. 449

Values: 450

 readonly: The value of this property MUST NOT ever be set directly by an application. It 451

is a system property that is either maintained or computed by the repository. 452

o The value of a readOnly property MAY be indirectly modified by other repository 453
interactions (for example, calling “"updateProperties”" on an object will change the 454
object’'s last modified date, even though that property cannot be directly set via an 455
updateProperties() service call.) 456

 readwrite: The property value can be modified using the updateProperties service. 457

 whencheckedout: The property value MUST only be update-able using a “private 458

working copy”"private working copy" Document. 459

o I.e. the update is either made on a “"private working copy”" object or made using a 460
“"check in”" service. 461

 oncreate: The property value MUST only be update-able during the Create operation on 462

that Object. 463

 464

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 21 of 232

inherited Boolean 465

 Indicates whether the property definition is inherited from the parent-type when TRUE or it is 466
explicitly defined for this object-type when FALSE. 467

 468

required Boolean 469

 470

This attribute is only applicable to non-sytem properties, i.e. properties whose value is provided 471
by the application. 472

 If TRUE, then the value of this property MUST never be set to the “"not set”" state when an object 473
of this type is created/updated. If not provided during a create or update operation, the repository 474
MUST provide a value for this property. 475

If a value is not provided, then the default value defined for the property MUST be set. If no 476
default value is provided and no default value is defined, the repository MUST throw an 477
exception. 478

 This attribute is not applicable when the “"updatability”" attribute is “"readonly”.". In that case, 479
“"required”" SHOULD be set to FALSE. 480

Note: For CMIS-defined object types, the value of a system property (such as cmis:objectId, 481
cmis:createdBy) MUST be set by the repository. However, the property’'s “"required”" attribute 482
SHOULD be FALSE because it is read-only to applications. 483

 484

queryable Boolean 485

Indicates whether or not the property MAY appear in the WHERE clause of a CMIS query 486
statement. 487

This attribute MUST have a value of FALSE if the Object-type’'s attribute for “"Queryable”" is set 488
to FALSE. 489

 490

orderable Boolean 491

Indicates whether the property can appear in the ORDER BY clause of a CMIS query statement 492
or an ORDERBY parameter. 493

This property MUST be FALSE for any property whose cardinality is “"multi”.". 494

 495

choices <PropertyChoiceType list> (multi-valued) 496

Indicates an explicit ordered set of single values allowed for this property. 497

If the cardinatity of the property definition is “"single”" and the “"openChoice”" attribute is FALSE, 498
then the property value MUST be at most one of the values listed in this attribute. 499

If the cardinatity of the property definition is “"single”" and the “"openChoice”" attribute is TRUE, 500
then the property value MAY be one of the values listed in this attribute. 501

If the cardinatity of the property definition is “"multi”" and the “"openChoice”" attribute is FALSE, 502
then the property value MUST be zero, one or more than one of the values listed in this attribute. 503

If the cardinatity of the property definition is “"multi”" and the “"openChoice”" attribute is TRUE, 504
then the property value MAY be zero, one, or more than one of the values listed in this attribute.If 505
this attribute is “"not set”,", then any valid value for this property based on its type may be used. 506

Each choice includes a displayName and a value. The displayName is used for presentation 507
purpose. The value will be stored in the property when selected. 508

 Choices MAY be hierarchically presented. For example: a value of “"choices”" for a geographic 509
location would be represented as follows: 510

o Europe: 511

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 22 of 232

 England 512

 France 513

 Germany 514

o North America 515

 Canada 516

 USA 517

 Mexico 518

openChoice Boolean 519

This attribute is only applicable to properties that provide a value for the “"Choices”" attribute. 520

 If FALSE, then the data value for the property MUST only be one of the values specified in the 521
“"Choices”" attribute. If TRUE, then values other than those included in the “"Choices”" attribute 522
may be set for the property. 523

 524

defaultValue <PropertyType> 525

The value that the repository MUST set for the property if a value is not provided by an 526
application when the object is created. 527

 If no default value is specified and an application creates an object of this type without setting a 528
value for the property, the repository MUST attempt to store a “"value not set”" state for the 529
property value. If this occurs for a property that is defined to be required, then the creation 530
attempt MUST throw an exception. 531

The attributes on the default value element are the same as the attributes on the property 532
definition. 533

2.1.3.3.3 Attributes specific to Integer Object-Type Property Definitions 534

The following Object attributes MUST only apply to Property-Type definitions whose propertyType is 535
“"Integer”,", in addition to the common attributes specified above. A repository MAY provide additional 536
guidance on what values can be accepted. If the following attributes are not present the repository 537
behavior is undefined and it MAY throw an exception if a runtime constraint is encountered. 538

minValue Integer 539

The minimum value allowed for this property. 540

If an application tries to set the value of this property to a value lower than minValue, the 541
repository MUST throw a constraint exception. 542

 543

maxValue Integer 544

The maximum value allowed for this property. 545

If an application tries to set the value of this property to a value higher than maxValue, the 546
repository MUST throw a constraint exception. 547

 548

2.1.3.3.4 Attributes specific to DateTime Object-Type Property Definitions 549

The following Object attributes MUST only apply to Property-Type definitions whose propertyType is 550
“"DateTime”,", in addition to the common attributes specified above. A repository MAY provide additional 551
guidance on what values can be accepted. If the following attributes are not present the repository 552
behavior is undefined and it MAY throw an exception if a runtime constraint is encountered. 553

resolution String Enumeration 554

This is the precision in bits supported for values of this property. Valid values for this attribute are: 555

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 23 of 232

 Year: Year resolution is persisted 556

 Date: Date resolution is persisted 557

 Time: Time resolution is persisted 558

 559

2.1.3.3.5 Attributes specific to Decimal Object-Type Property Definitions 560

The following Object attributes MUST only apply to Property-Type definitions whose propertyType is 561
“"Decimal”,", in addition to the common attributes specified above. A repository MAY provide additional 562
guidance on what values can be accepted. If the following attributes are not present the repository 563
behavior is undefined and it MAY throw an exception if a runtime constraint is encountered. 564

precision Integer Enumeration 565

This is the precision in bits supported for values of this property. Valid values for this attribute are: 566

 32: 32-bit precision (“("single”" as specified in IEEE-754-1985). 567

 64: 64-bit precision (“("double”" as specified in IEEE-754-1985.) 568

 569

minValue Decimal 570

The minimum value allowed for this property. 571

If an application tries to set the value of this property to a value lower than minValue, the 572
repository MUST throw a constraint exception. 573

 574

maxValue Decimal 575

The maximum value allowed for this property. 576

If an application tries to set the value of this property to a value higher than maxValue, the 577
repository MUST throw a constraint exception. 578

2.1.3.3.6 Attributes specific to String Object-Type Property Definitions 579

The following Object attributes MUST only apply to Property-Type definitions whose propertyType is 580
“"String”,", in addition to the common attributes specified above. A repository MAY provide additional 581
guidance on what values can be accepted. If the following attributes are not present the repository 582
behavior is undefined and it MAY throw an exception if a runtime constraint is encountered. 583

maxLength Integer 584

The maximum length (in characters) allowed for a value of this property. 585

If an application attempts to set the value of this property to a string larger than the specified 586
maximum length, the repository MUST throw a constraint exception. 587

2.1.4 Document Object 588

Document objects are the elementary information entities managed by the repository. 589

Depending on its Object-type definition, a Document Object may be: 590

 Version-able: Can be acted upon via the Versioning Services (for example: checkOut, 591
checkIn).checkOut, checkIn). 592

 File-able: Can be filed in zero, one, or more than one folder via the Multi-filing services. 593

 Query-able: Can be located via the Discovery Services (query). 594

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 24 of 232

 Controllable-Policy: Can have Policies applied to it (see section 2.1.7 Policy Object.) 595

 Controllable-ACL: Can have an ACL applied to it (see section 2.8 Access Control) 596

Additionally, whether a Document object MUST, MAY or MUST NOT have a content-stream is specified 597
in its object-type definition. A Document Object MAY be associated with zero or more renditions. 598

Note: When a document is versioned, each version of the document is a separate document object. Thus, 599
for document objects, an object ID actually identifies a specific version of a document. 600

2.1.4.1 Content Stream 601

A content-stream is a binary stream. Its maximum length is repository-specific. Each content-stream has 602
a MIME Media Type, as defined by RFC2045 and RFC2046. A content-stream’'s attributes are 603
represented as properties of the content-stream’'s containing document object. There is no MIME-type-604
specific attribute or name directly associated with the content-stream outside of the document object. 605

CMIS provides basic CRUD services for content-stream, using the ID of a content-stream’'s containing 606
document object for identification. A content stream also has a streamId which is used for access to the 607
stream. The “"Set Content-Stream”" service (setContentStream) either creates a new content-stream for a 608
document object or replaces an existing content-stream. The “"Get Content-Stream”" service 609
(getContentStream) retrieves a content-stream. The “"Delete Content-Stream”" service 610
(deleteContentStream) deletes a content-stream from a document object. In addition, the 611
“"CreateDocument”" and “"Check-in”" services MAY also take a content-stream as an optional input. A 612
content stream MUST be specified if required by the type definition. These are the only services that 613
operate on content-stream. The “"Get Properties”" and “"Query”" services, for example, do not return a 614
content-stream. 615

“"Set Content-Stream”" and “"Delete Content-Stream”" services are considered modifications to a 616
content-stream’'s containing document object, and SHOULD therefore change the object’'s 617
LastModificationDate property upon successful completion. 618

The ability to set or delete a content stream is controlled by the 619

capabilityContentStreamUpdatability capability. 620

2.1.4.2 Renditions 621

Some ECM repositories provide a facility to retrieve alternative representations of a document. These 622
alternative representations are known as renditions. This could apply to a preview case which would 623
enable the client to preview the content of a document without needing to download the full content. 624
Previews are generally reduced fidelity representations such as thumbnails. Renditions can take on any 625
general form, such as a PDF version of a word document. 626

A CMIS repository MAY expose zero or more renditions for a document or folder in addition to a 627
document’'s content stream. CMIS provides no capability to create or update renditions accessed 628
through the rendition services. Renditions are specific to the version of the document or folder and may 629
differ between document versions. Each rendition consists of a set of rendition attributes and a rendition 630
stream. Rendition attributes are not object properties, and are not queryable. They can be retrieved using 631
the getRenditions service. A rendition stream can be retrieved using the getContentStream service with 632
the rendition’'s streamId parameter. 633

2.1.4.2.1 Rendition Attributes 634

A rendition has the following attributes: 635

streamId ID 636

Identifies the rendition stream. 637

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 25 of 232

 638

mimeType String 639

The MIME type of the rendition stream. 640

 641

length Integer (optional) 642

The length of the rendition stream in bytes. 643

 644

title String (optional) 645

Human readable information about the rendition. 646

 647

kind String 648

A categorization String associated with the rendition. 649

 650

height Integer (optional) 651

Typically used for ‘'image’' renditions (expressed as pixels). SHOULD be present if kind = 652

cmis:thumbnail. 653

 654

width Integer (optional) 655

Typically used for ‘'image’' renditions (expressed as pixels). SHOULD be present if kind = 656

cmis:thumbnail. 657

 658

renditionDocumentId ID (optional) 659

If specified, then the rendition can also be accessed as a document object in the CMIS services. 660
If not set, then the rendition can only be accessed via the rendition services. Referential integrity 661
of this ID is repository-specific. 662

2.1.4.2.2 Rendition Kind 663

A Rendition may be categorized via its kind. The repository is responsible for assigning kinds to 664

Renditions, including custom kinds. A repository kind does not necessarily identify a single Rendition for 665
a given Object. 666

CMIS defines the following kind: 667

 cmis:thumbnail : A rendition whose purpose is to a provide an image preview of the document 668

without requiring the client to download the full document content stream. Thumbnails are 669

generally reduced fidelity representations. 670

2.1.4.3 Document Object-Type Definition 671

This section describes the definition of the Document Object-Type’'s attribute values and property 672
definitions which must be present on Document instance objects. All attributes and property definitions 673
are listed by their ID. 674

2.1.4.3.1 Attributes specific to Document Object-Types 675

The following Object attributes MUST only apply to Object-Type definitions whose baseId is the 676
cmis:document Object-Type, in addition to the common attributes specified above: 677

versionable Boolean 678

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 26 of 232

Indicates whether or not objects of this type are version-able. (See section 0 679

Versioning.) 680

 681

contentStreamAllowed Enum 682

 A value that indicates whether a content-stream MAY, MUST, or MUST NOT be included in 683
objects of this type. Values: 684

 notallowed: A content-stream MUST NOT be included 685

 allowed: A content-stream MAY be included 686

 required: A content-stream MUST be included (i.e. MUST be included when the object is 687

created, and MUST NOT be deleted.) 688

2.1.4.3.2 Attribute Values 689

The Document Object-Type MUST have the following attribute values. 690

Notes: 691

 A value of <repository-specific> indicates that the value of the property MAY be set to any valid 692
value for the attribute type. 693

 Unless explicitly stated otherwise, all values specified in the list MUST be followed for the Object-694
Type definition. 695

 696

id 697

Value: cmis:document 698

 699

localName 700

Value: <repository-specific> 701

 702

localNamespace 703

Value: <repository-specific> 704

 705

queryName 706

Value: cmis:document 707

 708

displayName 709

Value: <repository-specific> 710

 711

baseId 712

Value: cmis:document 713

 714

parentId 715

Value: Not set 716

 717

description 718

Value: <repository-specific> 719

 720

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 27 of 232

creatable 721

Value: <repository-specific> 722

 723

fileable 724

Value: TRUE 725

 726

queryable 727

Value: SHOULD be TRUE 728

 729

controllablePolicy 730

Value: <repository-specific> 731
 732

includedInSupertypeQuery 733

Value: <repository-specific> 734

 735

versionable 736

Value: <repository-specific> 737

 738

contentStreamAllowed 739

Value: <repository-specific> 740

 741

controllableACL 742

 Value: <repository-specific> 743

 744

fulltextIndexed 745

 Value: <repository-specific> 746

2.1.4.3.3 Property Definitions 747

The Document base Object-Type MUST have the following property definitions, and MAY include 748
additional property definitions. Any attributes not specified for the property definition are repository 749
specific. For all property definitions on base types, the query name MUST be the same as the property 750
ID. The repository MUST have the following property definitions on the Document Type: 751

 752

cmis:name Name of the object 753

Inherited: False 754

Property Type: String 755

Cardinality: Single 756

 757

cmis:objectId Id of the object 758

Required: False 759

Inherited: False 760

Property Type: ID 761

Cardinality: Single 762

Updatability: Read Only 763

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 28 of 232

Choices: Not Applicable 764

Open Choice: Not Applicable 765

Repository MUST return this property with non-empty values when an object is requested and the 766
property filter does not exclude them 767

 768

 769

cmis:baseTypeId Id of the base object-type for the object 770

Required: False 771

Inherited: False 772

Property Type: ID 773

Cardinality: Single 774

Updatability: Read Only 775

Choices: Not Applicable 776

Open Choice: Not Applicable 777

Repository MUST return this property with non-empty values when an object is requested and the 778
property filter does not exclude them 779

 780

cmis:objectTypeId Id of the object’'s type 781

Required: True 782

Inherited: False 783

Property Type: ID 784

Cardinality: Single 785

Updatability: oncreate 786

Choices: Not Applicable 787

Open Choice: Not Applicable 788

 Repository MUST return this property with non-empty values when an object is requested and the 789
property filter does not exclude them 790

 791

cmis:createdBy User who created the object. 792

Required: False 793

Inherited: False 794

Property Type: String 795

Cardinality: Single 796

Updatability: Read Only 797

Choices: Not Applicable 798

Open Choice: Not Applicable 799

Queryable: True 800

Orderable: True 801

 Repository MUST return this property with non-empty values when an object is requested and the 802
property filter does not exclude them 803

 804

cmis:creationDate DateTime when the object was created. 805

Required: False 806

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 29 of 232

Inherited: False 807

Property Type: DateTime 808

Cardinality: Single 809

Updatability: Read Only 810

Choices: Not Applicable 811

Open Choice: Not Applicable 812

Queryable: True 813

Orderable: True 814

Repository MUST return this property with non-empty values when an object is requested and the 815
property filter does not exclude them 816

 817

cmis:lastModifiedBy User who last modified the object. 818

Required: False 819

Inherited: False 820

Property Type: String 821

Cardinality: Single 822

Updatability: Read Only 823

Choices: Not Applicable 824

Open Choice: Not Applicable 825

Queryable: True 826

Orderable: True 827

Repository MUST return this property with non-empty values when an object is requested and the 828
property filter does not exclude them 829

 830

cmis:lastModificationDate DateTime when the object was last modified. 831

Required: False 832

Inherited: False 833

Property Type: DateTime 834

Cardinality: Single 835

Updatability: Read Only 836

Choices: Not Applicable 837

Open Choice: Not Applicable 838

Queryable: True 839

Orderable: True 840

Repository MUST return this property with non-empty values when an object is requested and the 841
property filter does not exclude them 842

 843

cmis:changeToken Opaque token used for optimistic locking & concurrency 844

checking. (see section 2.2.1.3 Change Tokens) 845

Required: False 846

Inherited: False 847

Property Type: String 848

Cardinality: Single 849

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 30 of 232

Updatability: Read Only 850

Choices: Not Applicable 851

Open Choice: Not Applicable 852

Repository MUST return this property with non-empty values when an object is requested and the 853
property filter does not exclude them. If the repository does not support change tokens, this 854
property SHOULD not be set. 855

 856

cmis:isImmutable TRUE if the repository MUST throw an error at any attempt to 857

update or delete the object. 858

Required: False 859

Inherited: False 860

Property Type: Boolean 861

Cardinality: Single 862

Updatability: Read Only 863

Choices: Not Applicable 864

Open Choice: Not Applicable 865

Repository MUST return this property with non-empty values when an object is requested and the 866
property filter does not exclude them 867

 868

cmis:isLatestVersion See section 0 869

Versioning. 870

Required: False 871

Inherited: False 872

Property Type: Boolean 873

Cardinality: Single 874

Updatability: Read Only 875

Choices: Not Applicable 876

Open Choice: Not Applicable 877

Repository MUST return this property with non-empty values when an object is requested and the 878
property filter does not exclude them. Version Property Values are repository-specific when a 879
document is defined as non-versionable. 880

 881

cmis:isMajorVersion See section 0 882

Versioning. 883

Required: False 884

Inherited: False 885

Property Type: Boolean 886

Cardinality: Single 887

Updatability: Read Only 888

Choices: Not Applicable 889

Open Choice: Not Applicable 890

Repository MUST return this property with non-empty values when an object is requested and the 891
property filter does not exclude them. Version Property Values are repository-specific when a 892
document is defined as non-versionable. 893

 894

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 31 of 232

cmis:isLatestMajorVersion See section 0 895

Versioning. 896

Required: False 897

Inherited: False 898

Property Type: Boolean 899

Cardinality: Single 900

Updatability: Read Only 901

Choices: Not Applicable 902

Open Choice: Not Applicable 903

Repository MUST return this property with non-empty values when an object is requested and the 904
property filter does not exclude them. Version Property Values are repository-specific when a 905
document is defined as non-versionable. 906

 907

cmis:versionLabel See section 0 908

Versioning. 909

Required: False 910

Inherited: False 911

Property Type: String 912

Cardinality: Single 913

Updatability: Read Only 914

Choices: Not Applicable 915

Open Choice: Not Applicable 916

Repository MUST return this property with non-empty values when an object is requested and the 917
property filter does not exclude them. Version Property Values are repository-specific when a 918
document is defined as non-versionable. 919

 920

cmis:versionSeriesId See section 0 921

Versioning. 922

Required: False 923

Inherited: False 924

Property Type: ID 925

Cardinality: Single 926

Updatability: Read Only 927

Choices: Not Applicable 928

Open Choice: Not Applicable 929

Repository MUST return this property with non-empty values when an object is requested and the 930
property filter does not exclude them. Version Property Values are repository-specific when a 931
document is defined as non-versionable. 932

 933

cmis:isVersionSeriesCheckedOut See section 0 934

Versioning. 935

Required: False 936

Inherited: False 937

Property Type: Boolean 938

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 32 of 232

Cardinality: Single 939

Updatability: Read Only 940

Choices: Not Applicable 941

Open Choice: Not Applicable 942

Repository MUST return this property with non-empty values when an object is requested and the 943
property filter does not exclude them. Version Property Values are repository-specific when a 944
document is defined as non-versionable. 945

 946

cmis:versionSeriesCheckedOutBy See section 0 947

Versioning. 948

Required: False 949

Inherited: False 950

Property Type: String 951

Cardinality: Single 952

Updatability: Read Only 953

Choices: Not Applicable 954

Open Choice: Not Applicable 955

 Version Property Values are repository-specific when a document is defined as non-versionable. 956

 957

cmis:versionSeriesCheckedOutId See section 0 958

Versioning. 959

Required: False 960

Inherited: False 961

Property Type: ID 962

Cardinality: Single 963

Updatability: Read Only 964

Choices: Not Applicable 965

Open Choice: Not Applicable 966

 Version Property Values are repository-specific when a document is defined as non-versionable. 967

 968

cmis:checkinComment See section 0 969

Versioning. 970

Required: False 971

Inherited: False 972

Property Type: String 973

Cardinality: Single 974

Updatability: Read Only 975

Choices: Not Applicable 976

Open Choice: Not Applicable 977

 Version Property Values are repository-specific when a document is defined as non-versionable. 978

 979

cmis:contentStreamLength Length of the content stream (in bytes). 980

Required: False 981

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 33 of 232

Inherited: False 982

Property Type: Integer 983

Cardinality: Single 984

Updatability: Read Only 985

Choices: Not Applicable 986

Open Choice: Not Applicable 987

Repository MUST return this property with non-empty values when an object is requested and the 988
property filter does not exclude them and if the document has a content stream 989

 990

cmis:contentStreamMimeType MIME type of the Content Stream 991

Required: False 992

Inherited: False 993

Property Type: String 994

Cardinality: Single 995

Updatability: Read Only 996

Choices: Not Applicable 997

Open Choice: Not Applicable 998

Repository MUST return this property with non-empty values when an object is requested and the 999
property filter does not exclude them and if the document has a content stream 1000

 1001

cmis:contentStreamFileName File name of the Content Stream 1002

Required: False 1003

Inherited: False 1004

Property Type: String 1005

Cardinality: Single 1006

Repository MUST return this property with non-empty values when an object is requested and the 1007
property filter does not exclude them and if the document has a content stream 1008

 1009

cmis:contentStreamId Id of the stream 1010

Required: False 1011

Inherited: False 1012

Property Type: ID 1013

Cardinality: Single 1014

Updatability: Read Only 1015

Choices: Not Applicable 1016

Open Choice: Not Applicable 1017

2.1.5 Folder Object 1018

A folder object serves as the anchor for a collection of file-able objects. The folder object has an implicit 1019
hierarchical relationship with each object in its collection, with the anchor folder object being the Parent 1020
object and each object in the collection being a Child object. This implicit relationship has specific 1021
containment semantics which MUST be maintained by the repository with implicit referential integrity. 1022
(That is, there will never be a dangling parent-relationship or a dangling child-relationship. Furthermore, 1023
object A is a parent of object B if and only if object B is a child of object A.) This system-maintained 1024

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 34 of 232

implicit relationship is distinct from an explicit relationship which is instantiated by an application-1025

maintained Relationship Object. (See section 2.1.6 Relationship Object.) 1026

A folder object does not have a content-stream and is not version-able. A folder object MAY be 1027
associated with zero or more renditions (see section 2.1.4.2 Renditions). 1028

2.1.5.1 File-able Objects 1029

A file-able object is one that MAY be “"filed”" into a folder. That is, it MAY be a child object of a folder 1030

object. The following list defines whether the base CMIS Object-types are file-able: 1031

cmis:folder 1032

MUST be file-able 1033

 1034

cmis:document 1035

MUST be file-able 1036

 1037

cmis:relationship 1038

MUST NOT be file-able 1039

 1040

cmis:policy 1041

MAY be file-able 1042

2.1.5.1.1 Document Version Series and Filing 1043

Since document objects are versionable, a document object’'s membership in a folder MAY be version-1044
specific or version-independent. That is, the folder membership MAY be restricted to that particular 1045
version of the document or MAY apply to all versions of the document. Whether or not a repository 1046
supports version-specific filing is discoverable via the “"Get Repository Information”" service 1047
(getRepositoryInfo). 1048

When the child objects of a folder are retrieved, a specific version of a document MAY be returned. If the 1049
repository supports version-specific filing, the specific version filed in that folder is returned. If the 1050
repository does not support version-specific filing, the latest version of the document is returned. 1051

Likewise, this version sensitivity in child-binding also affects the behavior of parent retrieval for a 1052
document object, as well as the scope of the IN_FOLDER() and IN_TREE() function calls in a query. For 1053
non-versionable fileable objects, their membership in a folder does not have version sensitivity. 1054

2.1.5.1.2 Filing Restrictions by Object-Type 1055

A folder collection’'s membership MAY be restricted by object-type. Each folder object has a multi-valued 1056
AllowedChildObjectTypeIDs property, which specifies that only objects of these types are allowed to be 1057
its children. If this property is “"not set”,", then objects of any file-able type MAY be filed in the Folder. It is 1058
repository-specific if subtypes of the types listed in the AllowedChildObjectTypeIDs property MAY be filed 1059

in the folder. 1060

Because of these filing constraints, when a new folder object is created, an existing folder object MUST 1061
be specified as its parent. 1062

When a non-file-able object is created, a parent folder MUST NOT be specified. 1063

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 35 of 232

When a file-able object is deleted, it is removed from any folder collection in which the object is a 1064
member. In other words, when an object is deleted, all implicit parent-child relationships with the deleted 1065
object as a child cease to exist. 1066

2.1.5.2 Folder Hierarchy 1067

CMIS imposes the following constraints on folder objects: 1068

 Every folder object, except for one which is called the Root Folder, MUST have one and only 1069

one parent folder. The Root Folder does not have a parent. 1070

 A cycle in folder containment relationships is not allowed. That is, a folder object cannot have 1071

itself as one of its descendant objects. 1072

 A child object that is a folder object can itself be the parent object of other file-able objects. 1073

With these constraints, the folder objects in a CMIS repository necessarily form a strict hierarchy, with the 1074
Root Folder being the root of the hierarchy. 1075

The child objects of a given folder object, their child objects, and grandchild objects, etc., are called 1076
Descendant objects of the given folder objectA folder object together with all its descendant objects are 1077
collectively called a Tree rooted at that folder object. 1078

A non-folder object does not have any descendant object. Thus, a Folder Graph that consists of all 1079
fileable objects as nodes, and all the implicit folder containment relationships as directed edges from 1080
parent to child, is a directed acyclic graph, possibly with some disconnected (orphan) nodes. It follows 1081
that the tree rooted at any given folder object is also a directed acyclic graph, although a non-folder object 1082
in the tree MAY have ancestors that are not ancestors of the rooted folder. 1083

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 36 of 232

A Folder Graph

A folder object

A non-folder fileable object

An implicit folder
containment relationship
from parent to child

Root Folder

An unfiled object

A multi-filed object

 1084

Folder objects are handled using the basic CRUD services for objects,the basic CRUD services for 1085
objects, and the folder graph is traversed using the Navigation Services.Navigation Services. 1086

The Root Folder is a special folder such that it cannot be created, deleted, or moved using CMIS 1087
services. Otherwise, it behaves like any other folder object. 1088

2.1.5.3 Paths 1089

A folder hierarchy MAY be represented in a canonical notation such as path. For CMIS, a path is 1090
represented by: 1091

 ‘/’'/' for the root folder 1092

 All paths start with the root folder. 1093

 A set of the folder and object path segments separated by ‘/’'/' in order of closest to the root. 1094

 Folder and object path segments are specified by pathSegment tokens which can be retrieved by 1095

all services that take an includePathSegments parameter. 1096

 A pathSegment token MUST not include a ‘/’'/' character. 1097

o It is repository specific how a repository chooses the value for pathSegment. 1098
Repositories might choose to use cmis:name or content stream filename for 1099
pathSegment token. 1100

 The pathSegment token for each item MUST uniquely identify the item in the folder. 1101

 1102

E.g., if folder A is under the root, and folder B is under A, then the path would be /A/B. 1103

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 37 of 232

A path for an object may be calculated by taking the item’'s parent folder cmis:path property and 1104
appending the “/”"/" character and the object’'s pathSegment. This constructed path may be given as 1105
input to the getObjectByPath service for object by path retrieval. 1106

The getObjectParents service returns relativePathSegment tokens. These tokens are the 1107

pathSegment of the input object relative to the parent folders. 1108

2.1.5.4 Folder Object-Type Definition 1109

This section describes the definition of the Folder Object-Type’'s attribute values and property definitions 1110
which must be present on Folder instance objects. All attributes and property definitions are listed by 1111
their ID. 1112

2.1.5.4.1 Attribute Values 1113

The Folder Object-Type MUST have the following attribute values. 1114

Notes: 1115

 A value of <repository-specific> indicates that the value of the property MAY be set to any valid 1116
value for the attribute type. 1117

 Unless explicitly stated otherwise, all values specified in the table MUST be followed for the 1118
Object-Type definition. 1119

 1120

id 1121

Value: cmis:folder 1122

 1123

localName 1124

Value: <repository-specific> 1125

 1126

localNamespace 1127

Value: <repository-specific> 1128

 1129

queryName 1130

 Value: cmis:folder 1131

 1132

displayName 1133

 Value: <repository-specific> 1134

 1135

baseId 1136

 Value: cmis:folder 1137

 1138

parentId 1139

 Value: Not set 1140

 1141

description 1142

 Value: <repository-specific> 1143

 1144

creatable 1145

 Value: <repository-specific> 1146

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 38 of 232

 1147

fileable 1148

 Value: TRUE 1149

 1150

queryable 1151

 Value: SHOULD be TRUE 1152

 1153

controllablePolicy 1154

 Value: <repository-specific> 1155

 1156

includedInSupertypeQuery 1157

 Value: <repository-specific> 1158

 1159

controllableACL 1160

 Value: <repository-specific> 1161

 1162

fulltextIndexed 1163

 Value: <repository-specific> 1164

 1165

2.1.5.4.2 Property Definitions 1166

The Folder base Object-Type MUST have the following property definitions, and MAY include additional 1167
property definitions. Any attributes not specified for the Property Definition are repository specific. For all 1168
property definitions on base types, the query name MUST be the same as the property ID. The 1169
repository MUST have the following property definitions on the Folder Type: 1170

cmis:name Name of the object 1171

Inherited: False 1172

Property Type: String 1173

Cardinality: Single 1174

Required: True 1175

 1176

cmis:objectId Id of the object 1177

Required: False 1178

Inherited: False 1179

Property Type: ID 1180

Cardinality: Single 1181

Updatability: Read Only 1182

Choices: Not Applicable 1183

Open Choice: Not Applicable 1184

Repository MUST return this property with non-empty values when an object is requested and the 1185
property filter does not exclude them 1186

 1187

cmis:baseTypeId Id of the base object-type for the object 1188

Required: False 1189

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 39 of 232

Inherited: False 1190

Property Type: ID 1191

Cardinality: Single 1192

Updatability: Read Only 1193

Choices: Not Applicable 1194

Open Choice: Not Applicable 1195

Repository MUST return this property with non-empty values when an object is requested and the 1196
property filter does not exclude them 1197

 1198

cmis:objectTypeId Id of the object’'s type 1199

Required: FalseTrue 1200

Inherited: False 1201

Property Type: ID 1202

Cardinality: Single 1203

Updatability: oncreate 1204

Choices: Not Applicable 1205

Open Choice: Not Applicable 1206

Repository MUST return this property with non-empty values when an object is requested and the 1207
property filter does not exclude them 1208

 1209

cmis:createdBy User who created the object. 1210

Required: False 1211

Inherited: False 1212

Property Type: String 1213

Cardinality: Single 1214

Updatability: Read Only 1215

Choices: Not Applicable 1216

Open Choice: Not Applicable 1217

Queryable: True 1218

Orderable: True 1219

Repository MUST return this property with non-empty values when an object is requested and the 1220
property filter does not exclude them 1221

 1222

cmis:creationDate DateTime when the object was created. 1223

Required: False 1224

Inherited: False 1225

Property Type: DateTime 1226

Cardinality: Single 1227

Updatability: Read Only 1228

Choices: Not Applicable 1229

Open Choice: Not Applicable 1230

Queryable: True 1231

Orderable: True 1232

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 40 of 232

Repository MUST return this property with non-empty values when an object is requested and the 1233
property filter does not exclude them 1234

 1235

cmis:lastModifiedBy User who last modified the object. 1236

Required: False 1237

Inherited: False 1238

Property Type: String 1239

Cardinality: Single 1240

Updatability: Read Only 1241

Choices: Not Applicable 1242

Open Choice: Not Applicable 1243

Queryable: True 1244

Orderable: True 1245

Repository MUST return this property with non-empty values when an object is requested and the 1246
property filter does not exclude them 1247

 1248

cmis:lastModificationDate DateTime when the object was last modified. 1249

Required: False 1250

Inherited: False 1251

Property Type: DateTime 1252

Cardinality: Single 1253

Updatability: Read Only 1254

Choices: Not Applicable 1255

Open Choice: Not Applicable 1256

Queryable: True 1257

Orderable: True 1258

MUST be set on the object 1259

 1260

cmis:changeToken Token used for optimistic locking & concurrency checking. 1261

(see section 2.2.1.3 Change Tokens) 1262

Required: False 1263

Inherited: False 1264

Property Type: String 1265

Cardinality: Single 1266

Updatability: Read Only 1267

Choices: Not Applicable 1268

Open Choice: Not Applicable 1269

Repository MUST return this property with non-empty values when an object is requested and the 1270
property filter does not exclude them. If the repository does not support change tokens, this 1271
property SHOULD not be set. 1272

 1273

cmis:parentId ID of the parent folder of the folder. 1274

Required: False 1275

Inherited: False 1276

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 41 of 232

Property Type: ID 1277

Cardinality: Single 1278

Updatability: Read Only 1279

Choices: Not Applicable 1280

Open Choice: Not Applicable 1281

Repository MUST return this property with non-empty values when an object is requested and the 1282
property filter does not exclude them 1283

 1284

cmis:path The fully qualified path to this folder. See section 2.1.5.3 1285

Paths. 1286

Required: False 1287

Inherited: False 1288

Property Type: String 1289

Cardinality: Single 1290

Updatability: Read Only 1291

Choices: Not Applicable 1292

Open Choice: Not Applicable 1293

Repository MUST return this property with non-empty values when an object is requested and the 1294
property filter does not exclude them 1295

 1296

cmis:allowedChildObjectTypeIds Id’'s of the set of Object-types that can be created, moved or 1297

filed into this folder. 1298

Required: False 1299

Inherited: False 1300

Property Type: ID 1301

Cardinality: Multi 1302

Updatability: Read Only 1303

Choices: Not Applicable 1304

Open Choice: Not Applicable 1305

2.1.6 Relationship Object 1306

A relationship object is semantically a dependent object. A relationship object MUST NOT have a 1307
content-stream, and MUST NOT be versionable, MAY be queryable, and MUST NOT be fileable, 1308
although it MAY be controllable. 1309

If a repository does not support relationship objects, the relationship base object-type SHOULD NOT be 1310
returned by a “"Get Types”" service call. 1311

A Relationship Object instantiates an explicit, binary, directional, non-invasive, and typed relationship 1312
between a Source Object and a Target Object. The source object and the target object MUST both be 1313
independent objects, such as a document object, a folder object, or a policy object. Whether a policy 1314
object is allowed to be the source or target object of a relationship object is repository-specific. 1315

The relationship instantiated by a relationship object is explicit since it is explicitly represented by an 1316

object and is explicitly managed by application. 1317

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 42 of 232

This relationship is non-invasive in the sense that creating or removing this relationship SHOULD NOT 1318
modify either the source or the target object. That is, it SHOULD NOT require an update capability (or 1319
permission) on either object; SHOULD NOT affect the versioning state of either object; and SHOULD 1320
NOT change their “"Last Modification Date”.". 1321

Explicit relationships can be used to create an arbitrary relationship graph among independent objects. 1322
Such a relationship graph is only structural in nature. No inheritance or transitive properties are attached 1323
to a relationship graph. 1324

The notion of a source object and a target object of a relationship is used solely to indicate the direction of 1325
the relationship. No semantics or implementation bias is implied by this terminology. 1326

The binding of a relationship object to a source document object or to a target document object MAY be 1327
either version-specific or version-independent. This version sensitivity is repository-specific, and is largely 1328
transparent to CMIS. An independent object MAY participate in any number of explicit relationships, as 1329
the source object for some and as the target object for others. Multiple relationships MAY exist between 1330
the same pair of source and target objects. 1331

Referential integrity, either between the source object and the target object, or between the relationship 1332
object and the source or target object, is repository-specific. Therefore, creating an explicit relationship 1333
between two objects MAY impose a constraint on any of the three objects, and removing a relationship or 1334
deleting either the source or the target object MAY be restricted by such a constraint. If the source or the 1335
target object of a relationship is deleted, the repository MAY automatically delete the relationship object. 1336

Like all CMIS objects, relationship objects are typed. Typing relationship allows them to be grouped, 1337
identified, and traversed by type id, and for properties to be defined for individual relationship types. 1338

Additionally, a relationship object-type MAY specify that only Objects of a specific Object-Type can 1339
participate as the source object or target object for relationship objects of that type. If no such constraints 1340
are specified, then an independent object of any type MAY be the source or the target of a relationship 1341
object of that type. 1342

When a relationship object is created, the source object ID and the target object ID MUST reference valid 1343
non-relationship CMIS objects. 1344

When a relationship object is retrieved, its source object or target object MAY no longer exist, since 1345
referential integrity MAY not be maintained by a repository. 1346

In addition to object CRUD services, a “"Get Relationships”" service (getObjectRelationships) may be 1347
used to return a set of relationship objects in which a given independent object is identified as the source 1348
or the target object, according to the binding semantics maintained by the repository (i.e., either a 1349
version-specific or a version-independent binding as described above). 1350

2.1.6.1 Relationship Object-Type Definition 1351

This section describes the definition of the Relationship Object-Type’'s attribute values and property 1352
definitions which must be present on Relationship instance objects. All attributes and property definitions 1353
are listed by their ID. 1354

2.1.6.1.1 Attributes specific to Relationship Object-Types 1355

The following Object attributes MUST only apply to Object-Type definitions whose baseId is the 1356
cmis:relationship Object-Type, in addition to the common attributes specified above: 1357

allowedSourceTypes ID (multi-valued) 1358

 A list of object-type IDs, indicating that the source object of a relationship object of this type 1359
MUST only be one of the types listed. 1360

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 43 of 232

If this attribute is “"not set”,", then the source object MAY be of any type. 1361

 1362

allowedTargetTypes ID (multi-valued) 1363

A list of object-type IDs, indicating that the target object of a relationship object of this type MUST 1364
only be one of the types listed. 1365

If this attribute is “"not set”,", then the target object MAY be of any type. 1366

2.1.6.1.2 Attribute Values 1367

The Relationship Object-Type MUST have the following attribute values. 1368

Notes: 1369

 A value of <repository-specific> indicates that the value of the property MAY be set to any 1370
valid value for the attribute type. 1371

 Unless explicitly stated otherwise, all values specified in the table MUST be followed for the 1372
Object-Type definition. 1373

 1374

id 1375

Value: cmis:relationship 1376

 1377

localName 1378

Value: <repository-specific> 1379

 1380

localNamespace 1381

Value: <repository-specific> 1382

 1383

queryName 1384

 Value: cmis:relationship 1385

 1386

displayName 1387

 Value: <repository-specific> 1388

 1389

baseId 1390

 Value: cmis:relationship 1391

 1392

parentId 1393

 Value: Not set 1394

 1395

description 1396

 Value: <repository-specific> 1397

 1398

creatable 1399

 Value: <repository-specific> 1400

 1401

fileable 1402

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 44 of 232

 Value: FALSE 1403

 1404

queryable 1405

 Value: <repository-specific> 1406

 1407

includedInSupertypeQuery 1408

 Value: <repository-specific> 1409

 1410

controllablePolicy 1411

 Value: <repository-specific> 1412

 1413

allowedSourceTypes 1414

 Value: <repository-specific> 1415

 1416

allowedTargetTypes 1417

 Value: <repository-specific> 1418

 1419

controllableACL 1420

 Value: <repository-specific> 1421

 1422

fulltextIndexed 1423

 Value: <repository-specific> 1424

 1425

2.1.6.1.3 Property Definitions 1426

The Relationship base Object-Type MUST have the following property definitions, and MAY include 1427
additional property definitions. Any attributes not specified by the Property Definitions are repository 1428
specific. For all property definitions on base types, the query name MUST be the same as the property 1429
ID. The repository MUST have the following property definitions on the Relationship Type: 1430

 1431

cmis:name Name of the object 1432

Inherited: False 1433

Property Type: String 1434

Cardinality: Single 1435

 1436

cmis:objectId Id of the object 1437

Required: False 1438

Inherited: False 1439

Property Type: ID 1440

Cardinality: Single 1441

Updatability: Read Only 1442

Choices: Not Applicable 1443

Open Choice: Not Applicable 1444

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 45 of 232

Repository MUST return this property with non-empty values when an object is requested and the 1445
property filter does not exclude them 1446

 1447

cmis:baseTypeId Id of the base object-type for the object 1448

Required: False 1449

Inherited: False 1450

Property Type: ID 1451

Cardinality: Single 1452

Updatability: Read Only 1453

Choices: Not Applicable 1454

Open Choice: Not Applicable 1455

Repository MUST return this property with non-empty values when an object is requested and the 1456
property filter does not exclude them 1457

 1458

cmis:objectTypeId Id of the object’'s type 1459

Required: FalseTrue 1460

Inherited: False 1461

Property Type: ID 1462

Cardinality: Single 1463

Updatability: oncreate 1464

Choices: Not Applicable 1465

Open Choice: Not Applicable 1466

Repository MUST return this property with non-empty values when an object is requested and the 1467
property filter does not exclude them 1468

 1469

cmis:createdBy User who created the object. 1470

Required: False 1471

Inherited: False 1472

Property Type: String 1473

Cardinality: Single 1474

Updatability: Read Only 1475

Choices: Not Applicable 1476

Open Choice: Not Applicable 1477

Repository MUST return this property with non-empty values when an object is requested and the 1478
property filter does not exclude them 1479

 1480

cmis:creationDate DateTime when the object was created. 1481

Required: False 1482

Inherited: False 1483

Property Type: DateTime 1484

Cardinality: Single 1485

Updatability: Read Only 1486

Choices: Not Applicable 1487

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 46 of 232

Open Choice: Not Applicable 1488

Repository MUST return this property with non-empty values when an object is requested and the 1489
property filter does not exclude them 1490

 1491

cmis:lastModifiedBy User who last modified the object. 1492

Required: False 1493

Inherited: False 1494

Property Type: String 1495

Cardinality: Single 1496

Updatability: Read Only 1497

Choices: Not Applicable 1498

Open Choice: Not Applicable 1499

Repository MUST return this property with non-empty values when an object is requested and the 1500
property filter does not exclude them 1501

 1502

cmis:lastModificationDate DateTime when the object was last modified. 1503

Required: False 1504

Inherited: False 1505

Property Type: DateTime 1506

Cardinality: Single 1507

Updatability: Read Only 1508

Choices: Not Applicable 1509

Open Choice: Not Applicable 1510

Repository MUST return this property with non-empty values when an object is requested and the 1511
property filter does not exclude them 1512

 1513

cmis:changeToken Opaque token used for optimistic locking & concurrency 1514

checking. (see section 2.2.1.3 Change Tokens) 1515

Required: False 1516

Inherited: False 1517

Property Type: String 1518

Cardinality: Single 1519

Updatability: Read Only 1520

Choices: Not Applicable 1521

Open Choice: Not Applicable 1522

Repository MUST return this property with non-empty values when an object is requested and the 1523
property filter does not exclude them. If the repository does not support change tokens, this 1524
property SHOULD not be set. 1525

 1526

cmis:sourceId ID of the source object of the relationship. 1527

Required: True 1528

Inherited: False 1529

Property Type: ID 1530

Cardinality: Single 1531

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 47 of 232

Choices: Not Applicable 1532

Open Choice: Not Applicable 1533

 1534

cmis:targetId ID of the target object of the relationship. 1535

Required: True 1536

Inherited: False 1537

Property Type: ID 1538

Cardinality: Single 1539

Choices: Not Applicable 1540

Open Choice: Not Applicable 1541

2.1.7 Policy Object 1542

A policy object represents an administrative policy that can be enforced by a repository, such as a 1543
retention management policy. CMIS 1.0 does not specify what kinds of administrative policies that are 1544
specifically supported, nor attempts to model administrative policy of any particular kind. Only a base 1545
object-type is specified for policy objects. Each policy object holds the text of an administrative policy as a 1546
repository-specific string, which is opaque to CMIS and which may be used to support policies of various 1547
kinds. A repository may create subtypes of this base type to support different kinds of administrative 1548
policies more specifically. If a repository does not support policy objects, the policy base object-type 1549
SHOULD NOT be returned by a “"Get Types”" service call. This is an extension point for repositories that 1550
want to expose other capabilities via CMIS that are not supported directly in CMIS 1.0. 1551

Aside from allowing an application to create and maintain policy objects, CMIS allows an application to 1552
“"apply”" a policy to an object, and to remove an applied policy from an object. An object to which a policy 1553
may be applied is called a controllable object. A policy MAY be applied to multiple controllable objects. 1554
Conversely, a repository MAY allow multiple policies applied to a controllable object. (A repository may, 1555
for example, impose constraints such as only one policy of each kind can be applied to an object.) 1556
Whether or not an object is controllable is specified by the object’'s type definition. Applying a policy to an 1557
object is to place the object under the control of that policy (while the object may also be under the control 1558
of other policies at the same time), and removing an applied policy from one of its controlled objects is to 1559
remove the corresponding control from that object. This control may change the state of the object, may 1560
impose certain constraints on service calls operating on this object, or may cause certain management 1561
actions to take place. The effect of this control, when this effect takes place, and how this control interacts 1562
with other controls, are repository-specific. Only directly/explicitly applied policies are covered by CMIS 1563
1.0. Indirectly applying policy to an object, e.g. through inheritance, is outside the scope of CMIS 1.0. 1564

A policy object does not have a content-stream and is not versionable. It may be fileable, queryable or 1565
controllable. Policy objects are handled using the basic CRUD services for objects. If a policy is updated, 1566
the change may alter the corresponding control on objects that the policy is currently applied to. If a 1567
controlled object is deleted, all the policies applied to that object, if there are any, are removed from that 1568
object. A policy object that is currently applied to one or more controllable objects CAN NOT be deleted. 1569
That is, there is an implicit referential constraint from a controlled object to its controlling policy object(s). 1570
Besides the basic CRUD services, the “"Apply Policy”" (applyPolicy) and the “"Remove Policy”" 1571
(removePolicy) services may be used to apply a policy object to a controllable object and respectively to 1572
remove an applied policy from one of its controlled objects. In addition, the “"Get Applied Policies”" 1573
(getAppliedPolicies) service may be used to obtain the policy objects that are currently applied to a 1574

controllable object. 1575

2.1.7.1 Policy Object-Type Definition 1576

This section describes the definition of the Policy Object-Type’'s attribute values and property definitions 1577
which must be present on Policy instance objects. All attributes and property definitions are listed by their 1578
ID. 1579

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 48 of 232

2.1.7.1.1 Attribute Values 1580

The Policy Object-Type MUST have the following attribute values. 1581

Notes: 1582

 A value of <repository-specific> indicates that the value of the property MAY be set to 1583
any valid value for the attribute type. 1584

 Unless explicitly stated otherwise, all values specified in the table MUST be followed for 1585
the Object-Type definition. 1586

 1587

id 1588

Value: cmis:policy 1589

 1590

localName 1591

Value: <repository-specific> 1592

 1593

localNamespace 1594

Value: <repository-specific> 1595

 1596

queryName 1597

 Value: cmis:policy 1598

 1599

displayName 1600

 Value: <repository-specific> 1601

 1602

baseId 1603

 Value: cmis:policy 1604

 1605

parentId 1606

 Value: Not set 1607

 1608

description 1609

 Value: <repository-specific> 1610

 1611

creatable 1612

 Value: <repository-specific> 1613

 1614

fileable 1615

 Value: <repository-specific> 1616

 1617

queryable 1618

 Value: <repository-specific> 1619

 1620

includedInSupertypeQuery 1621

 Value: <repository-specific> 1622

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 49 of 232

 1623

controllablePolicy 1624

 Value: <repository-specific> 1625

 1626

controllableACL 1627

 Value: <repository-specific> 1628

 1629

fulltextIndexed 1630

 Value: <repository-specific> 1631

 1632

2.1.7.1.2 Property Definitions 1633

The Policy base Object-Type MUST have the following property definitions, and MAY include additional 1634
property definitions. Any attributes not specified by the Property Definitions are repository specific. For 1635
all property definitions on base types, the query name MUST be the same as the property ID. The 1636
repository MUST have the following property definitions on the Policy Type: 1637

 1638

cmis:name Name of the object 1639

Inherited: False 1640

Property Type: String 1641

Cardinality: Single 1642

 1643

cmis:objectId Id of the object 1644

Required: False 1645

Inherited: False 1646

Property Type: ID 1647

Cardinality: Single 1648

Updatability: Read Only 1649

Choices: Not Applicable 1650

Open Choice: Not Applicable 1651

 1652

cmis:baseTypeId Id of the base object-type for the object 1653

Required: False 1654

Inherited: False 1655

Property Type: ID 1656

Cardinality: Single 1657

Updatability: Read Only 1658

Choices: Not Applicable 1659

Open Choice: Not Applicable 1660

 1661

cmis:objectTypeId Id of the object’'s type 1662

Required: FalseTrue 1663

Inherited: False 1664

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 50 of 232

Property Type: ID 1665

Cardinality: Single 1666

Updatability: oncreate 1667

Choices: Not Applicable 1668

Open Choice: Not Applicable 1669

 1670

cmis:createdBy User who created the object. 1671

Required: False 1672

Inherited: False 1673

Property Type: String 1674

Cardinality: Single 1675

Updatability: Read Only 1676

Choices: Not Applicable 1677

Open Choice: Not Applicable 1678

 1679

cmis:creationDate DateTime when the object was created. 1680

Required: False 1681

Inherited: False 1682

Property Type: DateTime 1683

Cardinality: Single 1684

Updatability: Read Only 1685

Choices: Not Applicable 1686

Open Choice: Not Applicable 1687

 1688

cmis:lastModifiedBy User who last modified the object. 1689

Required: False 1690

Inherited: False 1691

Property Type: String 1692

Cardinality: Single 1693

Updatability: Read Only 1694

Choices: Not Applicable 1695

Open Choice: Not Applicable 1696

 1697

cmis:lastModificationDate DateTime when the object was last modified. 1698

Required: False 1699

Inherited: False 1700

Property Type: DateTime 1701

Cardinality: Single 1702

Updatability: Read Only 1703

Choices: Not Applicable 1704

Open Choice: Not Applicable 1705

 1706

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 51 of 232

cmis:changeToken Opaque token used for optimistic locking & concurrency 1707

checking. (see section 2.2.1.3 Change Tokens) 1708

Required: False 1709

Inherited: False 1710

Property Type: String 1711

Cardinality: Single 1712

Updatability: Read Only 1713

Choices: Not Applicable 1714

Open Choice: Not Applicable 1715

Repository MUST return this property with non-empty values when an object is requested and the 1716
property filter does not exclude them. If the repository does not support change tokens, this 1717
property SHOULD not be set. 1718

 1719

cmis:policyText User-friendly description of the policy 1720

Required: True 1721

Inherited: False 1722

Property Type: String 1723

Cardinality: Single 1724

Choices: Not Applicable 1725

Open Choice: Not Applicable 1726

2.1.8 Access Control 1727

A repository can support either a base set of CMIS-defined permissions and/or its own set of repository 1728
specific permissions. 1729

The getACL service allows the requestor to specify that the result be expressed using only the CMIS 1730
defined permissions. Without this restriction, the response may include, or be solely expressed in 1731
repository specific permissions. The applyACL service permits either CMIS permissions or repository 1732
permissions, or a combination of both, to be used. 1733

2.1.8.1 ACL, ACE, Principal, and Permission 1734

An ACL is a list of Access Control Entries (ACEs) and MAY hold zero or more ACEs. If an ACL has no 1735
ACEs, the behavior is the same as if the ACL is not set. 1736

An ACE holds: 1737

 one Principal: A principal represents a user management object, e.g. a user, group, or role. 1738
It holds one String with the principalid. 1739

 One or more Strings with the names of the permissions. 1740

 a Boolean flag direct, which indicates if TRUE the ACE is directly assigned to the object. If 1741

FALSE, that the ACE is somehow derived. 1742

2.1.8.2 CMIS Permissions 1743

There are three basic permissions predefined by CMIS: 1744

 cmis:read: to be used to express “"permission to read”.". A Repository SHOULD express 1745
the permission for reading properties AND reading content with this permission. 1746

 cmis:write: to be used to express “"permission to write”.". SHOULD be used to express 1747
permission to write properties and content of an object. MAY include other basic CMIS 1748
permissions. 1749

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 52 of 232

 cmis:all: SHOULD be used to express all the permissions of a repository. SHOULD 1750
include all other basic CMIS permissions. 1751

How these basic permissions can be mapped to the allowable actions is repository specific. However, the 1752
actual repository semantics for the basic permissions with regard to allowable actions can be discovered 1753
by the mappings parameter returned by getRepositoryInfo (see below). 1754

Repositories MAY extend this set with repository-specific permissions. 1755

2.1.8.3 ACL Capabilities 1756

Whether a repository supports ACLs at all, may be discovered via capabilityACL returned by 1757

getRepositoryInfo (see section 2.1.1.1 Optional Capabilities). If capabilityACL is none, ACLs are not 1758

supported by the repository. 1759

If capabilityACL is discover or manage, additional information about the repositories permission model 1760

and how changes to ACL are handled, can be discovered via the getRepositoryInfo service: 1761

 <Array> Enum propagation: specifies, how non-direct ACEs can be handled by the 1762

repository using the following values (see section 2.2.10.2 applyACL): 1763

o objectonly indicates, that the repository is able to apply ACEs to a document or folder, 1764

without changing the ACLs of other objects. 1765

o propagate: indicates that the ACEs is to be applied to the given object and all inheriting 1766
objects. Propagate incorporates the support for objectonly. 1767

o repositorydetermined indicates, that the repository has its own mechanism of 1768
computing how changing an ACL for an object influences the non-direct ACEs of other 1769
objects. 1770

 <Array> PermissionDefinition repositoryPermissions: is a list with names and 1771
descriptions of the supported permissions. 1772

 <Array> PermissionMapping mappings: contains a list with mappings for the basic CMIS 1773

permissions to allowed actions. 1774

2.1.8.3.1 Supported Permissions 1775

The list of permission definitions returned by getRepositoryInfo lists all the permissions a repository 1776
supports. This list also includes the CMIS permissions if supported by the repository. 1777

A PermissionDefinition holds: 1778

 String permission: the (technical) name of the permission (unique within the list of permission 1779
definitions). 1780

 (Optional) String description: an optional description of the permission that should be used as 1781

the permission’'s name to be presented to the user. 1782

2.1.8.3.2 AllowableActions & Permission Mapping 1783

CMIS provides a mechanism called “"AllowableActions”" which allows an application to discover the set of 1784
service operations that can currently be performed on a particular object, without having to actually invoke 1785
the service. 1786

The set of allowable actions on an object at a point in time are affected not only by CMIS ACLs, but also 1787
by other factors such as: 1788

1. Constraints inherent in the CMIS Domain Model based on the object’'s base type or current 1789
versioning state. 1790

2. Policies or other control mechanisms that are opaque to CMIS. 1791

 1792

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 53 of 232

CMIS defines several services that applications can use at run-time to discover the AllowableActions for 1793
an object. 1794

If a Repository supports ACLs, then the repository MUST provide a mapping table that defines how the 1795
permissions supported by the repository interact with the CMIS allowable actions, i.e. which permissions 1796
are necessary for a principal to have on one or more objects in order to potentially perform each action, 1797
subject to the other constraints on allowable actions above. 1798

This section defines both the allowable actions as well as how those actions are presented in the 1799
PermissionMapping table. 1800

The Permission Mapping table contains a set of (key, permissions) pairs: 1801

o String Key: Because several allowable actions may require permissions on more than one 1802
object – for example, moving a document from one folder to another may require permissions 1803
on the document and each of the folders – the mapping table is defined in terms of 1804
permission “"keys”,", where each key combines the name of the allowable action as the 1805
object for which the principal needs the required permission. 1806

o For example – the canMoveObject.Source key indicates the permissions that the 1807
principal must have on the” “" "source folder”" to move an object from that folder into 1808
another folder. 1809

o <Array> String permissions: The names of one or more permissions that the principal MUST 1810
have. If more than one permission is specified, then the principal MUST be allowed to 1811
perform the operation if they have ANY of the listed permissions. 1812

The list below defines all mapping keys, as well as a permissions mapping that repositories SHOULD 1813
use. Repositories MAY require additional permissions. 1814

For convenience, the list below groups all mapping entries by the underlying Allowable Actions, and 1815
includes descriptive information. For each Allowable Action the following information is given: 1816

Description: The description and name of the service the AllowableAction enables. 1817

Base Object: The base object-types for which the allowable action MAY be TRUE. 1818

Operand: The object the permission applies to. 1819

Key: The permission mapping key. 1820

Permissions: The permission values. 1821

 1822

Navigation Services: 1823

canGetDescendants 1824

Description: Can get the descendants of the folder (getDescendants) 1825

Base Object: cmis:folder 1826

Operand: cmis:folder 1827

Key: canGetDescendants.Folder 1828

Permission: Read 1829

 1830

canGetFolderTree 1831

Description: Can get the sub-folder tree of the folder (getFolderTree) 1832

Base Object: cmis:folder 1833

Operand: cmis:folder 1834

Key: canGetFolderTree.Folder 1835

Permission: Read 1836

 1837

canGetChildren 1838

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 54 of 232

Description: Can get the children of the folder (getChildren) 1839

Base Object: cmis:folder 1840

Operand: cmis:folder 1841

Key: canGetChildren.Folder 1842

Permission: Read 1843

 1844

canGetFolderParent 1845

Description: Can get the parent/ancestor folder(s) of the folder (getFolderParent) 1846

Base Object: cmis:folder 1847

Operand: cmis:folder 1848

Key: canGetFolderParent.FolderObject 1849

Permission: Read 1850

 1851

canGetObjectParents 1852

Description: Can get the parent folders of the object. (getObjectParents) 1853

Base Object: cmis:document, cmis:folder, cmis:policy 1854

Operand Object 1855

Key: canGetObjectParents.Object 1856

Permission: Read 1857

 1858

Object Services: 1859

canCreateDocument 1860

Description: Can create a cmis:document Object in the folder (createDocument) 1861

Base Object: cmis:folder 1862

Operand: Folder 1863

Key: canCreateDocument.Folder 1864

Permission: Read 1865

 1866

canCreateFolder 1867

Description: Can create a cmis:folder Object as a child of the specified folder 1868

(createFolder) 1869

Base Object: cmis:folder 1870

Operand: Folder 1871

Key: canCreateFolder.Folder 1872

Permission: Read 1873

 1874

canCreateRelationship 1875

Description: Can create a Relationship in which this Object is a source 1876

(createRelationship) 1877

Base Object: cmis:document, cmis:folder 1878

Operand: Object 1879

Key: canCreateRelationship.Source 1880

Permission: Read 1881

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 55 of 232

 1882

canCreateRelationship 1883

Description: Can create a Relationship in which this Object is a target 1884

(createRelationship) 1885

Base Object: cmis:document, cmis:folder 1886

Operand: Object 1887

Key: canCreateRelationship.Target 1888

Permission: Read 1889

 1890

canGetProperties 1891

Description: Can read the properties of this object (getProperties) 1892

Base Object: cmis:document, cmis:folder, cmis:relationship, cmis:policy 1893

Operand: Object 1894

Key: canGetProperties.Object 1895

Permission: Read 1896

 1897

canGetRenditions 1898

Description: Can retrieve the renditions of this object (getRenditions) 1899

Base Object: cmis:document, or cmis:folder 1900

Operand: Object 1901

Key: canGetRenditions.Object 1902

Permission: Read 1903

 1904

canGetContentStream 1905

Description: Can get the content stream for the Document object 1906

(getContentStream) 1907

Base Object: cmis:document 1908

Operand: Object 1909

Key: canGetContentStream.Object 1910

Permission: Read 1911

 1912

canUpdateProperties 1913

Description: Can update the properties of this object (updateProperties) 1914

Base Object: cmis:document, cmis:folder, cmis:relationship, cmis:policy 1915

Operand: Object 1916

Key: canUpdateProperties.Object 1917

Permission: Write 1918

 1919

canMoveObject 1920

Description: Can move the object (moveObject) 1921

Base Object: cmis:document, cmis:folder, cmis:policy 1922

Operand: Object 1923

Key: canMoveObject.Object 1924

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 56 of 232

Permission: Write 1925

 1926

canMoveObject 1927

Description: Can move an object into this folder (moveObject) 1928

Base Object: cmis:folder 1929

Operand: Folder 1930

Key: canMoveObject.Target 1931

Permission: Read 1932

 1933

canMoveObject 1934

Description: Can move an object from this folder (moveObject) 1935

Base Object: cmis:folder 1936

Operand: Folder 1937

Key: canMoveObject.Source 1938

Permission: Read 1939

 1940

canDeleteObject 1941

Description: Can delete this object (deleteObject) 1942

Base Object: cmis:document, cmis:folder, cmis:relationship, cmis:policy 1943

Operand: Object 1944

Key: canDelete.Object 1945

Permission: Write 1946

 1947

 1948

canGetContentStreamcanDeleteObject 1949

Description: Can delete an object that is a child of this folder (deleteObject) 1950

 1951

Base Object: cmis:folderdocument 1952

Action: Can get the content stream for the Document object 1953

(getContentStream) 1954

Operand: FolderObject 1955

Key: canDelete.FoldercanViewContent.Object 1956

Permission: Read 1957

 1958

canSetContentStream 1959

Description: Can set the content stream for the Document object 1960

(setContentStream) 1961

Base Object: cmis:document 1962

Operand: Object 1963

Key: canSetContentStream.Document 1964

Permission: Write 1965

 1966

canDeleteContentStream 1967

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 57 of 232

Base Object: cmis:document 1968

Action: Can delete the content stream for the Document object 1969

(deleteContentStream) 1970

Operand: Object 1971

Key: canDeleteContentStream.Document 1972

Permission: Write 1973

 1974

canDeleteTree 1975

Base Object: cmis:folder 1976

Action: Can delete the folder and all contained objects (deleteTree) 1977

Operand: Object 1978

Key: canDeleteTree.Folder 1979

Permission: Write 1980

 1981

Filing Services: 1982

canAddObjectToFolder 1983

Description: Can file the document in a folder (addObjectToFolder) 1984

Base Object: cmis:document, cmis:policy 1985

Operand: Object 1986

Key: canAddToFolder.Object 1987

Permission: Read 1988

 1989

canAddObjectToFolder 1990

Description: Can file a document in the specified folder (addObjectToFolder) 1991

Base Object: cmis:document, cmis:policy 1992

Operand: Object 1993

Key: canAddToFolder.Folder 1994

Permission: Read 1995

 1996

canRemoveObjectFromFolder 1997

Description: Can unfile the specified document from a folder 1998

(removeObjectFromFolder) 1999

Base Object: cmis:document, cmis:policy 2000

Operand: Object 2001

Key: canRemoveObjectFromFolder.Object 2002

Permission: Read 2003

 2004

canRemoveObjectFromFolder 2005

Description: Can unfile a document from the specified folder 2006

(removeObjectFromFolder) 2007

Base Object: cmis:document, cmis:policy 2008

Operand: Object 2009

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 58 of 232

Key: canRemoveObjectFromFolder.Folder 2010

Permission: Read 2011

 2012

Versioning Services: 2013

canCheckOut 2014

Description: Can check out the Document object (checkOut) 2015

Base Object: cmis:document 2016

Operand: Object 2017

Key: canCheckOout.Document 2018

Permission: Write 2019

 2020

canCancelCheckOut 2021

Description: Can cancel the check out the Document object (cancelCheckOut) 2022

Base Object: cmis:document 2023

Operand: Object 2024

Key: canCancelCheckout.Document 2025

Permission: Write 2026

 2027

canCheckIn 2028

Description: Can check in the Document object (checkIn) 2029

Base Object: cmis:document 2030

Operand: Object 2031

Key: canCheckin.Document 2032

Permission: Write 2033

 2034

canGetAllVersions 2035

Description: Can get the version series for the Document object (getAllVersions) 2036

Base Object: cmis:document 2037

Operand: Object 2038

Key: canGetAllVersions.DocumentVersionSeries 2039

Permission: Read 2040

 2041

Relationship Services: 2042

canGetObjectRelationships 2043

Description: Can get the relationship in which this object is a source/target 2044

(getObjectRelationships) 2045

Base Object: cmis:document, cmis:folder, cmis:policy 2046

Operand: Object 2047

Key: canGetObjectRelationships.Object 2048

Permission: Read 2049

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 59 of 232

 2050

Policy Services: 2051

canApplyPolicy 2052

Description: Can apply a policy to the Object (applyPolicy) 2053

Base Object: cmis:document, cmis:folder 2054

Operand: Object 2055

Key: canAddPolicy.Object 2056

Permission: Read 2057

 2058

canApplyPolicy 2059

Description: Can apply the specified policy to an Object (applyPolicy) 2060

Base Object: cmis:policy 2061

Operand: Object 2062

Key: canAddPolicy.Policy 2063

Permission: Read 2064

 2065

canRemovePolicy 2066

Description: Can remove a policy from the specified Object (removePolicy) 2067

Base Object: cmis:document, cmis:folder 2068

Operand: Object 2069

Key: canRemovePolicy.Object 2070

Permission: Read 2071

 2072

canRemovePolicy 2073

Description: Can remove the specified policy from an Object (removePolicy) 2074

Base Object: cmis:document, cmis:folder 2075

Operand: cmis:policy 2076

Key: canRemovePolicy.Policy 2077

Permission: Read 2078

 2079

canGetAppliedPolicies 2080

Description: Can get the list of Policies applied to the Object 2081

(getAppliedPolicies) 2082

Base Object: cmis:document, cmis:folder 2083

Operand: Object 2084

Key: canGetAppliedPolicies.Object 2085

Permission: Read 2086

 2087

ACL Services: 2088

canGetACL 2089

Description: Can get ACL for object (getACL) 2090

Base Object: cmis:document, cmis:folder, cmis:relationship, cmis:policy 2091

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 60 of 232

Operand: Object 2092

Key: canGetACL.Object 2093

Permission: Read 2094

 2095

canApplyACL 2096

Description: Can apply ACL to this object (applyACL) 2097

Base Object: cmis:document, cmis:folder, cmis:relationship, cmis:policy 2098

Operand: Object 2099

Key: canApplyACL.Object 2100

Permission: Write 2101

2102

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 61 of 232

 2103

2.1.9 Versioning 2104

CMIS supports versioning of Document objects. Folder objects, relationship objects, and policy objects 2105
cannot be versioned. 2106

Whether or not a Document object is versionable (i.e. whether or not operations performed on the object 2107
via the Versioning Services MUST be allowed) is specified by the “"versionable”" attribute on its Object-2108

type. 2109

A version of a Document object is an explicit/”/"deep”" copy of the object, preserving its state at a certain 2110
point in time. Each version of a Document object is itself a Document object, i.e. has its own ObjectId, 2111

property values, MAY be acted upon using all CMIS services that act upon Document objects, etc. 2112

2.1.9.1 Version Series 2113

A version series for a Document object is a transitively closed collection of all Document objects that 2114
have been created from an original Document in the Repository. Each version series has a unique, 2115
system-assigned, and immutable version series ID. 2116

The version series has transitive closure -- that is, if object B is a version of object A, and object C is a 2117
version of object B, then object C is also a version of object A. The objects in a version series can be 2118
conceptually sequenced by their respective CreationDate properties. 2119

Additionally, the repository MAY expose a textual VersionLabel that describes to a user the position of 2120

an individual object with respect to the version series. (For example, version 1.0). 2121

Note: A Document object that is NOT versionable will always have a single object in its Version Series. A 2122

versionable Document object MAY have one or more objects in its Version Series. 2123

2.1.9.2 Latest Version 2124

The version that has the most recent LastModificationDate is called the Latest Version of the series, or 2125

equivalently, the latest version of any Document object in the series. 2126

When the latest version of a version series is deleted, a previous version (if there is one) becomes the 2127
latest version. 2128

2.1.9.2.1 Behavioral constraints on non-Latest Versions 2129

Repositories NEED NOT allow the non-latest versions in a Version Series to be updated, queried, or 2130
searched. 2131

2.1.9.3 Major Versions 2132

A Document object in a Version Series MAY be designated as a Major Version. 2133

The CMIS specification does not define any semantic/behavioral differences between Major and non-2134
Major versions in a Version Series. Repositories may enforce/apply additional constraints or semantics for 2135
Major versions, if the effect on CMIS services remains consistent with an allowable behavior of the CMIS 2136
model. 2137

If the Version Series contains one or more Major versions, the one that has the most recent 2138
LastModificationDate is the Latest Major Version of the version series. 2139

(Note that while a Version Series MUST always have a Latest Version, it NEED NOT have a Latest Major 2140
Version.) 2141

When the latest major version is deleted, a previous major version (if there is one) becomes the latest 2142
major version. 2143

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 62 of 232

2.1.9.4 Services that modify Version Series 2144

2.1.9.4.1 Checkout 2145

A new version of a versionable Document object is created when the checkIncheckIn service is invoked 2146
on the Private Working copy (PWC) of this object. A PWC is created by invoking checkOut on a 2147
versionable Document object. A repository MAY allow any Document object in a version series to be 2148
checked out, or MAY only allow the Latest Version to be checked out. 2149

 The effects of invoking the checkout service MUST be as follows: 2150

 A new Document object, referred to herein as the Private Working Copy (PWC), is created. 2151

o The PWC NEED NOT be visible to users who have permissions to view other Document 2152
objects in the Version Series. 2153

o Until it is checked in (using the checkIn service), the PWC MUST NOT be considered the 2154
LatestMajorVersion in the Version Series. 2155

o The property values for the PWC SHOULD be identical to the properties of the Document 2156
object on which the checkout service was invoked. Certain properties such as cmis:objectId 2157
may be different. Properties such as cmis:creationDate most likely will be different. The 2158
content-stream of the PWC MAY be identical to the content-stream of the Document object 2159
on which the checkout service was invoked, or MAY be “"not set”.". 2160

After a successful checkout operation is completed, and until such time when the PWC is deleted (via the 2161
cancelCheckOut service) or checked-in (via the checkIn) service, the effects on other Documents in the 2162

Version Series MUST be as follows: 2163

 The repository MUST throw an exception if the checkout service is invoked on any Document in 2164
the Version Series. (I.e. there can only be one PWC for a version series at a time.) 2165

 The value of the cmis:isVersionSeriesCheckedOut property MUST be TRUE. 2166

 The value of the cmis:versionSeriesCheckedOutBy property MAY be set to a value indicating 2167
which user created the PWC. (The Repository MAY still show the “"not set”" value for this 2168
property.) 2169

 The value of the cmis:versionSeriesCheckedOutId property MAY be set to the ObjectId of the 2170
PWC. (The Repository MAY still show the “"not set”" value for this property). 2171

 The repository MAY prevent operations that modify or delete the other Documents in the Version 2172
Series. 2173

2.1.9.4.2 Updates to the Private Working Copy 2174

If the repository supports the optional “"PWCUpdatable”" capability, then the repository MUST allow 2175
authorized users to modify the PWC Object using the Object services (e.g. UpdateProperties). 2176

If the repository does NOT support the “"PWCUpdatable”" capability, then the PWC object can only be 2177
modified as part of the checkIn service call. 2178

2.1.9.4.3 Discarding Check out 2179

An authorized user MAY discard the check-out using the cancelCheckOut service on any Document in 2180
the Version Series or by using the deleteObject service on the PWC Object. The effects of discarding a 2181

check-out MUST be as follows: 2182

 The PWC Object MUST be deleted. 2183

 For all other Documents in the Version Series: 2184

o The value of the cmis:isVersionSeriesCheckedOut property MUST be FALSE. 2185

o The value of the cmis:versionSeriesCheckedOutBy property MUST be “"not set”.". 2186

o The value of the cmis:versionSeriesCheckedOutId property MUST be “"not set”.". 2187

o The repository MUST allow authorized users to invoke the checkout service. 2188

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 63 of 232

2.1.9.4.4 Checkin 2189

An authorized user/application MAY “"check in”" the Private Working Copy object via the checkIn service. 2190

The checkIn service allows users/applications to provide update property values and a content-stream for 2191

the PWC object. 2192

The effects of the checkIn service MUST be as follows for successful checkins: 2193

 The PWC object MUST be updated as specified by the inputs to the checkIn service. (Note that for 2194
repositories that do NOT support the “"PWCUpdatable”" property, this is the only way to update the 2195
PWC object.) 2196

 The Document object resulting from the checkIn operation MUST be considered the Latest Version 2197
in the Version Series. 2198

 If the inputs to the checkIn service specified that the PWC MUST be a “"major version”,", then the 2199
PWC MUST be considered the Latest Major Version in the Version Series. 2200

 If the checkin returns a new cmis:objected, then the PWC object MUST disappear if the checkIn call 2201
was successful and the new checked in version will use the new specified id. 2202

 For all Documents in the Version Series: 2203

o The value of the cmis:isVersionSeriesCheckedOut property MUST be FALSE. 2204

o The value of the cmis:versionSeriesCheckedOutBy property MUST be “"not set”.". 2205

o The value of the cmis:versionSeriesCheckedOutId property MUST be “"not set”.". 2206

o The repository MUST allow authorized users to invoke the checkout service. 2207

Note: The Repository MAY change the ID of the PWC upon completion of the checkin service invocation. 2208

Note: A repository MAY automatically create new versions of Document objects without an explicit 2209

invocation of the checkout/checkin services. 2210

2.1.9.5 Versioning Properties on Document Objects 2211

All Document objects will have the following read-only property values pertaining to versioning: 2212

 2213

cmis:isLatestVersion Boolean 2214

TRUE if the Document object is the Latest Version in its Version Series. FALSE otherwise. 2215

 2216

cmis:isMajorVersion Boolean 2217

TRUE if the Document object is a Major Version in its Version Series. FALSE otherwise. 2218

 2219

cmis:isLatestMajorVersion Boolean 2220

TRUE if the Document object is the Latest Major Version in its Version Series. FALSE otherwise. 2221

 2222

cmis:versionLabel String (optional) 2223

Optional textual description the position of an individual object with respect to the version series. 2224
(For example, version 1.0). 2225

 2226

cmis:versionSeriesId ID 2227

ID of the Version Series for this Object. 2228

 2229

cmis:isVersionSeriesCheckedOut Boolean 2230

TRUE if there currenly exists a Private Working Copy for this Version Series. FALSE otherwise 2231

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 64 of 232

 2232

cmis:versionSeriesCheckedOutBy String 2233

If IsVersionSeriesCheckedOut is TRUE: then an identifier for the user who created the Private 2234
Working Copy. “"Not set”" otherwise. 2235

 2236

cmis:versionSeriesCheckedOutId ID 2237

If IsVersionSeriesCheckedOut is TRUE: The Identifier for the Private Working Copy. “"Not set”" 2238
otherwise. 2239

 2240

cmis:checkinComment String 2241

Textual comment associated with the given version. 2242

Note: Changes made via the Versioning Services that affect the values of these properties MUST NOT 2243
constitute modifications to the Document objects in the Version Series (e.g. MUST NOT affect the 2244
cmis:lastModificationDate, etc.) 2245

2.1.9.6 Document Creation and Initial Versioning State 2246

A repository MAY create new Document objects in a “"Private Working Copy”" state when they are 2247
created via the createDocument or createDocumentFromSource services. This state is logically 2248

equivalent to having a Version Series that contains exactly one object (the PWC) and 0 other documents. 2249

The repository MAY also create new Document objects in a “"Major Version”" state. This state is logically 2250
equivalent to having a Version Series that contains exactly one Major Version and 0 other documents. 2251

The repository MAY also create new Document objects in a “"Non-Major Version”" state. This state is 2252
logically equivalent to having a Version Series that contains exactly one Non-Major Version and 0 other 2253
documents. 2254

If the repository does not support versioning the repository MUST ignore the value of the versioningState 2255
parameter. 2256

2.1.9.7 Version Specific/Independent membership in Folders 2257

Repositories MAY treat membership of a Document object in a folder collection as “"version-specific”" or 2258
“"version-independent”.". 2259

Repositories MUST indicate whether they support version-specific membership in a folder via the 2260
“"VersionSpecificFiling”" optional capability flag. 2261

If the repository is treating folder collection membership as “"version-independent”,", then: 2262

 Moving or Filing a Document Object into a folder MUST result in ALL Documents in the Version 2263
Series being moved/filed into the folder. 2264

 The Repository MAY return only the latest-version OR latest major-version Document object in a 2265
version series in the response to Navigation service requests (getChildren, getDescendants), and 2266
NEED NOT return other Document Objects filed in the folder that are in the Version Series. 2267

If the repository is treating folder collection membership as “"version-specific”,", then moving or Filing a 2268
Document Object into a folder MUST NOT result in other Documents in the Version Series being 2269
moved/filed. 2270

2.1.9.8 Version Specific/Independent membership in Relationships 2271

A relationship object MAY have either a version-specific or version-independent binding to its source 2272
and/or target objects. This behavior MAY vary between repositories and between individual relationship 2273
types defined for a Repository. 2274

If a relationship object has a version-independent binding to its source/target object, then: 2275

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 65 of 232

 The getObjectRelationships service invoked on a Document Object MUST return the relationship 2276
if Relationship was source/target is set to ANY Document Object in the Version Series. 2277

If a relationship object has a version-specific binding to its source/target object, then: 2278

 The getObjectRelationships service invoked on a Document Object MUST return the relationship 2279
if Relationship was source/target is set to the ID of the Document Object on which the service was 2280
invoked. 2281

2.1.9.9 Versioning visibility in Query Services 2282

Repositories MAY include non-latest-versions of Document Objects in results to the Discovery Services 2283
(query). 2284

Repositories MUST indicate whether they support querying for non-latest-versions via the 2285
“"AllVersionsSearchable”" optional capability flag. 2286

If “"AllVersionsSearchable”" is TRUE then the Repository MUST include in the query results ANY 2287
Document Object in the Version Series that matches the query criteria. (subject to other query constraints 2288
such as security.) 2289

Additionally, repositories MAY include Private Working Copy objects in results in results to the Discovery 2290
Services (query). 2291

Repositories MUST indicate whether they support querying for Private Working Copy objects via the 2292
“"PWCSearchable”" optional capability flag. 2293

If “"PWCSearchable”" is TRUE then the Repository MUST include in the query results ANY Private 2294
Working Copy Document Objects that matches the query criteria (subject to other query constraints such 2295
as security.) 2296

If “"PWCSearchable”" is FALSE then the Repository MUST NOT include in the query results ANY Private 2297
Working Copy Document Objects that match the query criteria (subject to other query constraints such as 2298
security.) 2299

2.1.10 Query 2300

CMIS provides a type-based query service for discovering objects that match specified criteria, by 2301
defining a read-only projection of the CMIS data model into a Relational View. 2302

Through this relational view, queries may be performed via a simplified SQL SELECT statement. This 2303
query language is based on a subset of the SQL-92 grammar (ISO/IEC 9075: 1992 – Database 2304
Language SQL), with a few extensions to enhance its filtering capability for the CMIS data model, such as 2305
existential quantification for multi-valued property, full-text search, and folder membership. Other 2306
statements of the SQL language are not adopted by CMIS. The semantics of this query language is 2307
defined by the SQL-92 standard, plus the extensions, in conjunction with the model mapping defined by 2308
CMIS’'s relational view. 2309

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 66 of 232

1

Syntax

SQL-92 subset + Extensions for
• Multi-valued property

• Fulltext search

• Folder membership

Object Type, Type Inheritance,

Object, Property, Content Stream,

Versioning

Table (Object Type, Type Inheritance)

Row (Object)

Column (Property)

Relational View

CMIS Data Model

Semantics

SQL-92 + Extensions

+ Relational View mapping

CMIS Query

 2310

2.1.10.1 Relational View Projection of the CMIS Data Model 2311

The relational view of a CMIS repository consists of a collection of virtual tables that are defined on top of 2312
the CMIS data model. This relational view is used for query purposes only. 2313

In this relational view a Virtual Table is implicitly defined for each queryablequeryable Object-Type 2314

defined in the repository. (Non-queryable Object-Types are NOT exposed through this Relational View.) 2315

In each Virtual Table, a Virtual Column is implicitly defined for each property defined in the Object-Type 2316
Definition AND for all properties defined on ANY ancestor-type of the Object-Type but NOT defined in the 2317
Object-Type definition. Virtual Columns for properties defined on ancestor-types of the Object-type but 2318
NOT defined in the Object-Type definition MUST contain the SQL NULL value. Virtual Columns for 2319
properties whose value is “"not set”" MUST contain the SQL NULL value. 2320

An object-type’'s queryName attribute is used as the table name for the corresponding virtual table, and a 2321
property’'s queryName attribute is used as the column name for the corresponding table column. Please 2322
see the restrictions on queryName in the appropriate data model section. 2323

The Virtual Column for a multi-valued property MUST contain a single list value that includes all values of 2324
the property. 2325

2.1.10.1.1 Object-Type Hierarchy in the Relational View Projection 2326

The Relational View projection of the CMIS Data Model ensures that the Virtual Table for a particular 2327
Object-type is a complete super-set of the Virtual Table for any and all of its ancestor types. 2328

Additionally, an Object-Type definition’'s “"includedInSupertypeQuery”" specifies whether objects of that 2329
Object-Type MUST be included in the Virtual Table for any of its ancestor types. If the 2330
“"includedInSupertypeQuery”" attribute of the Object-Type is FALSE, then objects of that Object-Type 2331

MUST NOT be included in the Virtual Table for any of its ancestor types. 2332

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 67 of 232

Thus the Virtual Table for an Object-type includes a row not only for each Object of that type, but all 2333
Objects of any of that Object-types’' Descendant Types for which the “"includedInSupertypeQuery”" 2334

attribute is TRUE. 2335

But since the Virtual Table will include only columns for properties defined in the Object-Type underlying 2336
the Virtual Table, a row that is a query result representing an Object of a Descendant Type can only 2337
include those columns for properties defined on the Object-Type underlying the Virtual Table. 2338

1

B is a subtype of A.

C is a subtype of B.
= Inherited property definitions

Objects of

Type A

Objects of

Type B

Objects of

Type C

Search scope

for query on A

Search scope

for query on B

Search scope

for query on C

Relational View

Query Search Scope

 2339

2.1.10.1.2 Content Streams 2340

Content-streams are NOT exposed through this relational view. 2341

2.1.10.1.3 Result Set 2342

When a query is submitted, a set of pseudo CMIS objects will be returned. These pseudo objects are 2343
comprised of the properties specified in the select clause of the query statement. 2344

For each property in each object in the result set, the Repository MUST include the property definition ID 2345
as well as either the query name (if no alias is used) or the alias in place of the query name (if an alias is 2346
used). 2347

If the select clause of the query statement contains properties from a single type reference then the 2348
repository MAY represent these pseudo-objects with additional object information. 2349

2.1.10.2 Query Language Definition 2350

This query languages is based on a subset of the SQL-92 grammar. CMIS-specific language extensions 2351
to SQL-92 are called out explicitly. 2352

The basic structure of a CMIS query is a SQL statement that MUST include the following clauses: 2353

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 68 of 232

 SELECT [virtual columns]: This clause identifies the set of virtual columns that will be included 2354
in the query results for each row. 2355

 FROM [Virtual Table Names]: This clause identifies which Virtual Table(s) the query will run 2356
against. 2357

Additionally, a CMIS query MAY include the following clauses: 2358

 WHERE [conditions]: This clause identifies the constraints that rows MUST satisfy to be 2359

considered a result for the query. 2360

 ORDER BY [sort specification]: This clause identifies the order in which the result rows MUST 2361
be sorted in the result row set. 2362

2.1.10.2.1 BNF Grammar 2363

This BNF grammar is a “"subset”" of the SQL-92 grammar (ISO/IEC 9075: 1992 – Database Language 2364
SQL), except for some production alternatives. Specifically, except for these extensions, the following 2365
production rules are derived from the SQL-92 grammar. The non-terminals used in this grammar are also 2366
borrowed from the SQL-92 grammar without altering their semantics. Accordingly, the non-terminal 2367
<column name> is used for single-valued properties only so that the semantics of SQL can be preserved 2368
and borrowed. This approach not only facilitates comparison of the two query languages, and simplifies 2369
the translation of a CMIS query to a SQL query for a RDBMS-based implementation, but also allows 2370
future expansion of this query language to cover a larger subset of SQL with minimum conflict. The CMIS 2371
extensions are introduced primarily to support multi-valued properties and full-text search, and to test 2372
folder membership. Multi-valued properties are handled separately from single-valued properties, using 2373
separate non-terminals and separate production rules to prevent the extensions from corrupting SQL-92 2374
semantics. 2375

2376

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 69 of 232

 2377
<CMIS 1.0 query statement> ::= <simple table> [<order by clause>] 2378

<simple table> ::= SELECT <select list> <from clause> [<where clause>] 2379

<select list> ::= “*”"*" 2380

| <select sublist> [{ “,”"," <select sublist> }…] 2381

<select sublist> ::= <value expression> [[AS] <column name>] 2382

| <qualifier> “.*”".*" 2383

| <multi-valued-column reference> 2384

<value expression> ::= <column reference> | <numeric value function> 2385

<column reference> ::= [<qualifier> “.”"."] <column name> 2386

<multi-valued-column reference> ::= [<qualifier> “.”"."] <multi-valued-column name> 2387

<numeric value function> ::= SCORE() 2388

<qualifier> ::= <table name> | <correlation name> 2389

<from clause> ::= FROM <table reference> 2390

<table reference> ::= <table name> [[AS] <correlation name>] 2391

 | <joined table> 2392

<joined table> ::= “(“"(" <joined table> “)”")" 2393

 | <table reference> [<join type>] JOIN <table reference> <join specification> 2394

<join type> ::= INNER | LEFT [OUTER] 2395

<join specification> ::= ON <column reference> "=" <column reference> 2396

<where clause> ::= WHERE <search condition> 2397

<search condition> ::= <boolean term> | <search condition> OR <boolean term> 2398

<boolean term> ::= <boolean factor> | <boolean term> AND <boolean factor> 2399

<boolean factor> ::= [NOT] <boolean test> 2400

<boolean test> ::= <predicate> | “(“"(" <search condition> “)”")" 2401

<predicate> ::= <comparison predicate> | <in predicate> | <like predicate> | <null predicate> 2402

| <quantified comparison predicate> | <quantified in predicate> 2403

| <text search predicate> | <folder predicate> 2404

<comparison predicate> ::= <value expression> <comp op> <literal> 2405

<comp op> ::= “=” | “<>” | “<” | “>” | “<=” | “>=”"=" | "<>" | "<" | ">" | "<=" | ">=" 2406

<literal> ::= <signed numeric literal> | <character string literal> | <datetime literal> | <boolean literal> 2407

<in predicate> ::= <column reference> [NOT] IN “(“"(" <in value list> “)”")" 2408

<in value list> ::= <literal> [{ “,”"," <literal> }…] 2409

<like predicate> ::= <column reference> [NOT] LIKE <character string literal> 2410

<null predicate> ::= { <column reference> | <multi-valued-column reference> } IS [NOT] NULL 2411

<quantified comparison predicate> ::= <literal> “=”"=" ANY <multi-valued-column reference> 2412

<quantified in predicate> ::= ANY <multi-valued-column reference> [NOT] IN “(“"(" <in value list> “)”")" 2413

<text search predicate> ::= CONTAINS "(" 2414

[<qualifier> ","] <quote> <text search expression> <quote> ")" 2415

<folder predicate> ::= { IN_FOLDER | IN_TREE } “(“"(" [<qualifier> “,”","] <folder id> “)”")" 2416

<order by clause> ::= ORDER BY <sort specification> [{ “,”"," <sort specification> }…] 2417

<sort specification> ::= <column reference> [ASC | DESC] 2418

<correlation name> ::= <identifier> 2419

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 70 of 232

<table name> ::= <identifier> !! This MUST be the name of an object-type. 2420

<column name> ::= <identifier> !! This MUST be the name of a single-valued property, 2421

 or an alias for a scalar output value. 2422

<multi-valued-column name> ::= <identifier> !! This MUST be the name of a multi-valued property. 2423

<folder id> ::= <character string literal> !! This MUST be the object identity of a folder object. 2424

<identifier> ::= !! As defined by queryName attribute. 2425

<signed numeric literal> ::= !! As defined by SQL-92 grammar. 2426

<character string literal> ::= !! As defined by SQL-92 grammar. (i.e. enclosed in single-quotes) 2427

 2428

!! This is an independent sub-grammar for full-text search criteria. It is isolatable from the query 2429
statement grammar. (See 2.1.10.3 Escaping) 2430

<text search expression> ::= <conjunct> [{<space> OR <space> <conjunct>} …] 2431

<conjunct> ::= <term> [{<space> <term>} …] 2432

<term> ::= ['-'] <simple term> 2433

<simple term> ::= <word> | <phrase> 2434

<word> ::= <non space char> [{<non space char>} …] 2435

<phrase> ::= <quote> <word> [{<space> <word>} …] <quote> 2436

<space> ::= <space char> [{<space char>} …] 2437

<non space char> ::= <char> - <space char> 2438

<space char> ::= ' ' 2439

<char> ::= !! Any character 2440

 2441

<datetime literal> ::= TIMESTAMP <quote> <datetime string> <quote> 2442

<datetime string> ::= YYYY-MM-DDThh:mm:ss.sss[Z | +hh:mm | -hh:mm] 2443

<boolean literal> ::= TRUE | FALSE | true | false 2444

<quote> ::= “’”"'" !! Single-quote only, consistent with SQL-92 string literal 2445

2.1.10.2.2 SELECT Clause 2446

The SELECT clause MUST contain exactly one of the following: 2447

 A comma separated list of one or more column names. 2448

o If an explicit column list is provided: A repository MUST include in its result row set all of the 2449
columns specified in the SELECT clause. 2450

 * : If this token is specified, then the repository MUST return columns for ALL single-valued 2451
properties defined in the Object-Types whose Virtual Tables are listed in the FROM clause, and 2452
SHOULD also return all multi-valued properties. 2453

All column names MUST be valid “"queryName”" values for properties that are defined as “"queryable”" in 2454
the Object-Type(s) whose Virtual Tables are listed in the FROM clause. 2455

2.1.10.2.3 FROM Clause 2456

The FROM clause identifies which Virtual Table(s) the query will be run against, as described in the 2457
previous section. 2458

The FROM clause MUST contain only the queryNames of Object-Types whose queryable attribute value 2459

is TRUE. 2460

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 71 of 232

2.1.10.2.3.1 Join Support 2461

CMIS repositories MAY support the use of SQL JOIN queries, and MUST indicate their support level 2462
using the Optional Capability attribute “capabilityJoin”.Optional Capability attribute "capabilityJoin". 2463

 If the Repository’'s value for the capabilityJoin attribute is none, then no JOIN clauses can be 2464

used in queries. 2465

 If the Repository’'s value for the capabilityJoin attribute is inneronly, then only inner JOIN 2466
clauses can be used in queries. 2467

 If the Repository’'s value for the capabilityJoin attribute is innerandouter, then inner and/or outer 2468
JOIN clauses can be used in queries. 2469

Only explicit joins using the “"JOIN”" keyword is supported. Queries MUST NOT include implicit joins as 2470
part of the WHERE clause of a CMIS query. 2471

CMIS queries MUST only support join operations using the “"equality”" predicate on single-valued 2472
properties. 2473

2.1.10.2.4 WHERE Clause 2474

This clause identifies the constraints that rows MUST satisfy to be considered a result for the query. 2475

All column names MUST be valid “"queryName”" or their aliased values for properties that are defined as 2476
“"queryable”" in the Object-Type(s) whose Virtual Tables are listed in the FROM clause. 2477

Properties are defined to not support a “"null”" value, therefore the <null predicate> MUST be interpreted 2478
as testing the not set or set state of the specified property. 2479

2.1.10.2.4.1 Comparisons permitted in the WHERE clause. 2480

SQL’'s simple comparison predicate, IN predicate, and LIKE predicate are supported, for single-valued 2481

properties only (so that SQL’'s semantics is preserved). Boolean conjunction (AND), disjunction (OR), and 2482

negation (NOT) of predicates are also supported. 2483

Repositories SHOULD support the comparisons for the property types as described in the list below. 2484
Repositories MAY support additional comparisons and operators. Any additional operators not specified 2485
are repository-specific: 2486

 2487

<Property Type> 2488

Supported Operators: <List of Operators supported on Type> 2489

Supported Literal: <Supported type of Literal in comparison> 2490

 2491

String (Single) 2492

Supported Operators: =, <>, [NOT] LIKE 2493

Supported Literal: String 2494

 2495

String (IN) 2496

Supported Operators: [NOT] IN 2497

Supported Literal: List of Strings 2498

 2499

Decimal 2500

Supported Operators: =, <>, <, <=, >, >= 2501

Supported Literal: Decimal 2502

 2503

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 72 of 232

Decimal (IN) 2504

Supported Operators: [NOT] IN 2505

Supported Literal: List of Decimal 2506

 2507

Integer 2508

Supported Operators: =, <>, <, <=, >, >= 2509

Supported Literal: Integer 2510

 2511

Integer (IN) 2512

Supported Operators: [NOT] IN 2513

Supported Literal: List of Integer 2514

 2515

Boolean 2516

Supported Operators: = 2517

Supported Literal: <boolean literal> 2518

 2519

DateTime 2520

Supported Operators: =, <>, <*, <=*, >*, >=* 2521

Supported Literal: <datetime literal> 2522

* - comparison is based on chronological before or after date. 2523

 2524

DateTime (IN) 2525

Supported Operators: [NOT] IN 2526

Supported Literal: List of <datetime literal>’s's 2527

 2528

ID 2529

Supported Operators: =, <> 2530

Supported Literal: String 2531

 2532

ID (IN) 2533

Supported Operators: [NOT] IN 2534

Supported Literal: List of strings 2535

 2536

URI 2537

Supported Operators: =, <> 2538

Supported Literal: String 2539

 2540

URI (IN) 2541

Supported Operators: [NOT] IN 2542

Supported Literal: List of strings 2543

 2544

URI 2545

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 73 of 232

Supported Operators: [NOT] LIKE 2546

Supported Literal: String 2547

 2548

Operations on the SCORE() output MUST be treated the same as decimal operations. 2549

 2550

When using properties in a join statement, comparison MUST be allowed on properties of the same types 2551
as defined by the table above. Repositories MAY extend this behavior. 2552

 2553

The ANY operation argument MUST be one of the properties found in the table above which supports 2554
equality operations 2555

2.1.10.2.4.2 Multi-valued property support (SQL-92 Extension) 2556

The CMIS query language includes several new non-terminals to expose semantics for querying multi-2557
valued properties, in a way that does not alter the semantics of existing SQL-92 production rules. 2558

2.1.10.2.4.2.1 Multi-valued column references 2559

BNF grammar structure: <Multi-valued-column reference>, <multi-valued-column name> 2560

 These are non-terminals defined for multi-valued properties whereas SQL-92’'s <column reference> 2561

and <column name> are retained for single-valued properties only. This is to preserve the single-2562

value semantics of a regular “"column”" in the SQL-92 grammar. 2563

2.1.10.2.4.2.2 <Quantified comparison predicate> 2564

The SQL-92 production rule for <quantified comparison predicate> is extended to accept a multi-valued 2565
property in place of a <table subquery>. This operation is restricted to equality tests only. 2566
 2567
<Table subquery> is not supported in CMIS-SQL. 2568
 2569

The SQL-92 <quantifier> is restricted to ANY only. 2570

 2571
The SQL-92 <row value constructor> is restricted to a literal only. 2572

Example: 2573

SELECT Y.CLAIM_NUM, X.PROPERTY_ADDRESS, Y.DAMAGE_ESTIMATES 2574

FROM (POLICY AS X JOIN CLAIMS AS Y ON (X.POLICY_NUM = Y.POLICY_NUM) 2575

WHERE (100000 = ANY Y.DAMAGE_ESTIMATES) 2576

(Note: DAMAGE_ESTIMATES is a multi-valued Integer property.) 2577

2.1.10.2.4.2.3 IN/ANY Predicate 2578

BNF grammar structure: <Quantified in predicate> 2579

 2580
CMIS-SQL exposes a new IN predicate defined for a multi-valued property. It is modeled after the SQL-2581
92 IN predicate, but since the entire predicate is different semantically, it has its own production rule in 2582
the BNF grammar below. 2583
 2584
The quantifier is restricted to ANY. The predicate MUST be evaluated to TRUE if at least one of the 2585
property’'s values is (or, is not, if NOT is specified) among the given list of literal values. Otherwise the 2586
predicate is evaluated to FALSE. 2587
 2588

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 74 of 232

The ANY operation argument MUST be one of the properties found in the comparison list above which 2589
supports IN operations. 2590

Example: 2591

SELECT * 2592
FROM CAR_REVIEW 2593
WHERE (MAKE = ‘'buick’') OR 2594
 (ANY FEATURES IN (‘NAVIGATION SYSTEM’, ‘SATELLITE RADIO’, 2595
‘MP3’('NAVIGATION SYSTEM', 'SATELLITE RADIO', 'MP3')) (Note: FEATURES is a multi-2596
valued String property.) 2597

2.1.10.2.4.3 CONTAINS() predicate function (CMIS-SQL Extension) 2598

BNF grammar structure:: CONTAINS ([<qualifier> ,] ‘' <text search expression> ‘') 2599

Usage: This is a predicate function that encapsulates the full-text search capability that MAY be provided 2600
by a Repository (See previous section.)(See previous section.) 2601

Inputs: 2602

<Qualifier> 2603
The value of this optional parameter MUST be the name of one of the Virtual Tables listed in the 2604
FROM clause for the query. 2605

o If specified, then the predicate SHOULD only be applied to objects in the specified Virtual 2606
Table, but a repository MAY ignore the value of the parameter. 2607

o If not specified, applies to the single virtual table. If the query is a join, a server SHOULD 2608
throw an exception if the qualifier is not specified. 2609

<Text Search Expression> 2610
The <text search expression> parameter MUST be a character string , specifying the full-text 2611
search criteria. 2612
 2613
The Text Search Expression may be a set of terms or phrases with an optional ‘-‘'-' to signal 2614
negation. A phrase is defined as a word or group of words. A group of words must be 2615
surrounded by quotes to be considered a single phrase. 2616
 2617

Terms separated by whitespace are AND’'ed together. 2618

Terms separated by “"OR”" are OR’'ed together 2619

Implicit “"AND”" has higher precedence than “"OR”" 2620

Within a word or phrase, each (single-)quote must also be escaped by a preceding backslash 2621
“\”"\" 2622

Return value: 2623

The predicate returns a Boolean value. 2624

The predicate MUST return TRUE if the object is considered by the repository as “"relevant”" with 2625
respect to the given <text search expression> parameter. 2626

The predicate MUST return FALSE if the object is considered by the repository as not “"relevant”" 2627
with respect to the given <text search expression> parameter. 2628

Constraints: 2629

At most one CONTAINS() function MUST be included in a single query statement. The repository 2630
MUST throw an exception if more than one CONTAINS() function is found. 2631

 2632
The return value of the CONTAINS() function MAY only be included conjunctively (ANDed) with the 2633
aggregate of all other predicates, if there is any, in the WHERE clause. 2634

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 75 of 232

2.1.10.2.4.4 SCORE() predicate function 2635

BNF grammar structure: SCORE () 2636

Usage: This is a predicate function that encapsulates the full-text search capability that MAY be provided 2637
by a Repository (See previous section.)(See previous section.) 2638

Inputs: No inputs MUST be provided for this predicate function. 2639

Return value: 2640

The SCORE() predicate function returns a decimal value in the interval [0,1] . 2641

A repository MUST return the value 0 if the object is considered by the repository as having 2642
absolutely no relevance with respect to the CONTAINS() function specified in the query. 2643

A repository MUST return the value 1 if the object is considered by the repository as having 2644
absolutely complete relevance with respect to the CONTAINS() function specified in the query. 2645

Constraints: 2646

The SCORE() function MUST only be used in queries that also include a CONTAINS() predicate 2647
function 2648

The SCORE() function MUST only be used in the SELECT clause of a query. It MUST NOT be 2649
used in the WHERE clause or in the ORDER BY clauses. 2650

An alias column name defined for the SCORE() function call in the SELECT clause (i.e., 2651
"SELECT SCORE() AS column_name …") may be used in the ORDER BY clause. 2652

If SCORE() is included in the SELECT clause and an alias column name is not provided, then a 2653
query name of SEARCH_SCORE is used for the query output, and the property definition ID is 2654
repository-specific. 2655

2.1.10.2.4.5 IN_FOLDER() predicate function 2656

BNF grammar structure: IN_FOLDER([<qualifier>,] <folder id>) 2657

Usage: This is a predicate function that tests whether or not a candidate object is a child-object of the 2658
folder object identified by the given <folder id>. 2659

Inputs: 2660

<qualifier> 2661
The value of this optional parameter MUST be the name of one of the Virtual Tables listed in the 2662
FROM clause for the query. 2663

 If specified, then the predicate SHOULD only be applied to objects in the specified Virtual Table, 2664
but a repository MAY ignore the value of the parameter. 2665

 If not specified, applies to the single virtual table. If the query is a join, a server SHOULD throw an 2666
exception if the qualifier is not specified. 2667

<folder id> 2668

The value of this parameter MUST be the ID of a folder object in the repository. 2669

Return value: 2670

The predicate function MUST return TRUE if the object is a child-object of the folder specified by 2671
<folder id>. 2672
The predicate function MUST return FALSE if the object is a NOT a child-object of the folder 2673
specified by <folder id>. 2674

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 76 of 232

2.1.10.2.4.6 IN_TREE() predicate function 2675

BNF grammar structure: IN_TREE([<qualifier>,] <folder id>) 2676

Usage: This is a predicate function that tests whether or not a candidate object is a descendant-object of 2677
the folder object identified by the given <folder id>. 2678

Inputs: 2679

<qualifier> 2680
The value of this optional parameter MUST be the name of one of the Virtual Tables listed in the 2681
FROM clause for the query. 2682

o If specified, then the predicate SHOULD only be applied to objects in the specified Virtual 2683
Table, but a repository MAY ignore the value of the parameter. 2684

o If not specified, applies to the single virtual table. If the query is a join, a server SHOULD 2685
throw an exception if the qualifier is not specified. 2686

<folder id> 2687

The value of this parameter MUST be the ID of a folder object in the repository. 2688

Return value: 2689

The predicate function MUST return TRUE if the object is a descendant-object of the folder 2690
specified by <folder id>. 2691
The predicate function MUST return FALSE if the object is a NOT a descendant -object of the 2692
folder specified by <folder id>. 2693

2.1.10.2.5 ORDER BY Clause 2694

This clause MUST contain a comma separated list of one or more column names. 2695

All column names referenced in this clause MUST be valid “"queryName”" or their aliased values for 2696
properties defined as orderableorderable in the Object-type(s) whose Virtual Tables are listed in the 2697

FROM clause. 2698

Only columns in the SELECT clause MAY be in the ORDER BY clause. 2699

Collation rules for the ORDER BY clause are repository specific. 2700

2.1.10.3 Escaping 2701

Repositories MUST support the escaping of characters using a backslash (\) in the query statement. The 2702
backslash character (\) will be used to escape characters within quoted strings in the query as follows: 2703

1. \’ will represent a single-quote(‘) character 2704

2. \ \ will represent a backslash (\) character 2705

Character escaping for character strings differs from SQL-92's escaping. A repository MUST support the 2706
escaping of certain literal characters in a character string, or in a text expression, using a backslash 2707
character (\) in the following manner. For a <character string literal>, which MUST BE a string enclosed 2708
in single-quotes according to the SQL-92 grammar, any occurrence of the single-quote character (') and 2709
the escape character (\) in the string MUST BE escaped. This applies to <folder id>, which is a <character 2710
string literal>. Furthermore, when a <character string literal> is used in a LIKE predicate, any occurrence 2711
of the percent character (%) and the underscore character (_) in the string as a literal MUST BE escaped 2712
also. Therefore, within a quoted string in a query: 2713

 The double character \' represents a literal single-quote (') character. 2714

 The double character \ \ represents a literal backslash (\) character. 2715

3. Within a LIKE string, the double characters \% and _ will represent the a literal characters 2716
%percent (%) character and _,a literal underscore (_) character respectively. 2717

4. All other instances of a \backslash (\) character are errors. 2718

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 77 of 232

Using double single-quotes ('') as a SQL-92 way to escape a literal single-quote (') character SHOULD 2719
BE supported as an allowable alternative to the double character \'. 2720

 2721
For a <text search expression>, a second-level character escaping is required so that the <text search 2722
expression> sub-grammar is isolatable from the query statement-level grammar. When a text search 2723
expression is composed for a query according to the <text search expression> sub-grammar, any 2724
occurrence of the following three characters in the expression as a literal character MUST BE escaped: 2725
hyphen (-), single-quote ('), and the escape character (\). Then, before this expression is enclosed in 2726
single-quotes and inserted into a CONTAINS() predicate, the query statement-level escaping rules 2727
described in the above MUST BE applied. This two-level character escaping allows a query statement 2728
parser, using statement-level escaping rules, to correctly extract a <text search expression> as a 2729
character string literal independent of the <text search expression> sub-grammar. This extracted <text 2730
search expression> can then be correctly interpreted by a full-text search parser independent of the 2731
query-statement grammar, using second-level escaping rules. Since the <text search expression> sub-2732
grammar is isolated from the SQL-92 grammar, double single-quotes is not a valid way to escape a literal 2733
single-quote character for second-level character escaping. 2734
 2735
An <identifier> in a query statement MUST conform to the SQL-92 identifier syntax, and MUST NOT 2736
require character escaping. 2737
 2738
Example 1: 2739
A query statement that contains a full-text search for the literal string "John'sPresentation-Version2" may 2740
be composed as: 2741

SELECT … FROM … WHERE … CONTAINS('John\\\'sPresentation\\-Version2') … 2742
A query parser extracts from this statement the text search expression "John\'sPresentation\-Version2" as 2743
a character string literal, and passes it to a text-search parser, which interprets it as a single-word full-text 2744
search criteria: John'sPresentation-Version2. 2745
 2746
Example 2: 2747
A query statement that contains a full-text search for the phrase "Content Management" may be 2748
composed as: 2749

SELECT … FROM … WHERE … CONTAINS('\'Content Management\'') … 2750

A query parser extracts from this statement the text search expression "'Content Management'" as a 2751
character string literal, and passes it to a text-search parser, which interprets it as a full-text search 2752
criteria consisting of a single phrase: Content Management. There is no second-level escaping. 2753

2.1.11 Change Log 2754

CMIS provides a “"change log”" mechanism to allow applications to easily discover the set of changes 2755
that have occurred to objects stored in the repository since a previous point in time. This change log can 2756
then be used by applications such as search services that maintain an external index of the repository to 2757
efficiently determine how to synchronize their index to the current state of the repository (rather than 2758
having to query for all objects currently in the repository). 2759

Entries recorded in the change log are referred to below as “"change events”.". 2760

Note that change events in the change log MUST be returned in ascending order from the time when the 2761
change event occurred. 2762

2.1.11.1 Completeness of the Change Log 2763

The Change Log mechanism exposed by a repository MAY be able to return an entry for every change 2764
ever made to content in the repository, or may only be able to return an entry for all changes made since 2765
a particular point in time. This “"completeness”" level of the change log is indicated via the optional 2766

changesIncomplete value found on the getRepositoryInfo serviceoptional changesIncomplete 2767

value found on the getRepositoryInfo service response 2768

However, repositories MUST ensure that if an application requests the entire contents of the repository’'s 2769
change log, that the contents of the change log includes ALL changes made to any object in the 2770

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 78 of 232

repository after the first change listed in the change log. (I.e. repositories MAY truncate events from the 2771

change log on a “"first-in first-out”" basis, but not in any other order.) 2772

A Repository MAY record events such as filing/unfiling/moving of Documents as change events on the 2773
Documents, their parent Folder(s), or both the Documents and the parent Folders. 2774

2.1.11.2 Change Log Token 2775

The primary index into the change log of a repository is the “"change log token”.". The change log token is 2776
an opaque string that uniquely identifies a particular change in the change log. 2777

2.1.11.2.1 “"Latest Change Token”" repository information 2778

Repositories that support the changeLogToken event MUST expose the latest change log token (i.e. the 2779
change log token corresponding to the most recent change to any object in the repository) as a property 2780
returned by the getRepositoryInfo service. 2781

This will enable applications to begin “"subscribing”" to the change log for a repository by discovering 2782
what change log token they should use on a going-forward basis to discover change events to the 2783
repository. 2784

2.1.11.3 Change Event 2785

A change event represents a single action that occurred to an object in the repository that affected the 2786
persisted state of the object. 2787

A Repository that supports the change log capability MUST expose at least the following information for 2788
each change object: 2789

 ID ObjectId: The ObjectId of the object to which the change occurred 2790

 Enum ChangeType: An enumeration that indicates the type of the change. Valid values are: 2791

o created: The object was created. 2792

o updated: The object was updated. 2793

o deleted: The object was deleted 2794

o security: The access control or security policy for the object were changed. 2795

 <Properties> properties: Additionally, for events of changeType “"updated”,", the repository MAY 2796

optionally include the new values of properties on the object (if any). 2797

Repositories MUST indicate whether they include properties for “"updated”" change events via the 2798

optional enumCapabilityChanges capability.optional enumCapabilityChanges capability. 2799

 2800

2.2 Services 2801

The Services section of the CMIS specification defines a set of services that are described in a 2802
protocol/binding-agnostic fashion. 2803

Every protocol binding of the CMIS specification MUST implement all of the methods described in this 2804
section or explain why the service is not implemented. 2805

However, the details of how each service & method is implemented will be described in those protocol 2806
binding specifications. 2807

2.2.1 Common Service Elements 2808

The following elements are common across many of the CMIS services. 2809

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 79 of 232

2.2.1.1 Paging 2810

All of the methods that allow for the retrieval of a collection of CMIS objects support paging of their result 2811
sets except where explicitly stated otherwise. The following pattern is used: 2812

Input Parameters: 2813

 (optional) Integer maxItems: This is the maximum number of items to return in a response. The 2814

repository MUST NOT exceed this maximum. Default is repository-specific. 2815

 (optional) Integer skipCount: This is the number of potential results that the repository MUST 2816
skip/page over before returning any results. Defaults to 0. 2817

Output Parameters: 2818

 Boolean hasMoreItems: TRUE if the Repository contains additional items after those contained in 2819

the response. FALSE otherwise. If TRUE, a request with a larger skipCount or larger maxItems is 2820
expected to return additional results (unless the contents of the repository has changed). 2821

 Integer numItems: If the repository knows the total number of items in a result set, the repository 2822

SHOULD include the number here. If the repository does not know the number of items in a result 2823
set, this parameter SHOULD not be set. The value in the parameter MAY NOT be accurate the next 2824
time the client retrieves the result set or the next page in the result set. 2825

If the caller of a method does not specify a value for maxItems, then the Repository MAY select an 2826
appropriate number of items to return, and MUST use the hasMoreItems output parameter to indicate if 2827
any additional results were not returned. 2828

Repositories MAY return a smaller number of items than the specified value for maxItems. 2829

Each binding will express the above in context and may have different mechanisms for communicating 2830
hasMoreItems and numItems. 2831

2.2.1.2 Retrieving additional information on objects in CMIS service calls 2832

Several CMIS services that return object information have the ability to return dependent object 2833
information as part of their response, such as the Allowable Actions for an object, rendition information, 2834
etc. 2835

The CMIS service methods that support returning a result set of objects will include the ability to return 2836
the following object information: 2837

 Properties (retrieves a subset instead of additional information) 2838

 Relationships 2839

 Renditions 2840

 ACLs 2841

 AllowableActions 2842

 2843

This section describes the input parameter & output pattern for those services. All input parameters are 2844
optional. 2845

2.2.1.2.1 Properties 2846

Description: All of the methods that allow for the retrieval of properties for CMIS Objects have a 2847
“"Property Filter”" as an optional parameter, which allows the caller to specify a subset of properties for 2848
Objects that MUST be returned by the repository in the output of the method. 2849

Optional Input Parameter: 2850

 String filter: Value indicating which properties for Objects MUST be returned. Values are: 2851

o Not set: The set of properties to be returned MUST be determined by the repository. 2852

o A comma-delimited list of property definition Query Names: The properties listed MUST be 2853
returned. 2854

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 80 of 232

o “*”"*" : All properties MUST be returned for all objects. 2855

Repositories SHOULD return only the properties specified in the property filter if they exist on the object’s 2856
type definition. 2857

 2858

If a property is requested by a filter, a property element MUST be returned for that property. A repository 2859
MAY return additional properties. If a returned property is in a "not set" state, a value element MUST NOT 2860
be returned for that property. 2861

 2862

If a property filter specifies a property that is ‘not set’'not set', it MUST be represented as a property 2863
element without a value element. 2864

2.2.1.2.2 Relationships 2865

Description: Used to retrieve the relationships in which the object(s) are participating. 2866

Optional Input Parameter: 2867

 Enum includeRelationships: Value indicating what relationships in which the objects returned 2868
participate MUST be returned, if any. Values are: 2869

none:No relationships MUST be returned. (Default). 2870

source: Only relationships in which the objects returned are the source MUST be 2871

returned. 2872

target: Only relationships in which the objects returned are the target MUST be 2873

returned. 2874

both: Relationships in which the objects returned are the source or the target MUST be 2875

returned. 2876

Output Parameter for each object: 2877

 <Array> Relationships: A collection of the relationship objects. 2878

2.2.1.2.3 Policies 2879

Description: Used to retrieve the policies currently applied to the object(s). 2880

Optional Input Parameter: 2881

 Boolean includePolicyIds: If TRUE, then the Repository MUST return the Ids of the policies 2882

applied to the object. Defaults to FALSE. 2883

Output Parameter or each object: 2884

 <Array> Policies: A collection of the policy objects. 2885

2.2.1.2.4 Renditions 2886

Description: Used to retrieve the renditions of the object(s). 2887

Optional Input Parameter: 2888

 String renditionFilter: The Repository MUST return the set of renditions whose kind matches this 2889
filter. See section below for the filter grammar. 2890

o Defaults to “"cmis:none”.". 2891

Output Parameter for each object: 2892

 <Array> Renditions: The set of renditions. 2893

2.2.1.2.4.1 Rendition Filter Grammar 2894

The Rendition Filter grammar is defined as follows: 2895

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 81 of 232

<renditionInclusion> ::= <none> | <wildcard> | <termlist> 2896

<termlist> ::= <term> | <term> ',' <termlist> 2897

<term> ::= <kind> | <mimetype> 2898

<kind> ::= <text> 2899

<mimetype> ::= <type> '/' <subtype> 2900

<type> ::= <text> 2901

<subtype> ::= <text> | <wildcard> 2902

<text> ::= /*!! any char except whitespace */ 2903

<wildcard> ::= '*' 2904

<none> ::= 'cmis:none' 2905

An inclusion pattern allows: 2906

 Wildcard : include all associated Renditions 2907

 Comma-separated list of Rendition kinds or mimetypes : include only those Renditions that 2908

match one of the specified kinds or mimetypes 2909

 cmis:none: (Default) exclude all associated Renditions 2910

Examples: 2911

 * (include all Renditions) 2912

 cmis:thumbnail (include only Thumbnails) 2913

 Image/* (include all image Renditions) 2914

 application/pdf, application/x-shockwave-flash (include web ready Renditions) 2915

 cmis:none (exclude all Renditions) 2916

2.2.1.2.5 ACLs 2917

Description: Used to retrieve the ACLs for the object(s) described in the service response. 2918

Optional Input Parameter: 2919

 Boolean includeACL: If TRUE, then the Repository MUST return the ACLs for each object in the 2920

result set. Defaults to FALSE. 2921

Output Parameter for each object: 2922

 <Array> ACLs: The list of access control entries of the ACL for the object. 2923

2.2.1.2.6 Allowable Actions 2924

Description: Used to retrieve the allowable actions for the object(s) described in the service response. 2925

Optional Input Parameter: 2926

 Boolean includeAllowableActions: If TRUE, then the Repository MUST return the available 2927

actions for each object in the result set. Defaults to FALSE. 2928

Output Parameter for each object: 2929

 <Array> AllowableActions: See cmisAllowableActionsType inThe list of allowable actions for 2930

the CMIS schemaobject. 2931

2.2.1.3 Change Tokens 2932

The CMIS base object-type definitions include an opaque string “"ChangeToken”" property that a 2933
Repository MAY use for optimistic locking and/or concurrency checking to ensure that user updates do 2934
not conflict. 2935

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 82 of 232

If a Repository provides values for the ChangeToken property for an Object, then all invocations of the 2936
“"update”" methods on that object (updateProperties, setContentStream, deleteContentStream) MUST 2937
provide the value of the changeToken property as an input parameter, and the Repository MUST throw 2938
an updateConflictException if the value specified for the changeToken does NOT match the 2939
changeToken value for the object being updated. 2940

2.2.1.4 Exceptions 2941

The following sections list the complete set of exceptions that MAY be returned by a repository in 2942
response to a CMIS service method call. 2943

2.2.1.4.1 General Exceptions 2944

The following exceptions MAY be returned by a repository in response to ANY CMIS service method call. 2945

The “"Cause”" field indicates the circumstances under which a repository SHOULD return a particular 2946
exception. 2947

invalidArgument 2948

Cause: One or more of the input parameters to the service method is missing or invalid. 2949

 2950

objectNotFound 2951

 Cause: The service call has specified an object that does not exist in the Repository. 2952

 2953

notSupported 2954

Cause: The service method invoked requires an optional capabilityan optional capability not 2955
supported by the repository. 2956

 2957

permissionDenied 2958

Cause: The caller of the service method does not have sufficient permissions to perform the 2959
operation. 2960

 2961

runtime 2962

Cause: Any other cause not expressible by another CMIS exception. 2963

2.2.1.4.2 Specific Exceptions 2964

The following exceptions MAY be returned by a repositiory in response to one or more CMIS service 2965
methods calls. 2966

For each exception, the general intent is listed as well as a list of the methods which MAY cause the 2967
exception to be thrown. 2968

constraint 2969

Intent: The operation violates a Repository- or Object-level constraint defined in the CMIS 2970
domain model. 2971

Methods: 2972

 Navigation Services: 2973

o getObjectParents 2974

 Object Services: 2975

o createDocument 2976

o createDocumentFromSource 2977

o createFolder 2978

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 83 of 232

o createRelationship 2979

o createPolicy 2980

o updateProperties 2981

o moveObject 2982

o deleteObject 2983

o setContentStream 2984

o deleteContentStream 2985

 Multi-filing Services: 2986

o addObjectToFolder 2987

 Versioning Services: 2988

o checkOut 2989

o cancelCheckOut 2990

o checkIn 2991

 Policy Services: 2992

o applyPolicy 2993

o removePolicy 2994

 Change Log Services: 2995

o getContentChanges 2996

 2997

contentAlreadyExists 2998

Intent: The operation attempts to set the content stream for a Document that already has a 2999
content stream without explicitly specifying the “"overwriteFlag”" parameter. 3000

Methods: 3001

 Object Services: 3002

o setContentStream 3003

 3004

filterNotValid 3005

Intent: The property filter or rendition filter input to the operation is not valid. 3006

Methods: 3007

 Navigation Services: 3008

o getDescendants 3009

o getChildren 3010

o getFolderParent 3011

o getObjectParents 3012

o getCheckedOutDocs 3013

 Object Services: 3014

o getProperties 3015

o getRenditions 3016

o getObject 3017

o getObjectByPath 3018

 Versioning Services: 3019

o getPropertiesOfLatestVersion 3020

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 84 of 232

o getAllVersions 3021

 Policy Services: 3022

o getAppliedPolicies 3023

 3024

nameConstraintViolation 3025

Intent: The repository is not able to store the object that the user is creating/updating due to 3026
a name constraint violation. 3027

Methods: 3028

 Object Services: 3029

o createDocument 3030

o createDocumentFromSource 3031

o createFolder 3032

o createRelationship 3033

o createPolicy 3034

o updateProperties 3035

o moveObject 3036

 3037

storage 3038

Intent: The repository is not able to store the object that the user is creating/updating due to 3039
an internal storage problem. 3040

Methods: 3041

 Object Services: 3042

o createDocument 3043

o createDocumentFromSource 3044

o createFolder 3045

o createRelationship 3046

o createPolicy 3047

o updateProperties 3048

o moveObject 3049

o setContentStream 3050

o deleteContentStream 3051

 Versioning Services: 3052

o checkOut 3053

o checkIn 3054

 3055

streamNotSupported 3056

Intent: The operation is attempting to get or set a contentStream for a Document whose 3057
Object-type specifies that a content stream is not allowed for Document’'s of that 3058
type. 3059

Methods: 3060

 Object Services: 3061

o createDocument 3062

o createDocumentFromSource 3063

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 85 of 232

o getContentStream 3064

o setContentStream 3065

 Versioning Services: 3066

o checkIn 3067

 3068

updateConflict 3069

Intent: The operation is attempting to update an object that is no longer current (as 3070
determined by the repository). 3071

Methods: 3072

 Object Services: 3073

o updateProperties 3074

o moveObject 3075

o deleteObject 3076

o deleteTree 3077

o setContentStream 3078

o deleteContentStream 3079

 Versioning Services: 3080

o checkOut 3081

o cancelCheckOut 3082

o checkIn 3083

 3084

versioning 3085

Intent: The operation is attempting to perform an action on a non-current versiona non-3086
current version of a Document that cannot be performed on a non-current version. 3087

Methods: 3088

 Object Services: 3089

o updateProperties 3090

o moveObject 3091

o setContentStream 3092

o deleteContentStream 3093

 Versioning Services: 3094

o checkOut 3095

o cancelCheckOut 3096

o checkIn 3097

2.2.1.5 ACLs 3098

Those services which allow for the setting of ACLs may take the optional macro cmis:user which allows 3099
the caller to indicate the operation applies to the current authenticated user. 3100

2.2.2 Repository Services 3101

The Repository Services (getRepositories, getRepositoryInfo, getTypeChildren, getTypeDescendants, 3102
getTypeDefinition) are used to discover information about the repository, including information about the 3103
repository and the object-types defined for the repository. 3104

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 86 of 232

2.2.2.1 getRepositories 3105

Description: Returns a list of CMIS repositories available from this CMIS service endpoint. 3106

2.2.2.1.1 Inputs 3107

None. 3108

2.2.2.1.2 Outputs 3109

A list of repository information, with (at least) the following information for each entry: 3110

 ID repositoryId: The identifier for the Repository. 3111

 String repositoryName: A display name for the Repository. 3112

2.2.2.1.3 Exceptions Thrown & Conditions 3113

See section 2.2.1.4.1 General Exceptions 3114

2.2.2.2 getRepositoryInfo 3115

Description: Returns information about the CMIS repository, the optional capabilitiesoptional capabilities 3116

it supports and its Access Control information if applicable. . 3117

2.2.2.2.1 Inputs 3118

Required: 3119

 ID repositoryId: The identifier for the Repository. 3120

2.2.2.2.2 Outputs 3121

 ID repositoryId: The identifier for the Repository. 3122

o Note: This MUST be the same identifier as the input to the method. 3123

 String repositoryName: A display name for the Repository. 3124

 String repositoryDescription: A display description for the Repository. 3125

 String vendorName: A display name for the vendor of the Repository’'s underlying application. 3126

 String productName: A display name for the Repository’'s underlying application. 3127

 String productVersion: A display name for the version number of the Repository’'s 3128

underlying application. 3129

 ID rootFolderId: The ID of the Root Folder Object for the Repository. 3130

 <List of capabilities>: The set of values for the repository-optional capabilities specified in 3131
section 2.1.1.1section 2.1.1.1 Optional Capabilities 3132

 String latestChangeLogToken: The change log token corresponding to the most recent 3133

change event for any object in the repository. 3134

 String cmisVersionSupported: A decimal that indicates what version of the CMIS 3135

specification this repository supports as specified in 2.1.1.2 Implementation Information. 3136

 URI thinClientURI: A optional repository-specific URI pointing to the repository’'s web 3137

interface. 3138

 Boolean changesIncomplete: Indicates whether or not the repository’'s change log can return 3139

all changes ever made to any object in the repository or only changes made after a particular 3140

point in time. Applicable when the repository’'s optional capability capabilityChanges is not 3141

none. 3142

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 87 of 232

o If FALSE, then the change log can return all changes ever made to every object. 3143

o If TRUE, then the change log includes all changes made since a particular point in time, 3144
but not all changes ever made. 3145

 <List of enum values> changesOnType: Indicates whether changes are available for base 3146

types in the repository. Valid values are from enumBaseObjectTypeIds. See section 2.1.11 3147
Change Log.Change Log. 3148

o cmis:document 3149

o cmis:folder 3150

o cmis:policy 3151

o cmis:relationship 3152

 Enum supportedPermissions: specifies which types of permissions are supported. 3153

o basic: indicates that the CMIS Basic permissions are supported. 3154

o repository: Indicates that repository specific permissions are supported. 3155

o both: indicates that both CMIS basic permissions and repository specific permissions are 3156
supported. 3157

 Enum propagation: The list of allowed values for applyACL, which control how non-direct 3158

ACEs are handled by the repository: 3159

o objectonly: indicates that the repository is able to apply ACEs without changing the 3160

ACLs of other objects – i.e. ACEs are applied, potentially “"breaking”" the “"sharing”" 3161
dependency for non-direct ACEs. 3162

o propagate: indicates that the repository is able to apply ACEs to a given object and 3163

propagate this change to all inheriting objects – i.e. ACEs are applied with the (intended) 3164
side effect to inheriting objects. 3165

o repositorydetermined: indicates that the repository uses its own mechanisms to 3166

handle non-direct ACEs when applying ACLs. 3167

 <Array> Permission permissions: The list of repository-specific permissions the repository 3168

supports for managing ACEs (see section 2.8 Access Control). 3169

 <Array> PermissionMapping mapping: The list of mappings for the CMIS Basic permissions to 3170

allowable actions (see section 2.8 Access Control). 3171

 String principalAnonymous: If set, this field holds the principal who is used for anonymous 3172

access. This principal can then be passed to the ACL services to specify what permissions 3173
anonymous users should have. 3174

 String principalAnyone: If set, this field holds the principal who is used to indicate any 3175

authenticated user. This principal can then be passed to the ACL services to specify what 3176
permissions any authenticated user should have. 3177

The cmisRepositoryInfoType schema describes the markup that will be included in all CMIS protocol 3178

bindings to implement this service. 3179

2.2.2.2.3 Exceptions Thrown & Conditions 3180

See section 2.2.1.4.1 General Exceptions 3181

2.2.2.3 getTypeChildren 3182

Description: Returns the list of Object-TypesObject-Types defined for the Repository that are children of 3183

the specified Type. 3184

2.2.2.3.1 Inputs 3185

Required: 3186

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 88 of 232

 String repositoryId: The identifier for the Repository. 3187

Optional: 3188

 String typeId: The typeId of an Object-Type specified in the Repository. 3189

o If specified, then the Repository MUST return all of child types of the specified type. 3190

o If not specified, then the Repository MUST return all Base Object-Types. 3191

 Boolean includePropertyDefinitions: If TRUE, then the Repository MUST return the property 3192
definitions for each Object-Type returned. 3193

o If FALSE (default), the Repository MUST return only the attributes for each Object-Type. 3194

 Integer maxItems: See section 2.2.1.1 Paging. 3195

 Integer skipCount: See section 2.2.1.1 Paging. 3196

2.2.2.3.2 Outputs 3197

<Array> Object-Types: The list of child Object-TypesObject-Types defined for the given typeId. 3198

Boolean hasMoreItems: See section 2.2.1.1 Paging. 3199

Optional: 3200

Integer numItems: See section 2.2.1.1 Paging. 3201

2.2.2.3.3 Exceptions Thrown & Conditions 3202

See section 2.2.1.4.1 General Exceptions 3203

2.2.2.4 getTypeDescendants 3204

Description: Returns the set of descendant Object-TypesObject-Types defined for the Repository under 3205

the specified Type. 3206

Notes: 3207

 This method does NOT support paging as defined in the 2.2.1.1 Paging section. 3208

 The order in which results are returned is respository-specific. 3209

2.2.2.4.1 Inputs 3210

Required: 3211

 String repositoryId: The identifier for the Repository. 3212

Optional: 3213

 String typeId: The typeId of an Object-Type specified in the Repository. 3214

o If specified, then the Repository MUST return all descendant types for the specified type. 3215

o If not specified, then the Repository MUST return all types and MUST ignore the value of 3216
the depth parameter 3217

 Integer depth: The number of levels of depth in the type hierarchy from which to return results. 3218

Valid values are: 3219

o 1: Return only types that are children of the type. 3220

o <Integer value greater than 1>: Return only types that are children of the type and 3221

descendants up to <value> levels deep. 3222

o -1: Return ALL descendant types at all depth levels in the CMIS hierarchy. 3223

o The default value is repository specific and SHOULD be at least 2 or -1. 3224

 Boolean includePropertyDefinitions: If TRUE, then the Repository MUST return the property 3225
definitions for each Object-Type returned. 3226

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 89 of 232

o If FALSE (default), the Repository MUST return only the attributes for each Object-Type. 3227

2.2.2.4.2 Outputs 3228

<Array> Object-Types: The hierarchy of Object-TypesObject-Types defined for the Repository. 3229

2.2.2.4.3 Exceptions Thrown & Conditions 3230

See section 2.2.1.4.1 General Exceptions 3231

 invalidArgument: The Repository MUST throw this exception if the service is invoked with 3232

an invalid depth. 3233

2.2.2.5 getTypeDefinition 3234

Description: Gets the definition of the specified Object-Type.Inputs 3235

2.2.2.5.1 Inputs 3236

Required: 3237

 String repositoryId: The identifier for the Repository. 3238

 String typeId: The typeId of an Object-Type specified in the Repository. 3239

2.2.2.5.2 Outputs 3240

 Object-type including all property definitions. See section 2.1.3.3 (Object-Type Property 3241
Definitions) for further details. 3242

2.2.2.5.3 Exceptions Thrown & Conditions 3243

See section 2.2.1.4.1 General Exceptions 3244

2.2.3 Navigation Services 3245

The Navigation Services (getDescendants, getChildren, getFolderParent, getObjectParents, 3246
getCheckedoutDocs), are used to traverse the folder hierarchy in a CMIS Repository, and to locate 3247

Documents that are checked out. 3248

2.2.3.1 getChildren 3249

Description: Gets the list of child objects contained in the specified folder. 3250

Notes: 3251

 If the Repository supports the optional “"VersionSpecificFiling”" capability, then the repository 3252
MUST return the document versions filed in the specified folder. 3253

o Otherwise, the latest version of the documents MUST be returned. 3254

2.2.3.1.1 Inputs 3255

Required: 3256

 ID repositoryId: The identifier for the Repository. 3257

 ID folderId: The identifier for the folder. 3258

Optional: 3259

 Integer maxItems: See section 2.2.1.1 Paging. 3260

 Integer skipCount: See section 2.2.1.1 Paging. 3261

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 90 of 232

 String orderBy: The orderBy parameter MUST be a comma-separated list of query names and 3262
the ascending modifier “"ASC”" or the descending modifier “"DESC”" for each query name. A 3263
repository's handling of the orderBy input is repository-specific. 3264

 String filter: See section 2.2.1.2.1 Properties. The service will only return the properties in the 3265

matched object if they exist on the matched object type definition and in the filter. 3266

 Enum includeRelationships: See section 2.2.1.2.2 Relationships. 3267

 String renditionFilter: See section 2.2.1.2.4 Renditions. 3268

 Boolean includeAllowableActions: See section 2.2.1.2.6 Allowable Actions. 3269

 Boolean includePathSegment: Defaults to FALSE. If TRUE, returns a PathSegment for each 3270

child object for use in constructing that object’'s path. 3271

2.2.3.1.2 Outputs 3272

 <Array> ObjectResults: A list of the child objects for the specified folder. Each object result 3273
MUST include the following elements if they are requested: 3274

o <Array> Properties: The list of properties for the object. 3275

o <Array> Relationships: See section 2.2.1.2.2 Relationships. 3276

o <Array> Renditions: See section 2.2.1.2.4 Renditions. 3277

o AllowableActions: See section 2.2.1.2.6 Allowable Actions. 3278

o String PathSegment: If includePathSegment was TRUE. See section 2.1.5.3 Paths. 3279

 Boolean hasMoreItems: See section 2.2.1.1 Paging. 3280

Optional: 3281

Integer numItems: See section 2.2.1.1 Paging. 3282

2.2.3.1.3 Exceptions Thrown & Conditions 3283

 See section 2.2.1.4.1 General Exceptions 3284

 filterNotValid: The Repository MUST throw this exception if thise property or rendition filter 3285

input parameter is not valid. 3286

 invalidArgument: if the specified folder is not a folder 3287

2.2.3.2 getDescendants 3288

Description: Gets the set of descendant objectsdescendant objects contained in the specified folder or 3289

any of its child-folders. 3290

Notes: 3291

 This method does NOT support paging as defined in the 2.2.1.1 Paging section. 3292

 The order in which results are returned is respository-specific.. 3293

 If the Repository supports the optional capability capabilityVersionSpecificFiling, then 3294

the repository MUST return the document versions filed in the specified folder or its descendant 3295
folders. Otherwise, the latest version of the documents MUST be returned. 3296

 If the Repository supports the optional capability capabilityMutlifiling and the same 3297

document is encountered multiple times in the hierarchy, then the repository MUST return that 3298
document each time is encountered. 3299

2.2.3.2.1 Inputs 3300

Required: 3301

 ID repositoryId: The identifier for the Repository. 3302

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 91 of 232

 ID folderId: The identifier for the folder. 3303

Optional: 3304

 Integer depth: The number of levels of depth in the folder hierarchy from which to return results. 3305
Valid values are: 3306

o 1: Return only objects that are children of the folder. 3307

o <Integer value greater than 1>: Return only objects that are children of the folder and 3308

descendants up to <value> levels deep. 3309

o -1: Return ALL descendant objects at all depth levels in the CMIS hierarchy. 3310

o The default value is repository specific and SHOULD be at least 2 or -1 3311

 String filter: See section 2.2.1.2.1 Properties. 3312

 Enum includeRelationships: See section 2.2.1.2.2 Relationships. 3313

 String renditionFilter: See section 2.2.1.2.4 Renditions. 3314

 Boolean includeAllowableActions: See section 2.2.1.2.6 Allowable Actions. 3315

 Boolean includePathSegment: Defaults to FALSE. If TRUE, returns a PathSegment for each 3316

child object for use in constructing that object’'s path. 3317

2.2.3.2.2 Outputs 3318

 <Array> ObjectResults: A list of the descendant objects for the specified folder. Each object 3319

result MUST include the following elements if they are requested: 3320

o <Array> Properties: The list of properties for the object. 3321

o <Array> Relationships: See section 2.2.1.2.2 Relationships. 3322

o <Array> Renditions: See section 2.2.1.2.4 Renditions. 3323

o AllowableActions: See section 2.2.1.2.6 Allowable Actions. 3324

o String PathSegment: If includePathSegment was TRUE. See section 2.1.5.3 Paths. 3325

2.2.3.2.3 Exceptions Thrown & Conditions 3326

See section 2.2.1.4.1 General Exceptions 3327

 filterNotValid: The Repository MUST throw this exception if thise property or rendition filter 3328

input parameter is not valid. 3329

 invalidArgument: The Repository MUST throw this exception if the service is invoked with 3330

“"depth = 0”.". 3331

 invalidArgument: if the specified folder is not a folder 3332

2.2.3.3 getFolderTree 3333

Description: Gets the set of descendant folder objects contained in the specified folder. 3334

 3335

Notes: 3336

 This method does NOT support paging as defined in the 2.2.1.1 Paging section. 3337

 The order in which results are returned is respository-specific.. 3338

2.2.3.3.1 Inputs 3339

Required: 3340

 ID repositoryId: The identifier for the Repository. 3341

 ID folderId: The identifier for the folder. 3342

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 92 of 232

Optional: 3343

 Integer depth: The number of levels of depth in the folder hierarchy from which to return results. 3344

Valid values are: 3345

o 1: Return only folders that are children of the folder. 3346

o <Integer value greater than 1>: Return only folders that are children of the folder and 3347

descendant folders up to <value> levels deep. 3348

o -1: Return ALL descendant folders at all depth levels in the CMIS hierarchy. 3349

o The default value is repository specific and SHOULD be at least 2 or -1 3350

 String filter: See section 2.2.1.2.1 Properties. 3351

 Enum includeRelationships: See section 2.2.1.2.2 Relationships. 3352

 String renditionFilter: See section 2.2.1.2.4 Renditions. 3353

 Boolean includeAllowableActions: See section 2.2.1.2.6 Allowable Actions. 3354

 Boolean includePathSegment: Defaults to FALSE. If TRUE, returns a PathSegment for each 3355

child object for use in constructing that object’'s path. 3356

2.2.3.3.2 Outputs 3357

 <Array> ObjectResults: A list of the descendant folders for the specified folder. Each object 3358
result MUST include the following elements if they are requested: 3359

o <Array> Properties: The list of properties for the object. 3360

o <Array> Relationships: See section 2.2.1.2.2 Relationships. 3361

o <Array> Renditions: See section 2.2.1.2.4 Renditions. 3362

o AllowableActions: See section 2.2.1.2.6 Allowable Actions. 3363

o String pathSegment: If includePathSegment was TRUE. See section 2.1.5.3 Paths. 3364

2.2.3.3.3 Exceptions Thrown & Conditions 3365

 See section 2.2.1.4.1 General Exceptions 3366

 filterNotValid: The Repository MUST throw this exception if thise property or rendition filter 3367

input parameter is not valid. 3368

 invalidArgument: The Repository MUST throw this exception if the service is invoked with 3369

an invalid depth 3370

 invalidArgument: if the specified folder is not a folder 3371

 3372

 3373

2.2.3.4 getFolderParent 3374

Description: Gets the parent folder object for the specified folder object. 3375

2.2.3.4.1 Inputs 3376

Required: 3377

 ID repositoryId: The identifier for the Repository. 3378

 ID folderId: The identifier for the folder. 3379

Optional: 3380

 String filter: See section 2.2.1.2.1 Properties. 3381

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 93 of 232

2.2.3.4.2 Outputs 3382

 Object: The parent folder object of the specified folder. 3383

2.2.3.4.3 Exceptions Thrown & Conditions 3384

 See section 2.2.1.4.1 General Exceptions 3385

 filterNotValid: The Repository MUST throw this exception if this property filter input 3386

parameter is not valid. 3387

 invalidArgument: The Repository MUST throw this exception if the folderId input is the root 3388

folder. 3389

2.2.3.5 getObjectParents 3390

Description: Gets the parent folder(s) for the specified non-folder, fileable object. 3391

2.2.3.5.1 Inputs 3392

Required: 3393

 ID repositoryId: The identifier for the Repository. 3394

 ID objectId: The identifier for the object. 3395

Optional: 3396

 String filter: See section 2.2.1.2.1 Properties 3397

 Enum includeRelationships: See section 2.2.1.2.2 Relationships. 3398

 String renditionFilter: See section 2.2.1.2.4 Renditions. 3399

 Boolean includeAllowableActions: See section 2.2.1.2.6 Allowable Actions. 3400

 Boolean includeRelativePathSegment: See section 2.1.5.3 Paths. 3401

2.2.3.5.2 Outputs 3402

 <Array> ObjectResults: A list of the parent folder(s) of the specified objects. Empty for unfiled 3403
objects or for the root folder. Each object result MUST include the following elements if they are 3404
requested: 3405

o <Array> Properties: The list of properties for the object. 3406

o <Array> Relationships: See section 2.2.1.2.2 Relationships. 3407

o <Array> Renditions: See section 2.2.1.2.4 Renditions. 3408

o AllowableActions: See section 2.2.1.2.6 Allowable Actions. 3409

o String relativePathSegment: If includeRelativePathSegment was TRUE. See section 3410

2.1.5.3 Paths. 3411

2.2.3.5.3 Exceptions Thrown & Conditions 3412

 See section 2.2.1.4.1 General Exceptions 3413

 constraint: The Repository MUST throw this exception if this method is invoked on an object 3414

who Object-Type Definition specifies that it is not fileable. 3415

 filterNotValid: The Repository MUST throw this exception if thise property or rendition filter 3416

input parameter is not valid. 3417

2.2.3.6 getCheckedOutDocs 3418

Description: Gets the list of documents that are checked out that the user has access to. 3419

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 94 of 232

2.2.3.6.1 Inputs 3420

Required: 3421

 ID repositoryId: The identifier for the Repository. 3422

Optional: 3423

 ID folderId: The identifier for a folder in the repository from which documents should be returned. 3424

o If specified, the Repository MUST only return checked out documents that are child-3425
objects of the specified folder. 3426

o If not specified, the Repository MUST return checked out documents from anywhere in 3427
the repository hierarchy. 3428

 Integer maxItems: See section 2.2.1.1 Paging. 3429

 Integer skipCount: See section 2.2.1.1 Paging. 3430

 String orderBy: The orderBy parameter MUST be a comma-separated list of query names and 3431
the ascending modifier “"ASC”" or the descending modifier “"DESC”" for each query name. A 3432
repository's handling of the orderBy input is repository-specific. 3433

 String filter: See section 2.2.1.2.1 Properties. 3434

 Enum includeRelationships: See section 2.2.1.2.2 Relationships. 3435

 String renditionFilter: See section 2.2.1.2.4 Renditions. 3436

 Boolean includeAllowableActions: See section 2.2.1.2.6 Allowable Actions. 3437

2.2.3.6.2 Outputs 3438

 <Array> ObjectResults: A list of checked out documents. Each object result MUST include the 3439
following elements if they are requested: 3440

o <Array> Properties: The list of properties for the object. 3441

o <Array> Relationships: See section 2.2.1.2.2 Relationships. 3442

o <Array> Renditions: See section 2.2.1.2.4 Renditions. 3443

o AllowableActions: See section 2.2.1.2.6 Allowable Actions. 3444

 Boolean hasMoreItems: See section 2.2.1.1 Paging. 3445

Optional: 3446

 Integer numItems: See section 2.2.1.1 Paging. 3447

 3448

2.2.3.6.3 Exceptions Thrown & Conditions 3449

 See section 2.2.1.4.1 General Exceptions 3450

 filterNotValid: The Repository MUST throw this exception if thise property or rendition filter 3451

input parameter is not valid. 3452

2.2.4 Object Services 3453

CMIS provides ID-based CRUD (Create, Retrieve, Update, Delete), operations on objects in a Repository. 3454

2.2.4.1 createDocument 3455

Description: Creates a document object of the specified type (given by the cmis:objectTypeId property) 3456

in the (optionally) specified location. 3457

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 95 of 232

2.2.4.1.1 Inputs 3458

Required: 3459

o ID repositoryId: The identifier for the Repository. 3460

o <Array> properties: The property values that MUST be applied to the newly-created Document 3461
Object. 3462

Optional: 3463

 ID folderId: If specified, the identifier for the folder that MUST be the parent folder for the newly-3464
created Document Object. 3465

o This parameter MUST be specified if the Repository does NOT support the optional 3466
“"unfiling”" capability. 3467

 <contentStream> contentStream: The Content Stream that MUST be stored for the newly-3468
created Document Object. The method of passing the contentStream to the server and the 3469
encoding mechanism will be specified by each specific binding. MUST be required if the type 3470
requires it. 3471

 Enum versioningState: An enumeration specifying what the versioing state of the newly-created 3472
object MUST be. If the repository does not support versioning, the repository MUST ignore the 3473
versioningState parameter. Valid values are: 3474

o none: The document MUST be created as a non-versionable document. 3475

o checkedout: The document MUST be created in the checked-out state. The checked-3476

out document MAY be visible to other users. 3477

o major (default): The document MUST be created as a major version 3478

o minor: The document MUST be created as a minor version. 3479

 <Array> policies: A list of policy IDs that MUST be applied to the newly-created Document 3480
object. 3481

 <Array> ACE addACEs: A list of ACEs that MUST be added to the newly-created Document 3482

object, either using the ACL from folderId if specified, or being applied if no folderId is specified. 3483

 <Array> ACE removeACEs: A list of ACEs that MUST be removed from the newly-created 3484
Document object, either using the ACL from folderId if specified, or being ignored if no folderId is 3485
specified. 3486

2.2.4.1.2 Outputs 3487

ID objectId: The ID of the newly-created document. 3488

2.2.4.1.3 Exceptions Thrown & Conditions 3489

 See section 2.2.1.4.1 General Exceptions 3490

 constraint: The Repository MUST throw this exception if ANY of the following conditions are 3491

met: 3492

o The cmis:objectTypeId property value is not an Object-Type whose baseType is 3493
“"Document”.". 3494

o The cmis:objectTypeId property value is NOT in the list of AllowedChildObjectTypeIds of 3495
the parent-folder specified by folderId. 3496

o The value of any of the properties violates the min/max/required/length constraints 3497
specified in the property definition in the Object-Type. 3498

o The “"contentStreamAllowed”" attribute of the Object-Type definition specified by the 3499
cmis:objectTypeId property value is set to “"required”" and no contentStream input 3500
parameter is provided. 3501

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 96 of 232

o The “"versionable”" attribute of the Object-Type definition specified by the 3502
cmis:objectTypeId property value is set to FALSE and a value for the versioningState 3503

input parameter is provided that is something other than “"none”.". 3504

o The “"versionable”" attribute of the Object-Type definition specified by the 3505
cmis:objectTypeId property value is set to TRUE and the value for the versioningState 3506

input parameter is provided that is “"none”.". 3507

o The “"controllablePolicy”" attribute of the Object-Type definition specified by the 3508
cmis:objectTypeId property value is set to FALSE and at least one policy is provided. 3509

o The "controllableACL" attribute of the Object-Type definition specified by the 3510
cmis:objectTypeId property value is set to FALSE and at least one ACE is provided. 3511

o At least one of the permissions is used in an ACE provided which is not supported by the 3512
repository. 3513

 nameConstraintViolation: See section 2.2.1.4.2 Specific Exceptions. If the repository 3514

detects a violation with the given cmis:name property value, the repository MAY throw this 3515
exception or chose a name which does not conflict. 3516

 storage: See section 2.2.1.4.2 Specific Exceptions. 3517

o The “controllableACL”streamNotSupported: The Repository MUST throw this 3518

exception if the "contentStreamAllowed" attribute of the Object-Type definition specified 3519
by the cmis:objectTypeId property value is set to "not allowed"FALSE and at least one 3520
ACE is provided. 3521

o At least one of the permissions is used in an ACE provided which is not supported by the 3522
repository. 3523

 nameConstraintViolation: See section 2.2.1.4.2 Specific Exceptions. If the repository 3524

detects a violation with the given cmis:name property value, the repository MAY throw this 3525
exception or chose a name which does not conflict. 3526

 storage: See section 2.2.1.4.2 Specific Exceptions. 3527

 streamNotSupported: The Repository MUST throw this exception if the 3528

“contentStreamAllowed” attribute of the Object-Type definition specified by the cmis:objectTypeId 3529
property value is set to “not allowed” and a contentStream input parameter is provided. 3530

2.2.4.2 createDocumentFromSource 3531

Description: Creates a document object as a copy of the given source document in the (optionally) 3532
specified location. 3533

2.2.4.2.1 Inputs 3534

Required: 3535

 ID repositoryId: The identifier for the Repository. 3536

 ID sourceId: The identifier for the source document. 3537

Optional: 3538

 <Array> properties: The property values that MUST be applied to the Object. This list of 3539

properties SHOULD only contain properties whose values differ from the source document. 3540

 ID folderId: If specified, the identifier for the folder that MUST be the parent folder for the newly-3541
created Document Object. 3542

o This parameter MUST be specified if the Repository does NOT support the optional 3543
“"unfiling”" capability. 3544

 Enum versioningState: An enumeration specifying what the versioning state of the newly-3545
created object MUST be. If the repository does not support versioning, the repository MUST 3546
ignore the versioningState parameter. Valid values are: 3547

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 97 of 232

o none: The document MUST be created as a non-versionable document. 3548

o checkedout: The document MUST be created in the checked-out state. 3549

o major (default): The document MUST be created as a major version 3550

o minor: The document MUST be created as a minor version. 3551

 <Array> policies: A list of policy IDs that MUST be applied to the newly-created Document 3552

object. 3553

 <Array> ACE addACEs: A list of ACEs that MUST be added to the newly-created Document 3554
object, either using the ACL from folderId if specified, or being applied if no folderId is specified. 3555

 <Array> ACE removeACEs: A list of ACEs that MUST be removed from the newly-created 3556
Document object, either using the ACL from folderId if specified, or being ignored if no folderId is 3557
specified. 3558

2.2.4.2.2 Outputs 3559

ID objectId: The ID of the newly-created document. 3560

2.2.4.2.3 Exceptions Thrown & Conditions 3561

 See section 2.2.1.4.1 General Exceptions 3562

 constraint: The Repository MUST throw this exception if ANY of the following conditions are 3563

met: 3564

o The sourceId is not an Object whose baseType is “"Document”.". 3565

o The source document’'s cmis:objectTypeId property value is NOT in the list of 3566
AllowedChildObjectTypeIds of the parent-folder specified by folderId. 3567

o The “"versionable”" attribute of the Object-Type definition specified by the 3568
cmis:objectTypeId property value is set to FALSE and a value for the versioningState 3569

input parameter is provided that is something other than “"none”.". 3570

o The “"versionable”" attribute of the Object-Type definition specified by the 3571
cmis:objectTypeId property value is set to TRUE and the value for the versioningState 3572

input parameter is provided that is “"none”.". 3573

o The “"controllablePolicy”" attribute of the Object-Type definition specified by the 3574
cmis:objectTypeId property value is set to FALSE and at least one policy is provided. 3575

o The “"controllableACL”" attribute of the Object-Type definition specified by the 3576
cmis:objectTypeId property value is set to FALSE and at least one ACE is provided. 3577

o At least one of the permissions is used in an ACE provided which is not supported by the 3578
repository. 3579

 nameConstraintViolation: See section 2.2.1.4.2 Specific Exceptions. If the repository 3580

detects a violation with the given cmis:name property value, the repository MAY throw this 3581
exception or chose a name which does not conflict. 3582

 storage: See section 2.2.1.4.2 Specific Exceptions. 3583

 streamNotSupported: The Repository MUST throw this exception if the 3584

“"contentStreamAllowed”" attribute of the Object-Type definition specified by the 3585
cmis:objectTypeId property value is set to “"not allowed”" and a contentStream input parameter is 3586
provided. 3587

2.2.4.3 createFolder 3588

Description: Creates a folder object of the specified type in the specified location. 3589

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 98 of 232

2.2.4.3.1 Inputs 3590

Required: 3591

 ID repositoryId: The identifier for the Repository. 3592

 <Array> properties: The property values that MUST be applied to the newly-created Folder 3593
Object. 3594

 ID folderId: The identifier for the folder that MUST be the parent folder for the newly-created 3595
Folder Object. 3596

Optional: 3597

 <Array> policies: A list of policy IDs that MUST be applied to the newly-created Folder object. 3598

 <Array> ACE addACEs: A list of ACEs that MUST be added to the newly-created Folder object, 3599
either using the ACL from folderId if specified, or being applied if no folderId is specified. 3600

 <Array> ACE removeACEs: A list of ACEs that MUST be removed from the newly-created 3601
Folder object, either using the ACL from folderId if specified, or being ignored if no folderId is 3602
specified. 3603

2.2.4.3.2 Outputs 3604

o ID objectId: The ID of the newly-created folder. 3605

2.2.4.3.3 Exceptions Thrown & Conditions 3606

 See section 2.2.1.4.1 General Exceptions 3607

 constraint: The Repository MUST throw this exception if ANY of the following conditions are 3608

met: 3609

o The cmis:objectTypeId property value is not an Object-Type whose baseType is 3610
“"Folder”.". 3611

o The value of any of the properties violates the min/max/required/length constraints 3612
specified in the property definition in the Object-Type. 3613

o The cmis:objectTypeId property value is NOT in the list of AllowedChildObjectTypeIds of 3614
the parent-folder specified by folderId. 3615

o The “"controllablePolicy”" attribute of the Object-Type definition specified by the 3616
cmis:objectTypeId property value is set to FALSE and at least one policy is provided. 3617

o The “"controllableACL”" attribute of the Object-Type definition specified by the 3618
cmis:objectTypeId property value is set to FALSE and at least one ACE is provided. 3619

o At least one of the permissions is used in an ACE provided which is not supported by the 3620
repository. 3621

 nameConstraintViolation: See section 2.2.1.4.2 Specific Exceptions. If the repository 3622

detects a violation with the given cmis:name property value, the repository MAY throw this 3623
exception or chose a name which does not conflict. 3624

 storage: See section 2.2.1.4.2 Specific Exceptions. 3625

2.2.4.4 createRelationship 3626

Description: Creates a relationship object of the specified type 3627

2.2.4.4.1 Inputs 3628

Required: 3629

 ID repositoryId: The identifier for the Repository. 3630

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 99 of 232

 <Array> properties: The property values that MUST be applied to the newly-created Relationship 3631
Object. 3632

Optional: 3633

 <Array> policies: A list of policy IDs that MUST be applied to the newly-created Replationship 3634
object. 3635

 <Array> ACE addACEs: A list of ACEs that MUST be added to the newly-created Relationship 3636
object, either using the ACL from folderId if specified, or being applied if no folderId is specified. 3637
<Array> ACE removeACEs: A list of ACEs that MUST be removed from the newly-created 3638
Relationship object, either using the ACL from folderId if specified, or being ignored if no folderId 3639
is specified. 3640

2.2.4.4.2 Outputs 3641

 ID objectId: The ID of the newly-created relationship. 3642

2.2.4.4.3 Exceptions Thrown & Conditions 3643

 See section 2.2.1.4.1 General Exceptions 3644

 constraint: The Repository MUST throw this exception if ANY of the following conditions are 3645

met: 3646

o The cmis:objectTypeId property value is not an Object-Type whose baseType is 3647
“"Relationship”.". 3648

o The value of any of the properties violates the min/max/required/length constraints 3649
specified in the property definition in the Object-Type. 3650

o The sourceObjectId’'s ObjectType is not in the list of “"allowedSourceTypes”" specified by 3651
the Object-Type definition specified by cmis:objectTypeId property value. 3652

o The targetObjectId’'s ObjectType is not in the list of “"allowedTargetTypes”" specified by 3653
the Object-Type definition specified by cmis:objectTypeId property value. 3654

o The “"controllablePolicy”" attribute of the Object-Type definition specified by the 3655
cmis:objectTypeId property value is set to FALSE and at least one policy is provided. 3656

o The “"controllableACL”" attribute of the Object-Type definition specified by the 3657
cmis:objectTypeId property value is set to FALSE and at least one ACE is provided. 3658

o At least one of the permissions is used in an ACE provided which is not supported by the 3659
repository. 3660

 nameConstraintViolation: See section 2.2.1.4.2 Specific Exceptions. If the repository 3661

detects a violation with the given cmis:name property value, the repository MAY throw this 3662
exception or chose a name which does not conflict. 3663

 storage: See section 2.2.1.4.2 Specific Exceptions. 3664

2.2.4.5 createPolicy 3665

Description: Creates a policy object of the specified type 3666

2.2.4.5.1 Inputs 3667

Required: 3668

 ID repositoryId: The identifier for the Repository. 3669

 <Array> properties: The property values that MUST be applied to the newly-created Policy 3670

Object. 3671

Optional: 3672

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 100 of 232

 ID folderId: If specified, the identifier for the folder that MUST be the parent folder for the newly-3673
created Policy Object. 3674

o This parameter MUST be specified if the Repository does NOT support the optional 3675
“"unfiling”" capability. 3676

 <Array> policies: A list of policy IDs that MUST be applied to the newly-created Policy object. 3677

 <Array> ACE addACEs: A list of ACEs that MUST be added to the newly-created Policy object, 3678
either using the ACL from folderId if specified, or being applied if no folderId is specified. 3679

 <Array> ACE removeACEs: A list of ACEs that MUST be removed from the newly-created 3680
Policy object, either using the ACL from folderId if specified, or being ignored if no folderId is 3681
specified. 3682

2.2.4.5.2 Outputs 3683

 ID objectId: The ID of the newly-created Policy Object. 3684

2.2.4.5.3 Exceptions Thrown & Conditions 3685

 See section 2.2.1.4.1 General Exceptions 3686

 constraint: The Repository MUST throw this exception if ANY of the following conditions are 3687

met: 3688

o The cmis:objectTypeId property value is not an Object-Type whose baseType is 3689
“"Policy”.". 3690

o The value of any of the properties violates the min/max/required/length constraints 3691
specified in the property definition in the Object-Type. 3692

o The cmis:objectTypeId property value is NOT in the list of AllowedChildObjectTypeIds of 3693
the parent-folder specified by folderId. 3694

o The “"controllablePolicy”" attribute of the Object-Type definition specified by the 3695
cmis:objectTypeId property value is set to FALSE and at least one policy is provided. 3696

o The “"controllableACL”" attribute of the Object-Type definition specified by the 3697
cmis:objectTypeId property value is set to FALSE and at least one ACE is provided. 3698

o At least one of the permissions is used in an ACE provided which is not supported by the 3699
repository. 3700

 nameConstraintViolation: See section 2.2.1.4.2 Specific Exceptions. If the repository 3701

detects a violation with the given cmis:name property value, the repository MAY throw this 3702
exception or chose a name which does not conflict. 3703

 storage: See section 2.2.1.4.2 Specific Exceptions. 3704

2.2.4.6 getAllowableActions 3705

Description: Gets the list of allowable actions for an Object (see section.2.2.1.2.6 Allowable Actions). 3706

2.2.4.6.1 Inputs 3707

Required: 3708

 ID repositoryId: The identifier for the Repository. 3709

 ID objectId: The identifier for the object 3710

2.2.4.6.2 Outputs 3711

 <Array> AllowableActions: see section 2.2.1.2.6 Allowable Actions. 3712

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 101 of 232

2.2.4.6.3 Exceptions Thrown & Conditions 3713

See section 2.2.1.4.1 General Exceptions 3714

2.2.4.7 getObject 3715

Description: Gets the specified information for the Object. 3716

2.2.4.7.1 Inputs 3717

Required: 3718

 ID repositoryId: The identifier for the Repository. 3719

 ID objectId: The identifier for the object 3720

Optional: 3721

 String filter: See section 2.2.1.2.1 Properties. 3722

 Enum includeRelationships: See section 2.2.1.2.2 Relationships. 3723

 Boolean includePolicyIds: See section 2.2.1.2.3 Policies. 3724

 String renditionFilter: See section 2.2.1.2.4 Renditions. 3725

 Boolean includeACL: See section 2.2.1.2.5 ACLs. 3726

 Boolean includeAllowableActions: See section 2.2.1.2.6 Allowable Actions. 3727

2.2.4.7.2 Outputs 3728

 <Array> Properties: The list of properties for the object. 3729

 <Array> Relationships: See section 2.2.1.2.2 Relationships. 3730

 <Array> Policy Ids: See section 2.2.1.2.3 Policies. 3731

 <Array> Renditions: See section 2.2.1.2.4 Renditions. 3732

 <Array> ACLs: See section 2.2.1.2.5 ACLs. 3733

 AllowableActions: See section 2.2.1.2.6 Allowable Actions. 3734

2.2.4.7.3 Exceptions Thrown & Conditions 3735

See section 2.2.1.4.1 General Exceptions 3736

filterNotValid: The Repository MUST throw this exception if thise property or rendition filter 3737

input parameter is not valid. 3738

2.2.4.8 getProperties 3739

Description: Gets the list of properties for an Object. 3740

2.2.4.8.1 Inputs 3741

Required: 3742

 ID repositoryId: The identifier for the Repository. 3743

 ID objectId: The identifier for the object 3744

Optional: 3745

 String filter: See section 2.2.1.2.1 Properties. 3746

2.2.4.8.2 Outputs 3747

<Array> Properties: The list of properties for the object. 3748

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 102 of 232

2.2.4.8.3 Exceptions Thrown & Conditions 3749

See section 2.2.1.4.1 General Exceptions 3750

filterNotValid: The Repository MUST throw this exception if this property filter input parameter 3751

is not valid. 3752

2.2.4.9 getObjectByPath 3753

Description: Gets the specified object. 3754

2.2.4.9.1 Inputs 3755

Required: 3756

 ID repositoryId: The identifier for the Repository. 3757

 String path: The path to the object. See section 2.1.5.3 Paths. 3758

Optional: 3759

 String filter: See section 2.2.1.2.1 Properties. 3760

 Boolean includeAllowableActions: See section 2.2.1.2.6 Allowable Actions. 3761

 Enum includeRelationships: See section 2.2.1.2.2 Relationships. 3762

 String renditionFilter: See section 2.2.1.2.4 Renditions. 3763

 Boolean includePolicyIds: See section 2.2.1.2.2 Relationships. 3764

 Boolean includeACL: See section 2.2.1.2.5 ACLs. 3765

2.2.4.9.2 Outputs 3766

 <Array> Properties: The list of properties for the object. 3767

 AllowableActions: See section 2.2.1.2.6 Allowable Actions. 3768

2.2.4.9.3 Exceptions Thrown & Conditions 3769

 See section 2.2.1.4.1 General Exceptions 3770

 filterNotValid: The Repository MUST throw this exception if thise property or rendition filter 3771

input parameter is not valid. 3772

2.2.4.10 getContentStream 3773

Description: Gets the content stream for the specified Document object, or gets a rendition stream for a 3774

specified rendition of a document or folder object. 3775

Notes: Each CMIS protocol binding MAY provide a way for fetching a sub-range within a content stream, 3776

in a manner appropriate to that protocol. 3777

2.2.4.10.1 Inputs 3778

Required: 3779

 ID repositoryId: The identifier for the Repository. 3780

 ID objectId: The identifier for the object 3781

Optional: 3782

 ID streamId: The identifier for the rendition stream, when used to get a rendition stream. For 3783
Documents, if not provided then this method returns the content stream. For Folders, it MUST be 3784
provided. 3785

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 103 of 232

2.2.4.10.2 Outputs 3786

 <Stream> ContentStream: The specified content stream or rendition stream for the object. 3787

2.2.4.10.3 Exceptions Thrown & Conditions 3788

 See section 2.2.1.4.1 General Exceptions 3789

constraint: The Repository MUST throw this exception if the object specified by objectId does 3790

NOT have a content stream or rendition stream. 3791

2.2.4.11 getRenditions 3792

Description: Gets the list of associated Renditions for the specified object. Only rendition attributes are 3793

returned, not rendition stream. 3794

Notes: Each CMIS protocol binding MAY provide a way for fetching a sub-range within a content stream, 3795

in a manner appropriate to that protocol. 3796

2.2.4.11.1 Inputs 3797

Required: 3798

 ID repositoryId: The identifier for the Repository. 3799

 ID objectId: The identifier for the object 3800

Optional: 3801

 String renditionFilter: See Section 2.2.1.2.4 3802

 Integer maxItems: See section 2.2.1.1 Paging. 3803

 Integer skipCount: See section 2.2.1.1 Paging. 3804

2.2.4.11.2 Outputs 3805

 <Array> Renditions: The set of renditions available on this object 3806

2.2.4.11.3 Exceptions Thrown & Conditions 3807

 See section 2.2.1.4.1 General Exceptions 3808

 notSupported: The service method requires functionality that is not supported by the 3809

repository 3810

 filterNotValid : The rendition filter specified is not valid 3811

2.2.4.12 updateProperties 3812

Description: Updates properties of the specified object. 3813

Notes: 3814

 A Repository MAY automatically create new Document versions as part of an update properties 3815
operation. Therefore, the objectId output NEED NOT be identical to the objectId input. 3816

 Each CMIS protocol bindings MUST specify whether the updateProperties service MUST always 3817
include all updatable properties, or only those properties whose values are different than the 3818
original value of the object. 3819

2.2.4.12.1 Inputs 3820

Required: 3821

 ID repositoryId: The identifier for the Repository. 3822

ID objectId: The identifier of the object to be updated. 3823

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 104 of 232

 <Array> properties: The updated property values that MUST be applied to the Object. 3824

Optional: 3825

 String changeToken: See section 2.2.1.3 Change Tokens. 3826

2.2.4.12.2 Outputs 3827

 ID objectId: The ID of the updated object. 3828

 String changeToken: See section 2.2.1.3 Change Tokens. 3829

2.2.4.12.3 Exceptions Thrown & Conditions 3830

 See section 2.2.1.4.1 General Exceptions 3831

 constraint: The Repository MUST throw this exception if the value of any of the properties 3832

violates the min/max/required/length constraints specified in the property definition in the Object-3833
Type. 3834

 nameConstraintViolation: See section 2.2.1.4.2 Specific Exceptions. The repository MAY 3835

throw this exception or chose a name which does not conflict. 3836

 storage: See section 2.2.1.4.2 Specific Exceptions. 3837

 updateConflict: See section 2.2.1.4.2 Specific Exceptions. 3838

 versioning: The Repository MUST throw this exception if ANY of the following conditions are 3839

met: 3840

o The object is not checked out and ANY of the properties being updated are defined in 3841
their Object-Type definition have an attribute value of Updatability when checked-out. 3842

o Additionally, the repository MAY throw this exception if the object is a non-current 3843
Document Version. 3844

2.2.4.13 moveObject 3845

Description: Moves the specified file-able object from one folder to another. 3846

2.2.4.13.1 Inputs 3847

Required: 3848

 ID repositoryId: The identifier for the Repository. 3849

 ID objectId: The identifier of the object to be moved. 3850

 ID targetFolderId: The folder into which the object is to be moved. 3851

 ID sourceFolderId: The folder from which the object is to be moved. 3852

2.2.4.13.2 Outputs 3853

 ID objectId: The identifier of the object to be moved. 3854

2.2.4.13.3 Exceptions Thrown & Conditions 3855

 See section 2.2.1.4.1 General Exceptions 3856

 invalidArgument: The Repository MUST throw this exception if the service is invoked with a 3857

missing sourceFolderId or the sourceFolderId doesn’'t match the specified object’'s parent folder 3858
(or one of the parent folders if the repository supports multifiling.). 3859

 constraint: The Repository MUST throw this exception if the cmis:objectTypeId property value 3860

of the given object is NOT in the list of AllowedChildObjectTypeIds of the parent-folder specified 3861
by targetFolderId. 3862

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 105 of 232

 nameConstraintViolation: See section 2.2.1.4.2 Specific Exceptions. The repository MAY 3863

throw this exception or chose a name which does not conflict. 3864

 storage: See section 2.2.1.4.2 Specific Exceptions. 3865

 updateConflict: See section 2.2.1.4.2 Specific Exceptions. 3866

 versioning: The repository MAY throw this exception if the object is a non-current Document 3867

Version. 3868

2.2.4.14 deleteObject 3869

Description: Deletes the specified object. 3870

2.2.4.14.1 Inputs 3871

Required: 3872

 ID repositoryId: The identifier for the Repository. 3873

 ID objectId: The identifier of the object to be deleted. 3874

Optional: 3875

 Boolean allVersions: If TRUE (default), then delete all versions of the document. If FALSE, 3876
delete only the document object specified. The Repository MUST ignore the value of this 3877
parameter when this service is invoke on a non-document object or non-versionable document 3878
object. 3879

 3880

2.2.4.14.2 Exceptions Thrown & Conditions 3881

 See section 2.2.1.4.1 General Exceptions 3882

 constraint: The Repository MUST throw this exception if the method is invoked on a Folder 3883

object that contains one or more objects. 3884

 updateConflict: See section 2.2.1.4.2 Specific Exceptions. 3885

2.2.4.15 deleteTree 3886

Description: Deletes the specified folder object and all of its child- and descendant-objects. 3887

Notes: 3888

 A Repository MAY attempt to delete child- and descendant-objects of the specified folder in any 3889
order. 3890

 Any child- or descendant-object that the Repository cannot delete MUST persist in a valid state in 3891
the CMIS domain model. 3892

 This is not atomic. 3893

 However, if deletesinglefiled is chosen and some objects fail to delete, then single-filed objects 3894
are either deleted or kept, never just unfiled. This is so that a user can call this command again to 3895
recover from the error by using the same tree. 3896

2.2.4.15.1 Inputs 3897

Required: 3898

 ID repositoryId: The identifier for the Repository. 3899

 ID folderId: The identifier of the folder to be deleted. 3900

Optional: 3901

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 106 of 232

 Boolean allVersions: If TRUE (default), then delete all versions of the document. If FALSE, delete 3902
only the document object specified. The Repository MUST ignore the value of this parameter when 3903
this service is invoke on a non-document object or non-versionable document object. 3904

 Enum unfileObjects: An enumeration specifying how the repository MUST process file-able 3905

child- or descendant-objects. Valid values are: 3906

o unfile: Unfile all fileable objects. 3907

o deletesinglefiled: Delete all fileable non-folder objects whose only parent-folders are in 3908

the current folder tree. Unfile all other fileable non-folder objects from the current folder tree. 3909

o delete (default): Delete all fileable objects. 3910

 boolean continueOnFailure: If TRUE, then the repository SHOULD continue attempting to perform 3911
this operation even if deletion of a child- or descendant-object in the specified folder cannot be 3912
deleted. 3913

o If FALSE (default), then the repository SHOULD abort this method when it fails to delete a 3914

single child- or descendant-object. 3915

2.2.4.15.2 Outputs 3916

 <Array> ID failedToDelete: A list of identifiers of objects in the folder tree that were not deleted. 3917

2.2.4.15.3 Exceptions Thrown & Conditions 3918

 See section 2.2.1.4.1 General Exceptions 3919

 updateConflict: See section 2.2.1.4.2 Specific Exceptions. 3920

2.2.4.16 setContentStream 3921

Description: Sets the content stream for the specified Document object. 3922

Notes: A Repository MAY automatically create new Document versions as part of this service method. 3923

Therefore, the obejctId output NEED NOT be identical to the objectId input. 3924

2.2.4.16.1 Inputs 3925

Required: 3926

 ID repositoryId: The identifier for the Repository. 3927

 ID objectId: The identifier for the Document object. 3928

 <contentStream> contentStream: The Content Stream 3929

Optional: 3930

 Boolean overwriteFlag: If TRUE (default), then the Repository MUST replace the existing 3931

content stream for the object (if any) with the input contentStream. 3932

o If FALSE, then the Repository MUST only set the input contentStream for the object if the 3933

object currently does not have a content-stream. 3934

 String changeToken: See section 2.2.1.3 Change Tokens. 3935

2.2.4.16.2 Outputs 3936

 ID objectId: The ID of the document. 3937

 String changeToken: See section 2.2.1.3 Change Tokens. 3938

2.2.4.16.3 Exceptions Thrown & Conditions 3939

 See section 2.2.1.4.1 General Exceptions 3940

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 107 of 232

 contentAlreadyExists: The Repository MUST throw this exception if the input parameter 3941

overwriteFlag is FALSE and the Object already has a content-stream. 3942

 storage: See section 2.2.1.4.2 Specific Exceptions. 3943

 streamNotSupported: The Repository MUST throw this exception if the 3944

“"contentStreamAllowed”" attribute of the Object-Type definition specified by the 3945
cmis:objectTypeId property value of the given document is set to “"notallowed”.". 3946

 updateConflict: See section 2.2.1.4.2 Specific Exceptions. 3947

 versioning: The repository MAY throw this exception if the object is a non-current Document 3948

Version. 3949

2.2.4.17 deleteContentStream 3950

Description: Deletes the content stream for the specified Document object. 3951

Notes: A Repository MAY automatically create new Document versions as part of this service method. 3952

Therefore, the objectId output NEED NOT be identical to the objectId input. 3953

2.2.4.17.1 Inputs 3954

Required: 3955

 ID repositoryId: The identifier for the Repository. 3956

 ID objectId: The identifier for the Document object. 3957

Optional: 3958

 String changeToken: See section 2.2.1.3 Change Tokens. 3959

2.2.4.17.2 Outputs 3960

 ID objectId: The ID of the Document object. 3961

 String changeToken: See section 2.2.1.3 Change Tokens. 3962

2.2.4.17.3 Exceptions Thrown & Conditions 3963

 See section 2.2.1.4.1 General Exceptions 3964

 constraint: The Repository MUST throw this exception if the Object’'s Object-Type definition 3965

“"contentStreamAllowed”" attribute is set to “"required”.". 3966

 storage: See section 2.2.1.4.2 Specific Exceptions. 3967

 updateConflict: See section 2.2.1.4.2 Specific Exceptions. 3968

 versioning: The repository MAY throw this exception if the object is a non-current Document 3969

Version. 3970

2.2.5 Multi-filing Services 3971

The Multi-filing services (addObjectToFolder, removeObjectFromFolder) are supported only if the 3972
repository supports the multifiling or unfiling optional capabilities.optional capabilities. The Multi-filing 3973
Services are used to file/un-file objects into/from folders. 3974

This service is NOT used to create or delete objects in the repository. 3975

2.2.5.1 addObjectToFolder 3976

Description: Adds an existing fileable non-folder object to a folder. 3977

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 108 of 232

2.2.5.1.1 Inputs 3978

Required: 3979

 ID repositoryId: The identifier for the Repository. 3980

 ID objectId: The identifier of the object. 3981

 ID folderId: The folder into which the object is to be filed. 3982

Optional: 3983

1. Boolean allVersions: Add all versions of the object to the folder if the repository supports 3984
version-specific filing. Defaults to TRUE. 3985

2.2.5.1.2 Exceptions Thrown & Conditions 3986

 See section 2.2.1.4.1 General Exceptions. 3987

 constraint: The Repository MUST throw this exception if the cmis:objectTypeId property value 3988

of the given object is NOT in the list of AllowedChildObjectTypeIds of the parent-folder specified 3989
by folderId. 3990

2.2.5.2 removeObjectFromFolder 3991

Description: Removes an existing fileable non-folder object from a folder. 3992

2.2.5.2.1 Inputs 3993

Required: 3994

 ID repositoryId: The identifier for the Repository. 3995

 ID objectId: The identifier of the object. 3996

Optional: 3997

 ID folderId: The folder from which the object is to be removed. 3998

o If no value is specified, then the Repository MUST remove the object from all folders in which 3999
it is currently filed. 4000

2.2.5.2.2 Exceptions Thrown & Conditions 4001

 See section 2.2.1.4.1 General Exceptions 4002

2.2.6 Discovery Services 4003

The Discovery Services (query) are used to search for query-able objects within the Repository. 4004

2.2.6.1 query 4005

Description: Executes a CMIS query statement against the contents of the Repository. 4006

2.2.6.1.1 Inputs 4007

Required: 4008

 ID repositoryId: The identifier for the Repository. 4009

 String statement: CMIS query to be executed. (See section 2.1.10 Query.) 4010

Optional: 4011

 Boolean searchAllVersions: 4012

o If TRUE, then the Repository MUST include latest and non-latest versions of document 4013
objects in the query search scope. 4014

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 109 of 232

o If FALSE (default), then the Repository MUST only include latest versions of documents 4015

in the query search scope. 4016

o If the Repository does not support the optional capabilityAllVersionsSearchable 4017

capability, then this parameter value MUST be set to FALSE. 4018

 Enum includeRelationships: See section 2.2.1.2.2 Relationships. 4019

o Note: For query statements where the SELECT clause contains properties from only one 4020
virtual table reference (i.e. referenced object-type), any value for this enum may be used. 4021
If the SELECT clause contains properties from more than one table, then the value of this 4022

parameter MUST be “"none”.". 4023

 String renditionFilter: See section 2.2.1.2.4 Renditions. 4024

o If the SELECT clause contains properties from more than one table, then the value of this 4025

parameter MUST not be set. 4026

 Boolean includeAllowableActions: See section 2.2.1.2.6 Allowable Actions. 4027

o Note: For query statements where the SELECT clause contains properties from only one 4028
virtual table reference (i.e. referenced object-type), any value for this parameter may be 4029
used. If the SELECT clause contains properties from more than one table, then the value 4030

of this parameter MUST be “"FALSE”.". 4031

 Integer maxItems: See section 2.2.1.1 Paging. 4032

 Integer skipCount: See section 2.2.1.1 Paging. 4033

2.2.6.1.2 Outputs 4034

 <Array> Object QueryResults: The set of results for the query. (See section 2.1.10 Query.). 4035

Each object result MUST include the following elements if they are requested: 4036

o <Array> Relationships: See section 2.2.1.2.2 Relationships. 4037

o <Array> Renditions: See section 2.2.1.2.4 Renditions. 4038

o AllowableActions: See section 2.2.1.2.6 Allowable Actions. 4039

 Boolean hasMoreItems: See section 2.2.1.1 Paging. 4040

Optional: 4041

 Integer numItems: See section 2.2.1.1 Paging. 4042

 4043

2.2.6.1.3 Exceptions Thrown & Conditions 4044

 See section 2.2.1.4.1 General Exceptions 4045

 If the select clause includes properties from more than a single type reference, then the 4046
repository SHOULD throw an exception if includeRelationships is something other than “"none”" 4047
or includeAllowableActions is specified as TRUE. 4048

2.2.6.2 getContentChanges 4049

Description: Gets a list of content changes. This service is intended to be used by search crawlers or 4050
other applications that need to efficiently understand what has changed in the repository. 4051

Notes: 4052

 The content stream is NOT returned for any change event. 4053

 The definition of the authority needed to call this service is repository specific. 4054

 The latest change log token for a repository can be acquired via the getRepositoryInfo service. 4055

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 110 of 232

2.2.6.2.1 Inputs 4056

Required: 4057

 ID repositoryId: The identifier for the Repository. 4058

Optional: 4059

 String changeLogToken: 4060

o If specified, then the Repository MUST return the change event corresponding to the 4061
value of the specified change log token as the first result in the output. 4062

o If not specified, then the Repository MUST return the first change event recorded in the 4063
change log. 4064

 Boolean includeProperties: 4065

o If TRUE, then the Repository MUST include the updated property values for “"updated”" 4066
change events if the repository supports returning property values as specified by 4067
capbilityChanges. 4068

o If FALSE (default), then the Repository MUST NOT include the updated property values 4069
for “"updated”" change events. The single exception to this is that the objectId MUST 4070
always be included. 4071

 Boolean includePolicyIds: 4072

If TRUE, then the Repository MUST include the IDs of Policies applied to the object referenced in 4073
each change event, if the change event modified the set of policies applied to the object. 4074

If FALSE (default), then the Repository will not include policy information. 4075

 String filter: See section 2.2.1.2.1 Properties. The service will only return the properties in the 4076

matched object if they exist on the matched object type definition and in the filter. 4077

 Boolean includeACL: See section 2.2.1.2.5 ACLs. 4078

 Integer maxItems: See section 2.2.1.1 Paging. 4079

2.2.6.2.2 Outputs 4080

 <Array> changeEvents: A collection of CMIS objects that MUST include the information as 4081
specified in 2.1.11.3.as specified in 2.1.11.3. Each result MUST include the following elements if 4082
they are requested: 4083

o <Array> policyIDs: The IDs of Policies applied to the object referenced in the change 4084

event. 4085

o <Array> ACLs: The ACLs applied to the object reference in the change event. 4086

 String latestChangeLogToken: The change log token corresponding to the last change event in 4087

changeEvents. 4088

 Boolean hasMoreItems: See section 2.2.1.1 Paging. 4089

Optional: 4090

 Integer numItems: See section 2.2.1.1 Paging. 4091

2.2.6.2.3 Exceptions Thrown & Conditions 4092

 See section 2.2.1.4.1 General Exceptions 4093

 constraint: The Repository MUST throw this exception if the event corresponding to the 4094

change log token provided as an input parameter is no longer available in the change log. (E.g. 4095
because the change log was truncated). 4096

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 111 of 232

2.2.7 Versioning Services 4097

The Versioning services (checkOut, cancelCheckOut, getPropertiesOfLatestVersion, getAllVersions, 4098
deleteAllVersions) are used to navigate or update a Document Version Series. 4099

2.2.7.1 checkOut 4100

Description: Create a private working copy of the document. 4101

2.2.7.1.1 Inputs 4102

Required: 4103

 ID repositoryId: The identifier for the Repository. 4104

 ID objectId: The identifier of the document version. 4105

2.2.7.1.2 Outputs 4106

 ID objectId: The identifier for the “"Private Working Copy”" document. 4107

 Boolean contentCopied: TRUE if the content-stream of the Private Working Copy is a copy of 4108

the contentStream of the Document that was checked out. 4109

o FALSE if the content-stream of the Private Working Copy is “"not set”.". 4110

2.2.7.1.3 Exceptions Thrown & Conditions 4111

 See section 2.2.1.4.1 General Exceptions 4112

 constraint: The Repository MUST throw this exception if the Document’'s Object-Type 4113

definition’'s versionable attribute is FALSE. 4114

 storage: See section 2.2.1.4.2 Specific Exceptions. 4115

 updateConflict: See section 2.2.1.4.2 Specific Exceptions. 4116

 versioning: The repository MAY throw this exception if the object is a non-current Document 4117

Version. 4118

2.2.7.2 cancelCheckOut 4119

Description: Reverses the effect of a check-out. Removes the private working copy of the checked-out 4120
document, allowing other documents in the version series to be checked out again. If the private working 4121
copy has been created by createDocument, cancelCheckOut MUST delete the created document. 4122

2.2.7.2.1 Inputs 4123

Required: 4124

 ID repositoryId: The identifier for the Repository. 4125

 ID objectId: The identifier of the Private Working Copy. 4126

2.2.7.2.2 Exceptions Thrown & Conditions 4127

 See section 2.2.1.4.1 General Exceptions 4128

 constraint: The Repository MUST throw this exception if the Document’'s Object-Type 4129

definition’'s versionable attribute is FALSE. 4130

 updateConflict: See section 2.2.1.4.2 Specific Exceptions. 4131

 versioning: The repository MAY throw this exception if the object is a non-current Document 4132

Version. 4133

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 112 of 232

2.2.7.3 checkIn 4134

Description: Checks-in the Private Working Copy document. 4135

Notes: 4136

 For repositories that do NOT support the optional “capabilityPWCUpdatable” 4137

capability,optional "capabilityPWCUpdatable" capability, the properties and contentStream 4138

input parameters MUST be provided on the checkIn method for updates to happen as part of 4139
checkIn. 4140

 Each CMIS protocol bindings MUST specify whether the checkin service MUST always include all 4141
updatable properties, or only those properties whose values are different than the original value 4142
of the object. 4143

2.2.7.3.1 Inputs 4144

Required: 4145

 ID repositoryId: The identifier for the Repository. 4146

 ID objectId: The identifier of the document. 4147

Optional: 4148

 Boolean major: TRUE (default) if the checked-in Document Object MUST be a major version. 4149

o FALSE if the checked-in Document Object MUST NOT be a major version. 4150

 <Array> properties: The property values that MUST be applied to the checked-in Document 4151

Object. 4152

 <contentStream> contentStream: The Content Stream that MUST be stored for the checked-in 4153
Document Object. The method of passing the contentStream to the server and the encoding 4154
mechanism will be specified by each specific binding. 4155

 String checkinComment: See section 2.1.9.5 Versioning Properties on Document Objects. 4156

 <Array> policies: A list of policy IDs that MUST be applied to the newly-created Document 4157
object. 4158

 <Array> ACE addACEs: A list of ACEs that MUST be added to the newly-created Document 4159
object. 4160

 <Array> ACE removeACEs: A list of ACEs that MUST be removed from the newly-created 4161

Document object. 4162

2.2.7.3.2 Outputs 4163

ID objectId: The ID of the checked-in document. 4164

2.2.7.3.3 Exceptions Thrown & Conditions 4165

 See section 2.2.1.4.1 General Exceptions 4166

 constraint: The Repository MUST throw this exception if the Document’'s Object-Type 4167

definition’'s versionable attribute is FALSE. 4168

 storage: See section 2.2.1.4.2 Specific Exceptions. 4169

 streamNotSupported: The Repository MUST throw this exception if the 4170

“"contentStreamAllowed”" attribute of the Object-Type definition specified by the 4171
cmis:objectTypeId property value is set to “"not allowed”" and a contentStream input parameter is 4172
provided. 4173

 updateConflict: See section 2.2.1.4.2 Specific Exceptions. 4174

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 113 of 232

2.2.7.4 getObjectOfLatestVersion 4175

Description: Get a the latest Document object in the Version Series. 4176

2.2.7.4.1 Inputs 4177

Required: 4178

 ID repositoryId: The identifier for the Repository. 4179

 ID objectId: The identifier for the Version Series. 4180

Optional: 4181

 Boolean major: If TRUE, then the Repository MUST returnthe properties for the latest major 4182
version object in the Version Series. 4183

o If FALSE (default), the Repository MUST return the properties for the latest (major or non-4184

major) version object in the Version Series. 4185

 String filter: See section 2.2.1.2.1 Properties. 4186

 Enum includeRelationships: See section 2.2.1.2.2 Relationships. 4187

 Boolean includePolicyIds: See section 2.2.1.2.3 Policies. 4188

 String renditionFilter: See section 2.2.1.2.4 Renditions. 4189

 Boolean includeACL: See section 2.2.1.2.5 ACLs. 4190

 Boolean includeAllowableActions: See section 2.2.1.2.6 Allowable Actions. 4191

2.2.7.4.2 Outputs 4192

 <Array> Properties: The list of properties for the object. 4193

 <Array> Relationships: See section 2.2.1.2.2 Relationships. 4194

 <Array> Policy Ids: See section 2.2.1.2.3 Policies. 4195

 <Array> Renditions: See section 2.2.1.2.4 Renditions. 4196

 <Array> ACLs: See section 2.2.1.2.5 ACLs. 4197

 AllowableActions: See section 2.2.1.2.6 Allowable Actions. 4198

2.2.7.4.3 Exceptions Thrown & Conditions 4199

 See section 2.2.1.4.1 General Exceptions 4200

 filterNotValid: The Repository MUST throw this exception if thise property or rendition filter 4201

input parameter is not valid. 4202

 objectNotFound: The Repository MUST throw this exception if the input parameter major is 4203

TRUE and the Version Series contains no major versions. 4204

2.2.7.5 getPropertiesOfLatestVersion 4205

Description: Get a subset of the properties for the latest Document Object in the Version Series. 4206

2.2.7.5.1 Inputs 4207

Required: 4208

 ID repositoryId: The identifier for the Repository. 4209

 ID objectId: The identifier for the Version Series. 4210

Optional: 4211

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 114 of 232

 Boolean major: If TRUE, then the Repository MUST return the properties for the latest major version 4212
object in the Version Series. 4213

o If FALSE (default), the Repository MUST return the properties for the latest (major or non-4214
major) version object in the Version Series. 4215

 String filter: See section 2.2.1.2.1 Properties. 4216

2.2.7.5.2 Outputs 4217

<Array> Properties: The list of properties for the object. 4218

2.2.7.5.3 Exceptions Thrown & Conditions 4219

 See section 2.2.1.4.1 General Exceptions 4220

 filterNotValid: The Repository MUST throw this exception if this property filter input 4221

parameter is not valid. 4222

 objectNotFound: The Repository MUST throw this exception if the input parameter major is 4223

TRUE and the Version Series contains no major versions. 4224

2.2.7.6 getAllVersions 4225

Description: Returns the list of all Document Objects in the specified Version Series, sorted by 4226

cmis:creationDate descending. 4227

Notes: 4228

 The result set for this operation MUST include the Private Working Copy, subject to caller’'s 4229
access privileges. 4230

2.2.7.6.1 Inputs 4231

Required: 4232

 ID repositoryId: The identifier for the Repository. 4233

 ID objectId: The identifier for the Version Series. 4234

Optional: 4235

 String filter: See section 2.2.1.2.1 Properties. 4236

 Boolean includeAllowableActions: See section 2.2.1.2.6 Allowable Actions. 4237

2.2.7.6.2 Outputs 4238

 <Array> ObjectResults: A list of Document Objects in the specified Version Series. Each object 4239
result MUST include the following elements if they are requested: 4240

o <Array> Properties: The list of properties for the object. 4241

o AllowableActions: See section 2.2.1.2.6 Allowable Actions. 4242

 4243

2.2.7.6.3 Exceptions Thrown & Conditions 4244

 See section 2.2.1.4.1 General Exceptions 4245

 filterNotValid: The Repository MUST throw this exception if this property filter input 4246

parameter is not valid. 4247

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 115 of 232

2.2.8 Relationship Services 4248

The Relationship Services (getObjectRelationships) are used to retrieve the dependent Relationship 4249
objects associated with an independent object. 4250

2.2.8.1 getObjectRelationships 4251

Description: Gets all or a subset of relationships associated with an independent object. 4252

2.2.8.1.1 Inputs 4253

Required: 4254

 ID repositoryId: The identifier for the Repository. 4255

 ID objectId: The identifier of the object. 4256

 4257

Optional: 4258

 Boolean includeSubRelationshipTypes: If TRUE, then the Repository MUST return all 4259
relationships whose Object-Types are descendant-types of the given object’'s cmis:objectTypeId 4260
property value as well as relationships of the specified type. 4261

o Default is FALSE 4262

o If FALSE, then the Repository MUST only return relationships whose Object-Type is 4263
equivalent to the given object’'s cmis:objectTypeId property value. 4264

 Enum relationshipDirection: An enumeration specifying whether the Repository MUST 4265

return relationships where the specified Object is the source of the relationship, the target of the 4266
relationship, or both. Valid values are: 4267

o source: (default) The Repository MUST return only relationship objects where the specified 4268

object is the source object. 4269

o target: The Repository MUST return only relationship objects where the specified object is 4270

the target object. 4271

o either: The Repository MUST return relationship objects where the specified object is 4272

either the source or the target object. 4273

 ID typeId: If specified, then the Repository MUST return only relationships whose Object-Type is 4274

of the type specified 4275

o If not specified, then the repository MUST return Relationship objects of all types. 4276

 Integer maxItems: See section 2.2.1.1 Paging. 4277

 Integer skipCount: See section 2.2.1.1 Paging. 4278

 String filter: See section 2.2.1.2.1 Properties. 4279

 Boolean includeAllowableActions: See section 2.2.1.2.6 Allowable Actions. 4280

2.2.8.1.2 Outputs 4281

 <Array> Objects: A list of the relationship objects. Each object result MUST include the following 4282
elements if they are requested: 4283

o <Array> Properties: The list of properties for the object. 4284

o AllowableActions: See section 2.2.1.2.6 Allowable Actions. 4285

 Boolean hasMoreItems: See section 2.2.1.1 Paging. 4286

Optional: 4287

 Integer numItems: See section 2.2.1.1 Paging. 4288

 4289

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 116 of 232

2.2.8.1.3 Exceptions Thrown & Conditions 4290

 See section 2.2.1.4.1 General Exceptions 4291

 filterNotValid: The Repository MUST throw this exception if this property filter input 4292

parameter is not valid. 4293

2.2.9 Policy Services 4294

The Policy Services (applyPolicy, removePolicy, getAppliedPolicies) are used to apply or remove a policy 4295

object to a controllablePolicy object. 4296

2.2.9.1 applyPolicy 4297

Description: Applies a specified policy to an object. 4298

2.2.9.1.1 Inputs 4299

Required: 4300

 ID repositoryId: The identifier for the Repository. 4301

 ID policyId: The identifier for the Policy to be applied. 4302

 ID objectId: The identifier of the object. 4303

2.2.9.1.2 Exceptions Thrown & Conditions 4304

See section 2.2.1.4.1 General Exceptions 4305

constraint : The Repository MUST throw this exception if the specified object’'s Object-Type 4306

definition’'s attribute for controllablePolicy is FALSE. 4307

2.2.9.2 removePolicy 4308

Description: Removes a specified policy from an object. 4309

2.2.9.2.1 Inputs 4310

Required: 4311

 ID repositoryId: The identifier for the Repository. 4312

 ID policyId: The identifier for the Policy to be removed. 4313

 ID objectId: The identifier of the object. 4314

2.2.9.2.2 Exceptions Thrown & Conditions 4315

 See section 2.2.1.4.1 General Exceptions 4316

 constraint: The Repository MUST throw this exception if the specified object’'s Object-Type 4317

definition’'s attribute for controllablePolicy is FALSE. 4318

2.2.9.3 getAppliedPolicies 4319

Description: Gets the list of policies currently applied to the specified object. 4320

2.2.9.3.1 Inputs 4321

Required: 4322

 ID repositoryId: The identifier for the Repository. 4323

 ID objectId: The identifier of the object. 4324

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 117 of 232

Optional: 4325

String filter: See section 2.2.1.2.1 Properties. 4326

2.2.9.3.2 Outputs 4327

<Array> Objects: A list of Policy Objects. 4328

2.2.9.3.3 Exceptions Thrown & Conditions 4329

 See section 2.2.1.4.1 General Exceptions 4330

 filterNotValid: The Repository MUST throw this exception if this property filter input 4331

parameter is not valid. 4332

2.2.10 ACL Services 4333

2.2.10.1 getACL 4334

Description: Get the ACL currently applied to the specified document or folder object. 4335

2.2.10.1.1 Inputs 4336

Required: 4337

 ID repositoryId: The identifier for the repository. 4338

 ID objectId: The identifier for the object 4339

Optional: 4340

 Boolean onlyBasicPermissions: See section 2.8 Access Control. The repository SHOULD 4341

make a best effort to fully express the native security applied to the object 4342

o TRUE: (default value if not provided) indicates that the client requests that the returned 4343

ACL be expressed using only the CMIS Basic permissions. 4344

o FALSE: indicates that the server may respond using either solely CMIS Basic 4345

permissions, or repository specific permissions or some combination of both. 4346

2.2.10.1.2 Outputs 4347

 <Array> AccessControlEntryType: The list of access control entries of the ACL for the object. 4348

 Optional: 4349

 Boolean exact: An indicator that the ACL returned fully describes the permission for this object – 4350

i.e. there are no other security constraints applied to this object. Not provided defaults to FALSE. 4351

2.2.10.1.3 Exceptions Thrown & Conditions 4352

 See section 2.2.1.4.1 General Exceptions 4353

2.2.10.1.4 Notes 4354

This service MUST be supported by a repository, if getRepository returns capabilityACL=discover or 4355
=manage. 4356

How an ACL for the object is computed is up to the repository. A client MUST NOT assume that the ACEs 4357
from the ACL as returned by this service can be applied via applyACL. 4358

2.2.10.2 applyACL 4359

Description: Adds or removes the given ACEs to or from the ACL of document or folder object. 4360

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 118 of 232

2.2.10.2.1 Inputs 4361

Required: 4362

 ID repositoryId: The identifier for the repository. 4363

 ID objectId: The identifier for the object 4364

Optional: 4365

 <Array> AccessControlEntryType addACEs: The ACEs to be added. 4366

 <Array> AccessControlEntryType removeACEs: The ACEs to be removed. 4367

 Enum ACLPropagation: Specifies how ACEs should be handled: 4368

o objectonly: ACEs must be applied without changing the ACLs of other objects. 4369

o propagate: ACEs must be applied by propagate the changes to all “"inheriting”" 4370

objects. 4371

o repositorydetermined: Default value. Indicates that the client leaves the behavior to 4372

the repository. 4373

2.2.10.2.2 Outputs 4374

 <Array> AccessControlEntryType: The list of access control entries of the resulting ACL for the 4375
object 4376

Optional: 4377

 Boolean exact: An indicator that the ACL returned fully describes the permission for this object – 4378
i.e. there are no other security constraints applied to this object. Not provided defaults to FALSE. 4379

 String changeToken: See section 2.2.1.3 Change Tokens. 4380

2.2.10.2.3 Exceptions Thrown & Conditions 4381

 See section 2.2.1.4.1 General Exceptions 4382

 constraint: The Repository MUST throw this exception if ANY of the following conditions are 4383

met: 4384

o The specified object’'s Object-Type definition’'s attribute for controllableACL is FALSE. 4385

o The value for ACLPropagation does not match the values as returned via 4386
getACLCapabilities. 4387

o At least one of the specified values for permission in ANY of the ACEs does not match 4388
ANY of the permissionNames as returned by getACLCapability and is not a CMIS Basic 4389
permission 4390

2.2.10.2.4 Notes 4391

This service MUST be supported by a repository, if getRepository returns capabilityACL=manage. 4392

How ACEs are added or removed to or from the object is up to the repository – with respect to the 4393
ACLPropagation provided by the client. For “"shared”" ACEs (e.g. via inheritance), the repository MAY 4394
merge the ACEs provided with the ACEs of the ACL already applied to the object (i.e. the ACEs provided 4395
MAY not be completely added or removed from the effective ACL for the object). 4396

 4397

 4398

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 119 of 232

3 Restful AtomPub Binding 4399

3.1 Overview 4400

This binding is based upon the Atom (RFC4287) and Atom Publishing Protocol (RFC5023). 4401
Implementations of CMIS MUST be compliant with RFC4287 and RFC5023. 4402

 4403

In this binding, the client interacts with the repository by acquiring the service document. The client will 4404
request the service document by the URI provided by the vendor. The client will then choose a CMIS 4405
collection, and then start accessing the repository by following the references in the returned documents. 4406

 4407

This binding consists of a service document specifying at least CMIS service collections, atom collections, 4408
feeds and entry documents. CMIS extends the Atom and AtomPub documents utilizing the Atom and 4409
AtomPub extension mechanism. CMIS also leverages link tags to specify additional resources related to 4410
the requested resource. 4411

 4412

When requesting a resource, optional parameters may be specified to change default behavior via query 4413
parameters. 4414

3.1.1 Namespaces 4415

This specification uses the following namespaces and prefixes when referring to xml or xml schema 4416
elements in the text or examples: 4417

 CMIS-Core: http://docs.oasis-open.org/ns/cmis/core/200908/ 4418

 CMIS-Core: http://docs.oasis-open.org/ns/cmis/core/200908/ 4419

o Prefix: cmis 4420

 CMIS-RestAtom: http://docs.oasis-open.org/ns/cmis/restatom/200908/ 4421

 CMIS-RestAtom: http://docs.oasis-open.org/ns/cmis/restatom/200908/ 4422

o Prefix: cmisra 4423

 Atom : http://www.w3.org/2005/Atom 4424

 Atom : http://www.w3.org/2005/Atom 4425

o Prefix: atom 4426

 AtomPub: http://www.w3.org/2007/app 4427

 AtomPub: http://www.w3.org/2007/app 4428

o Prefix: app 4429

 4430

3.1.2 Authentication 4431

Authentication SHOULD be handled by the transport protocol. Please see AtomPub (RFC5023) section 4432
14. 4433

 4434

3.1.3 Response Formats 4435

The client can specify, in HTTP the Accept header, which formats are acceptable to the client. With this 4436
mechanism the client can chose which response format the CMIS implementation should respond with. 4437

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 120 of 232

The CMIS compliant implementation MUST support the appropriate Media Types specified in this 4438
document. 4439

3.1.4 Optional Arguments 4440

The binding supports adding optional parameters to CMIS resources to modify the default behavior. 4441
CMIS implementations MUST support arguments being specified as HTTP query string parameters. 4442

Names and valid values for HTTP query string parameters are as described in the appropriate CMIS 4443
Service descriptions [see CMIS Domain Model]. Valid values of enumeration types are also represented 4444
in the CMIS Core XML Schema 4445

3.1.5 Errors and Exceptions 4446

Exceptions MUST be mapped to the appropriate HTTP status code. 4447

Repositories SHOULD provide sufficient information in the body of the HTTP response for a user to 4448
determine corrective action. 4449

See Section 3.2.4 HTTP Status Codes for more information. 4450

3.1.6 Renditions 4451

Each Rendition included in a CMIS AtomPub response is represented as an Atom link with relationship 4452
alternate. 4453

 4454

The following attributes SHOULD be included on the link element: 4455

 href: URI to the rendition content stream 4456

 type: The Media Type of the Rendition 4457

 cmisra:renditionKind: The Rendition Kind for the Rendition 4458

 4459

The following attributes MAY be included 4460

 title: The Filename (or name property if object) of Rendition 4461

 length: The length of the rendition 4462

3.1.7 Content Streams 4463

The content stream for a document SHOULD be referenced by the content src attribute as well as the 4464
edit-media link relation. 4465

A CMIS Repository MAY use different URIs for both content src attribute and the edit-media link relation 4466
for the same content stream. 4467

The following attributes SHOULD be included on the link element: 4468

 href: URI to the content stream 4469

 type: The Media Type of the content stream 4470

3.1.8 Paging of Feeds 4471

For paging, please see the AtomPub RFC. CMIS leverages first, next, previous, and last link relations to 4472
express paging. 4473

If the repository can include the number of items (numItems in CMIS Domain Model) in a feed, then the 4474
repository SHOULD include the cmisra:numItems extension element in the feed. 4475

3.1.9 Services not Exposed 4476

The following services are not exposed in this binding: 4477

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 121 of 232

 getRenditions: This is exposed as part of getObject 4478

 getProperties: This is exposed as part of getObject 4479

 createDocumentFromSource: This is not exposed in this binding except as the client saving the 4480
resource and resubmitting it without the cmis:objectId. 4481

 Setting ACL on Create or Checkin operations 4482

o This is currently not possible with the REST binding. The Create or Checkin operation 4483
must be performed first. Then the dependent resource, ACL, must be retrieved and 4484
updated. 4485

 setContentStream: This does not return the new object id and change token as specified by the 4486
domain model. This is not possible without introducing a new HTTP header. 4487

 deleteContentStream: This does not return the new object id and change token as specified by 4488
the domain model. This is not possible without introducing a new HTTP header. 4489

 checkOut: This does not return whether or not content was copied. This is not possible without 4490
introducing a new HTTP header. 4491

3.1.9.1 removePolicy 4492

This service is exposed from the domain model in the RESTful Atom Binding. However, it is not as 4493
straightforward. To remove a policy from an object, one must do: 4494

– Get the object. 4495

– Fetch the policies collection of the object. 4496

– Walk through the feed and find the policy object where cmis:objectId == policy id to remove. 4497

– Get the self lin of this policy object. 4498

– Perform a DELETE on this URL. 4499

 4500

This is also the only case in the RESTful Atom Binding where an URI in a collection (policies) is specific 4501
to that collection. 4502

3.2 HTTP 4503

3.2.1 Entity Tag 4504

CMIS changeTokens are represented as Entity Tags and follow HTTP’'s use of Entity Tags. CMIS server 4505
implementations SHOULD support Entity Tags. ChangeTokens are also provided as properties and 4506
SHOULD be provided when the object is included inside an atom entry or feed. 4507

 4508

On updates, perform the following checks (HTTP & CMIS levels): 4509

 4510

1. If If-Match header is sent by client, ETag value is pulled from HTTP header If-Match per 4511
RFC2616. The supplied ETag is compared against the ETag on the server. If the match fails, 4512
then status code 412 is used. 4513

2. 4514
If cmis:changeToken property is supplied by the client, compare the supplied and the 4515
cmis:changeToken on the server. If the comparison fails, then return status code 409 per CMIS. 4516
 4517

3. If ETag and cmis:changeToken are both specified, the HTTP If-Match check should be performed 4518
first. 4519

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 122 of 232

3.2.2 HTTP Range 4520

Repositories MAY support HTTP Range requests on Content Streams. 4521

3.2.3 HTTP OPTIONS Method 4522

The repository MAY support the HTTP OPTIONS method on all the resources defined in this 4523
specification. If the repository supports OPTIONS, then the repository MUST at least return the HTTP 4524
methods specified for that resource in the Allow header. 4525

3.2.4 HTTP Status Codes 4526

Please see the HTTP specification for more information on the HTTP status codes. These are provided 4527
as guidance from the HTTP specification. If any conflict arises, the HTTP specification is authoritative. 4528

3.2.4.1 General CMIS Exceptions 4529

The following listing defines the HTTP status codes that repositories MUST return for the various common 4530
exceptions defined in CMIS Domain Model. 4531

CMIS Services Exception HTTP Status Code 4532

invalidArgument 400 4533

objectNotFound 404 4534

permissionDenied 403 4535

notSupported 405 4536

runtime 500 4537

constraint 409 4538

filterNotValid 400 4539

streamNotSupported 403 4540

storage 500 4541

contentAlreadyExists 409 4542

versioning 409 4543

updateConflict 409 4544

nameConstraintViolation 409 4545

 4546

3.2.4.2 Notable HTTP Status Codes 4547

 415 Unsupported Media Type 4548

o When a document is POST’'ed to a collection that does not support the media type of the 4549
document, this status code MUST be returned 4550

 422 Unprocessable Entity (Defined in RFC4918 Section 11.2) 4551

o When a request has been POST’'ed but cannot be processed, this status code MUST be 4552
returned 4553

 4554

Please see RFC2616 Section 10 for more information. 4555

 4556

3.3 Media Types 4557

CMIS introduces new media types for: 4558

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 123 of 232

 a CMIS Query document (application/cmisquery+xml) 4559

 a CMIS AllowableActions document (application/cmisallowableactions+xml) 4560

 an Atom Document (Entry or Feed) with any CMIS Markup (application/cmisatom+xml) 4561

 an Atom Feed Document with CMIS Hierarchy extensions (application/cmistree+xml) 4562

 a CMIS ACL Document (application/cmisacl+xml) 4563

 4564

In addition to those media types specified by CMIS, CMIS also leverages these media types: 4565

 AtomPub Service (application/atomsvc+xml) 4566

 Atom Entry (application/atom+xml;type=entry) 4567

 Atom Feed (application/atom+xml;type=feed) 4568

3.3.1 CMIS Atom 4569

Media Type: application/cmisatom+xml 4570

Starting tag: atom:feed or atom:entry 4571

Type Parameters: 4572

 type – the semantics of the type parameter MUST be the same as the media type parameter for 4573
atom documents. 4574

 4575

This allows clients to differentiate between repositories that require atom media type with CMIS 4576
extensions (application/cmisatom+xml) for creation and repositories that allow generic atom media type 4577
without CMIS extensions (application/atom+xml). 4578

 4579

This is only used for CMIS repositories to advertise what media types are accepted for adding to a 4580
collection (e.g., creating resources in a collection). As such CMIS does not require specifying whether an 4581
atom feed has CMIS markup. It is included to be consistent with the Atom media type. 4582

 4583

All feeds and entries from a CMIS repository MUST utilize the atom media type for exposing Atom 4584
resources. Please see the individual resources for more information on the media type. This provides 4585
the interoperability with Atom clients. 4586

 4587

Example: 4588

 4589

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 4590
<atom:entry xmlns:cmis="http://docs.oasis-open.org/ns/cmis/core/200908/" 4591
xmlns:cmism="http://docs.oasis-open.org/ns/cmis/messaging/200908/" 4592
xmlns:atom="http://www.w3.org/2005/Atom" 4593
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-4594
open.org/ns/cmis/restatom/200908/"> 4595
 <atom:author> 4596
 <atom:name>Al Brown</atom:name> 4597
 </atom:author> 4598
 <atom:id>urn:uuid:efe0542e-8933-4b3e-93f2-4d1caa3fc2d9</atom:id> 4599
 <atom:title type="text">CMIS Example Document</atom:title> 4600
 <atom:updated>2010-01-25T10:20:58.318-08:00</atom:updated> 4601
 <atom:content type="text">some text</atom:content> 4602
 <cmisra:object> 4603
 <cmis:properties> 4604
 <cmis:propertyId localName="rep-cmis:objectTypeId" 4605
propertyDefinitionId="cmis:objectTypeId"> 4606
 <cmis:value>invoice</cmis:value> 4607

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 124 of 232

 </cmis:propertyId> 4608
 <cmis:propertyString localName="rep-cmis:name" 4609
propertyDefinitionId="cmis:name"> 4610
 <cmis:value>CMIS Example Document</cmis:value> 4611
 </cmis:propertyString> 4612
 </cmis:properties> 4613
 </cmisra:object> 4614
</atom:entry> 4615
 4616

3.3.2 CMIS Query 4617

Media Type: application/cmisquery+xml 4618

Starting tag: cmis:query 4619

 4620

This document contains the representation of a query to be executed in a CMIS repository. 4621

 4622

Example: 4623

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 4624
<cmis:query xmlns:cmis="http://docs.oasis-open.org/ns/cmis/core/200908/" 4625
xmlns:cmism="http://docs.oasis-open.org/ns/cmis/messaging/200908/" 4626
xmlns:atom="http://www.w3.org/2005/Atom" 4627
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-4628
open.org/ns/cmis/restatom/200908/"> 4629
 <cmis:statement>SELECT * FROM cmis:document</cmis:statement> 4630
 <cmis:searchAllVersions>true</cmis:searchAllVersions> 4631
 <cmis:includeAllowableActions>false</cmis:includeAllowableActions> 4632
 <cmis:includeRelationships>none</cmis:includeRelationships> 4633
 <cmis:renditionFilter>*</cmis:renditionFilter> 4634
 <cmis:maxItems>50</cmis:maxItems> 4635
 <cmis:skipCount>0</cmis:skipCount> 4636
</cmis:query> 4637

 4638

Please also see the example documents included with the schema. 4639

 4640

3.3.3 CMIS Allowable Actions 4641

Media Type: application/cmisallowableactions+xml 4642

Starting tag: cmis:allowableActions 4643

 4644

This document contains the representation of the allowable actions the user may perform on the 4645
referenced object. 4646

 4647

Example: 4648

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 4649
<cmis:allowableActions xmlns:cmis="http://docs.oasis-4650
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-4651
open.org/ns/cmis/messaging/200908/" xmlns:atom="http://www.w3.org/2005/Atom" 4652
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-4653
open.org/ns/cmis/restatom/200908/"> 4654
 <cmis:canDeleteObject>true</cmis:canDeleteObject> 4655
 <cmis:canUpdateProperties>true</cmis:canUpdateProperties> 4656
 <cmis:canGetProperties>true</cmis:canGetProperties> 4657
 <cmis:canGetObjectRelationships>true</cmis:canGetObjectRelationships> 4658
 <cmis:canGetObjectParents>true</cmis:canGetObjectParents> 4659

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 125 of 232

 <cmis:canMoveObject>true</cmis:canMoveObject> 4660
 <cmis:canDeleteContentStream>true</cmis:canDeleteContentStream> 4661
 <cmis:canCheckOut>true</cmis:canCheckOut> 4662
 <cmis:canCancelCheckOut>true</cmis:canCancelCheckOut> 4663
 <cmis:canCheckIn>true</cmis:canCheckIn> 4664
 <cmis:canSetContentStream>true</cmis:canSetContentStream> 4665
 <cmis:canGetAllVersions>true</cmis:canGetAllVersions> 4666
 <cmis:canAddObjectToFolder>true</cmis:canAddObjectToFolder> 4667
 <cmis:canRemoveObjectFromFolder>true</cmis:canRemoveObjectFromFolder> 4668
 <cmis:canGetContentStream>true</cmis:canGetContentStream> 4669
 <cmis:canApplyPolicy>true</cmis:canApplyPolicy> 4670
 <cmis:canGetAppliedPolicies>true</cmis:canGetAppliedPolicies> 4671
 <cmis:canRemovePolicy>true</cmis:canRemovePolicy> 4672
 <cmis:canCreateDocument>true</cmis:canCreateDocument> 4673
</cmis:allowableActions> 4674

 4675

Please also see the example documents included with the schema. 4676

 4677

3.3.4 CMIS Tree 4678

Media Type: application/cmistree+xml 4679

Starting tag: atom:feed 4680

 4681

This document is an atom feed (application/atom+xml;type=feed) with CMIS markup to nest a hierarchy. 4682

 4683

Please see Section 3.5.2.1 for more information. 4684

 4685

Example: 4686

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 4687
<atom:feed xmlns:cmis="http://docs.oasis-open.org/ns/cmis/core/200908/" 4688
xmlns:cmism="http://docs.oasis-open.org/ns/cmis/messaging/200908/" 4689
xmlns:atom="http://www.w3.org/2005/Atom" 4690
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-4691
open.org/ns/cmis/restatom/200908/"> 4692
 <atom:title type="text">Feed for folder1</atom:title> 4693
 <atom:author> 4694
 <atom:name>Al Brown</atom:name> 4695
 <atom:uri>http://www.ibm.com/</atom:uri> 4696
 <atom:email>albertcbrown@us.ibm.com</atom:email> 4697
 </atom:author> 4698
 <atom:updated>2010-01-25T10:20:58.536-08:00</atom:updated> 4699
 <atom:id>urn:uuid:4a80905c-f774-4a9e-a57d-bf0dae5a796e</atom:id> 4700
 <atom:link type="application/atom+xml;type=feed" rel="self" 4701
href="http://cmisexample.oasis-open.org/rep1/cf3c076e-36e9-4ace-8fed-4702
41e0d92dfc71/3"/> 4703
 <atom:link type="application/atomsvc+xml" rel="service" 4704
href="http://cmisexample.oasis-open.org/rep1//service"/> 4705
 <atom:link type="application/atom+xml;type=entry" rel="via" 4706
href="http://cmisexample.oasis-open.org/rep1/cf3c076e-36e9-4ace-8fed-4707
41e0d92dfc71"/> 4708
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-4709
open.org/ns/cmis/link/200908/foldertree" href="http://cmisexample.oasis-4710
open.org/rep1/cf3c076e-36e9-4ace-8fed-41e0d92dfc71/foldertree"/> 4711
 <atom:link type="application/atom+xml;type=feed" rel="down" 4712
href="http://cmisexample.oasis-open.org/rep1/cf3c076e-36e9-4ace-8fed-4713
41e0d92dfc71/children"/> 4714

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 126 of 232

 <atom:link type="application/atom+xml;type=entry" rel="up" 4715
href="http://cmisexample.oasis-open.org/rep1/bb11830c-7d1e-4b0f-9ff2-4716
af4857c49200"/> 4717
 <atom:entry> 4718
 <atom:author> 4719
 <atom:name>Al Brown</atom:name> 4720
 <atom:uri>http://www.ibm.com/</atom:uri> 4721
 <atom:email>albertcbrown@us.ibm.com</atom:email> 4722
 </atom:author> 4723
 <atom:content src="http://cmisexample.oasis-open.org/rep1/63a9c18c-4724
5e31-4590-8462-86d181e345a4"/> 4725
 <atom:id>urn:uuid:63a9c18c-5e31-4590-8462-86d181e345a4</atom:id> 4726
 <atom:title type="text">CMIS Example Folder as Customer 4727
type</atom:title> 4728
 <atom:updated>2010-01-25T10:20:58.536-08:00</atom:updated> 4729
 <atom:link rel="self" href="http://cmisexample.oasis-4730
open.org/rep1/63a9c18c-5e31-4590-8462-86d181e345a4"/> 4731
 <atom:link rel="edit" href="http://cmisexample.oasis-4732
open.org/rep1/63a9c18c-5e31-4590-8462-86d181e345a4"/> 4733
 <atom:link type="application/cmis+xml;type=allowableActions" 4734
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 4735
href="http://cmisexample.oasis-open.org/rep1/63a9c18c-5e31-4590-8462-4736
86d181e345a4/allowableactions"/> 4737
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 4738
href="http://cmisexample.oasis-open.org/rep1/63a9c18c-5e31-4590-8462-4739
86d181e345a4/type"/> 4740
 <atom:link type="application/atomsvc+xml" rel="service" 4741
href="http://cmisexample.oasis-open.org/rep1//service"/> 4742
 <atom:published>2010-01-25T10:20:58.536-08:00</atom:published> 4743
 <atom:summary type="html">HTML summary of Entry 63a9c18c-5e31-4590-4744
8462-86d181e345a4</atom:summary> 4745
 <atom:link type="application/atom+xml;type=entry" rel="up" 4746
href="http://cmisexample.oasis-open.org/rep1/63a9c18c-5e31-4590-8462-4747
86d181e345a4/up"/> 4748
 <atom:link type="application/atom+xml;type=feed" rel="down" 4749
href="http://cmisexample.oasis-open.org/rep1/63a9c18c-5e31-4590-8462-4750
86d181e345a4/children"/> 4751
 <atom:link type="application/cmistree+xml" rel="down" 4752
href="http://cmisexample.oasis-open.org/rep1/63a9c18c-5e31-4590-8462-4753
86d181e345a4/tree"/> 4754
 <atom:link type="application/atom+xml;type=feed" 4755
rel="http://docs.oasis-open.org/ns/cmis/link/200908/foldertree" 4756
href="http://cmisexample.oasis-open.org/rep1/63a9c18c-5e31-4590-8462-4757
86d181e345a4/foldertree"/> 4758
 <atom:link type="application/atom+xml;type=feed" 4759
rel="http://docs.oasis-open.org/ns/cmis/link/200908/relationships" 4760
href="http://cmisexample.oasis-open.org/rep1/63a9c18c-5e31-4590-8462-4761
86d181e345a4/relationships"/> 4762
 <atom:link type="application/atom+xml;type=feed" 4763
rel="http://docs.oasis-open.org/ns/cmis/link/200908/policies" 4764
href="http://cmisexample.oasis-open.org/rep1/63a9c18c-5e31-4590-8462-4765
86d181e345a4/policies"/> 4766
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-4767
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-4768
open.org/rep1/63a9c18c-5e31-4590-8462-86d181e345a4/acl"/> 4769
 <cmisra:object> 4770
 <cmis:properties> 4771
 <cmis:propertyId localName="rep-cmis:objectId" 4772
propertyDefinitionId="cmis:objectId"> 4773
 <cmis:value>63a9c18c-5e31-4590-8462-4774
86d181e345a4</cmis:value> 4775
 </cmis:propertyId> 4776
 </cmis:properties> 4777
 </cmisra:object> 4778

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 127 of 232

 <cmisra:pathSegment>customer</cmisra:pathSegment> 4779
 <cmisra:children> 4780
 <atom:feed> 4781
 <atom:title type="text">CMIS Example Folder as Customer 4782
type</atom:title> 4783
 <atom:author> 4784
 <atom:name>Al Brown</atom:name> 4785
 <atom:uri>http://www.ibm.com/</atom:uri> 4786
 <atom:email>albertcbrown@us.ibm.com</atom:email> 4787
 </atom:author> 4788
 <atom:updated>2010-01-25T10:20:58.536-08:00</atom:updated> 4789
 <atom:id>urn:uuid:51b5c0cd-e473-4492-82b3-4790
666fbf913cf0</atom:id> 4791
 <atom:link type="application/atom+xml;type=feed" rel="self" 4792
href="http://cmisexample.oasis-open.org/rep1/63a9c18c-5e31-4590-8462-4793
86d181e345a4/3"/> 4794
 <atom:link type="application/atomsvc+xml" rel="service" 4795
href="http://cmisexample.oasis-open.org/rep1//service"/> 4796
 <atom:link type="application/atom+xml;type=entry" rel="via" 4797
href="http://cmisexample.oasis-open.org/rep1/63a9c18c-5e31-4590-8462-4798
86d181e345a4"/> 4799
 <atom:link type="application/atom+xml;type=feed" 4800
rel="http://docs.oasis-open.org/ns/cmis/link/200908/foldertree" 4801
href="http://cmisexample.oasis-open.org/rep1/63a9c18c-5e31-4590-8462-4802
86d181e345a4/foldertree"/> 4803
 <atom:link type="application/atom+xml;type=feed" rel="down" 4804
href="http://cmisexample.oasis-open.org/rep1/63a9c18c-5e31-4590-8462-4805
86d181e345a4/children"/> 4806
 <atom:link type="application/atom+xml;type=entry" rel="up" 4807
href="http://cmisexample.oasis-open.org/rep1/cf3c076e-36e9-4ace-8fed-4808
41e0d92dfc71"/> 4809
 <atom:entry> 4810
 <atom:author> 4811
 <atom:name>Al Brown</atom:name> 4812
 <atom:uri>http://www.ibm.com/</atom:uri> 4813
 <atom:email>albertcbrown@us.ibm.com</atom:email> 4814
 </atom:author> 4815
 <atom:content src="http://cmisexample.oasis-4816
open.org/rep1/20cb7e68-0a7e-46ea-87e0-09fb8d85286e"/> 4817
 <atom:id>urn:uuid:20cb7e68-0a7e-46ea-87e0-4818
09fb8d85286e</atom:id> 4819
 <atom:title type="text">CMIS Example Doc as Invoice 4820
type</atom:title> 4821
 <atom:updated>2010-01-25T10:20:58.536-08:00</atom:updated> 4822
 <atom:link rel="self" href="http://cmisexample.oasis-4823
open.org/rep1/20cb7e68-0a7e-46ea-87e0-09fb8d85286e"/> 4824
 <atom:link rel="edit" href="http://cmisexample.oasis-4825
open.org/rep1/20cb7e68-0a7e-46ea-87e0-09fb8d85286e"/> 4826
 <atom:link 4827
type="application/cmis+xml;type=allowableActions" rel="http://docs.oasis-4828
open.org/ns/cmis/link/200908/allowableactions" href="http://cmisexample.oasis-4829
open.org/rep1/20cb7e68-0a7e-46ea-87e0-09fb8d85286e/allowableactions"/> 4830
 <atom:link type="application/atom+xml;type=entry" 4831
rel="describedby" href="http://cmisexample.oasis-open.org/rep1/20cb7e68-0a7e-4832
46ea-87e0-09fb8d85286e/type"/> 4833
 <atom:link type="application/atomsvc+xml" rel="service" 4834
href="http://cmisexample.oasis-open.org/rep1//service"/> 4835
 <atom:published>2010-01-25T10:20:58.536-4836
08:00</atom:published> 4837
 <atom:summary type="html">HTML summary of Entry 20cb7e68-4838
0a7e-46ea-87e0-09fb8d85286e</atom:summary> 4839
 <atom:link rel="edit-media" 4840
href="http://cmisexample.oasis-open.org/rep1/20cb7e68-0a7e-46ea-87e0-4841
09fb8d85286e/edit-media"/> 4842

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 128 of 232

 <atom:link rel="alternate" href="http://cmisexample.oasis-4843
open.org/rep1/20cb7e68-0a7e-46ea-87e0-09fb8d85286e/alternate"/> 4844
 <atom:link type="application/atom+xml;type=feed" rel="up" 4845
href="http://cmisexample.oasis-open.org/rep1/20cb7e68-0a7e-46ea-87e0-4846
09fb8d85286e/parents"/> 4847
 <atom:link type="application/atom+xml;type=feed" 4848
rel="version-history" href="http://cmisexample.oasis-open.org/rep1/20cb7e68-4849
0a7e-46ea-87e0-09fb8d85286e/allversions"/> 4850
 <atom:link type="application/atom+xml;type=entry" 4851
rel="current-version" href="http://cmisexample.oasis-open.org/rep1/20cb7e68-4852
0a7e-46ea-87e0-09fb8d85286e/latest"/> 4853
 <atom:link type="application/atom+xml;type=feed" 4854
rel="http://docs.oasis-open.org/ns/cmis/link/200908/relationships" 4855
href="http://cmisexample.oasis-open.org/rep1/20cb7e68-0a7e-46ea-87e0-4856
09fb8d85286e/relationships"/> 4857
 <atom:link type="application/atom+xml;type=feed" 4858
rel="http://docs.oasis-open.org/ns/cmis/link/200908/policies" 4859
href="http://cmisexample.oasis-open.org/rep1/20cb7e68-0a7e-46ea-87e0-4860
09fb8d85286e/policies"/> 4861
 <atom:link type="application/cmisacl+xml" 4862
rel="http://docs.oasis-open.org/ns/cmis/link/200908/acl" 4863
href="http://cmisexample.oasis-open.org/rep1/20cb7e68-0a7e-46ea-87e0-4864
09fb8d85286e/acl"/> 4865
 <cmisra:object> 4866
 <cmis:properties> 4867
 <cmis:propertyId localName="rep-cmis:objectId" 4868
propertyDefinitionId="cmis:objectId"> 4869
<cmis:value>20cb7e68-0a7e-46ea-87e0-09fb8d85286e</cmis:value> 4870
 </cmis:propertyId> 4871
 </cmis:properties> 4872
 </cmisra:object> 4873
 <cmisra:pathSegment>invoice1.pdf</cmisra:pathSegment> 4874
 </atom:entry> 4875
 </atom:feed> 4876
 </cmisra:children> 4877
 </atom:entry> 4878
 <atom:entry> 4879
 <atom:author> 4880
 <atom:name>Al Brown</atom:name> 4881
 <atom:uri>http://www.ibm.com/</atom:uri> 4882
 <atom:email>albertcbrown@us.ibm.com</atom:email> 4883
 </atom:author> 4884
 <atom:content src="http://cmisexample.oasis-open.org/rep1/1de1d476-4885
11fb-47bf-b136-8a8d0b4b030a"/> 4886
 <atom:id>urn:uuid:1de1d476-11fb-47bf-b136-8a8d0b4b030a</atom:id> 4887
 <atom:title type="text">CMIS Example Doc as Invoice type</atom:title> 4888
 <atom:updated>2010-01-25T10:20:58.568-08:00</atom:updated> 4889
 <atom:link rel="self" href="http://cmisexample.oasis-4890
open.org/rep1/1de1d476-11fb-47bf-b136-8a8d0b4b030a"/> 4891
 <atom:link rel="edit" href="http://cmisexample.oasis-4892
open.org/rep1/1de1d476-11fb-47bf-b136-8a8d0b4b030a"/> 4893
 <atom:link type="application/cmis+xml;type=allowableActions" 4894
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 4895
href="http://cmisexample.oasis-open.org/rep1/1de1d476-11fb-47bf-b136-4896
8a8d0b4b030a/allowableactions"/> 4897
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 4898
href="http://cmisexample.oasis-open.org/rep1/1de1d476-11fb-47bf-b136-4899
8a8d0b4b030a/type"/> 4900
 <atom:link type="application/atomsvc+xml" rel="service" 4901
href="http://cmisexample.oasis-open.org/rep1//service"/> 4902
 <atom:published>2010-01-25T10:20:58.568-08:00</atom:published> 4903
 <atom:summary type="html">HTML summary of Entry 1de1d476-11fb-47bf-4904
b136-8a8d0b4b030a</atom:summary> 4905

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 129 of 232

 <atom:link rel="edit-media" href="http://cmisexample.oasis-4906
open.org/rep1/1de1d476-11fb-47bf-b136-8a8d0b4b030a/edit-media"/> 4907
 <atom:link rel="alternate" href="http://cmisexample.oasis-4908
open.org/rep1/1de1d476-11fb-47bf-b136-8a8d0b4b030a/alternate"/> 4909
 <atom:link type="application/atom+xml;type=feed" rel="up" 4910
href="http://cmisexample.oasis-open.org/rep1/1de1d476-11fb-47bf-b136-4911
8a8d0b4b030a/parents"/> 4912
 <atom:link type="application/atom+xml;type=feed" rel="version-history" 4913
href="http://cmisexample.oasis-open.org/rep1/1de1d476-11fb-47bf-b136-4914
8a8d0b4b030a/allversions"/> 4915
 <atom:link type="application/atom+xml;type=entry" rel="current-4916
version" href="http://cmisexample.oasis-open.org/rep1/1de1d476-11fb-47bf-b136-4917
8a8d0b4b030a/latest"/> 4918
 <atom:link type="application/atom+xml;type=feed" 4919
rel="http://docs.oasis-open.org/ns/cmis/link/200908/relationships" 4920
href="http://cmisexample.oasis-open.org/rep1/1de1d476-11fb-47bf-b136-4921
8a8d0b4b030a/relationships"/> 4922
 <atom:link type="application/atom+xml;type=feed" 4923
rel="http://docs.oasis-open.org/ns/cmis/link/200908/policies" 4924
href="http://cmisexample.oasis-open.org/rep1/1de1d476-11fb-47bf-b136-4925
8a8d0b4b030a/policies"/> 4926
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-4927
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-4928
open.org/rep1/1de1d476-11fb-47bf-b136-8a8d0b4b030a/acl"/> 4929
 <cmisra:object> 4930
 <cmis:properties> 4931
 <cmis:propertyId localName="rep-cmis:objectId" 4932
propertyDefinitionId="cmis:objectId"> 4933
 <cmis:value>1de1d476-11fb-47bf-b136-4934
8a8d0b4b030a</cmis:value> 4935
 </cmis:propertyId> 4936
 </cmis:properties> 4937
 </cmisra:object> 4938
 <cmisra:pathSegment>invoice3.pdf</cmisra:pathSegment> 4939
 </atom:entry> 4940
</atom:feed> 4941

 4942

Note: This media type is used on links with relation down (see section 3.4.3.2 Hierarchy Navigation 4943
Internet Draft Link Relations). When the individual resources are returned by the CMIS repository they 4944
will use the atom media type (application/atom+xml) 4945

 4946

Please also see the example documents included with the schema. 4947

 4948

3.3.5 CMIS ACL 4949

Media Type: application/cmisacl+xml 4950

Starting tag: cmis:acl 4951

 4952

This document specifies an Access Control List based on the schema in CMIS Domain Model. 4953

 4954

Example: 4955

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 4956
<cmis:acl xmlns:cmis="http://docs.oasis-open.org/ns/cmis/core/200908/" 4957
xmlns:cmism="http://docs.oasis-open.org/ns/cmis/messaging/200908/" 4958
xmlns:atom="http://www.w3.org/2005/Atom" 4959
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-4960
open.org/ns/cmis/restatom/200908/"> 4961

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 130 of 232

 <cmis:permission> 4962
 <cmis:principal> 4963
 <cmis:principalId>Al Brown</cmis:principalId> 4964
 </cmis:principal> 4965
 <cmis:permission>cmis:read</cmis:permission> 4966
 <cmis:permission>cmis:write</cmis:permission> 4967
 <cmis:permission>cmis:all</cmis:permission> 4968
 <cmis:permission>publish</cmis:permission> 4969
 <cmis:direct>true</cmis:direct> 4970
 </cmis:permission> 4971
</cmis:acl> 4972

 4973

Please also see the example documents included with the schema. 4974

 4975

3.4 Atom Extensions for CMIS 4976

3.4.1 Atom Element Extensions 4977

3.4.1.1 AtomPub Workspace 4978

3.4.1.1.1 cmisra:collectionType 4979

This element is included inside the app:collection element. This specifies the cmis collection type. 4980

3.4.1.1.2 cmisra:repositoryInfo 4981

This element is included inside the app:workspace element. This specifies information about the CMIS 4982
repository. 4983

3.4.1.1.3 cmis:uritemplate 4984

This element is included inside the app:workspace element. This specifies information about URI 4985
templates 4986

3.4.1.2 Atom Feed 4987

3.4.1.2.1 cmisra:numItems 4988

This element is included inside the atom:feed element. This specifies the number of items in the feed. 4989

3.4.1.3 Atom Entry 4990

3.4.1.3.1 cmisra:children 4991

This element is included inside the atom:entry element. This includes the children of the atom entry. This 4992
element MUST include an atom:feed element. 4993

 4994

3.4.1.3.2 cmisra:object 4995

This element is included inside the atom:entry element for CMIS Document, Folder, Relationship and 4996
Policy objects. This specifies the CMIS object information for the atom entry. 4997

 4998

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 131 of 232

3.4.1.3.3 cmisra:pathSegment 4999

This element is included inside the atom:entry element for CMIS Type Definitions that are filable. This 5000
specifies the pathSegment for this object in the folder representing the feed. 5001

 5002

3.4.1.3.4 cmisra:relativePathSegment 5003

This element is included inside the atom:entry element. This specifies the relative pathSegment for the 5004
object in that particular folder. This MUST be used only inside an object parents feed. 5005

3.4.1.3.5 cmisra:type 5006

This element is included inside the atom:entry element for CMIS Type Definitions. This specifies the type 5007
definition the atom entry represents. 5008

3.4.1.3.6 cmisra:content 5009

This element specifies the content of the atom:entry element. The content is base64 encoded in the 5010
base64 element. The elements of a cmisra:content element are: 5011

 mediaType: This contains the media type of the content as described by RFC4288. 5012

 base64: This contains the base64 content of the file 5013

 5014

This element MUST take precedence over atom:content on submission of an atom entry to a repository. 5015

 5016

A repository MUST use the atom:content element to return back to the client the content of the document. 5017

 5018

Note: This is required when the client has an XML document stored that is might not be well formed and 5019
thus would not be able to be included inside atom:content element. 5020

 5021

3.4.2 Attributes 5022

These attributes are in the CMIS RestAtom namespace (cmisra). 5023

3.4.2.1 cmisra:id 5024

This attribute is used on the atom:link element to specify the cmis id of the resource. This attribute 5025
SHOULD be on all link relations that point to a CMIS object. 5026

 5027

This attribute MAY also be on cmisra:type. The value of the attribute on cmis:type MUST be the same as 5028
the type definition id. 5029

 5030

Example: 5031

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 5032
<atom:link xmlns:cmis="http://docs.oasis-open.org/ns/cmis/core/200908/" 5033
xmlns:cmism="http://docs.oasis-open.org/ns/cmis/messaging/200908/" 5034
xmlns:atom="http://www.w3.org/2005/Atom" 5035
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-5036
open.org/ns/cmis/restatom/200908/" type="application/atom+xml;type=feed" 5037
rel="down" href="http://cmisexample.oasis-open.org/rep1//children/e170da7d-5038
d322-472d-b1eb-67bdb1ec18ca/1" cmisra:id="e170da7d-d322-472d-b1eb-5039
67bdb1ec18ca"/> 5040

 5041

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 132 of 232

Please also see the example documents included with the schema. 5042

 5043

3.4.2.2 cmisra:renditionKind 5044

This attribute is used on the atom:link element with relation alternate to specify the renditionKind of the 5045
resource. This attribute SHOULD be on all link elements with relation alternate that are a CMIS rendition. 5046

 5047

Example: 5048

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 5049
<atom:link xmlns:cmis="http://docs.oasis-open.org/ns/cmis/core/200908/" 5050
xmlns:cmism="http://docs.oasis-open.org/ns/cmis/messaging/200908/" 5051
xmlns:atom="http://www.w3.org/2005/Atom" 5052
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-5053
open.org/ns/cmis/restatom/200908/" type="text/html" rel="alternate" 5054
href="http://cmisexample.oasis-open.org/rep1//rendition/e170da7d-d322-472d-5055
b1eb-67bdb1ec18ca/1" cmisra:renditionKind="cmis:thumbnail"/> 5056

 5057

Please also see the example documents included with the schema. 5058

3.4.3 CMIS Link Relations 5059

The listing below outlines the different link relation types in CMIS. This is in addition to the link relations 5060
specified by Atom and Atom Publishing Protocol. The registry for link relations is located at 5061
http://www.iana.org/assignments/link-relations/link-relations.xhtml. 5062

 5063

The link element with a specified relation MUST be included if client can perform the operation. The 5064
repository SHOULD omit the link relation if the operation is not available. The operation may not be 5065
available due to a variety of reasons such as access control, administrative policies, or other 5066
mechanisms. 5067

 5068

Links may have the following attribute in addition to the ones specified by Atom and Atom Publishing 5069
Protocol: 5070

 (CMIS) id: Specifies the CMIS ID of the resource referenced by the link. Repositories SHOULD 5071
include this attribute for elements such as atom:link that point to CMIS resources that have an id. 5072

 5073

These are the link relation types specified by CMIS: 5074

3.4.3.1 Existing Link Relations 5075

Existing link relations should be used where appropriate by the implementation. In addition, the following 5076
link relations are leveraged for the CMIS specification: 5077

 self 5078

o This link relation provides the URI to retrieve this resource again. 5079

o Service: The appropriate service that generated the atom entry or feed. 5080

o Resources: All except AllowableActions, ACL and Content Streams 5081

 service 5082

o The service link relation when provided on a CMIS resource MUST point to an AtomPub 5083
service document with only one workspace element. This workspace element MUST 5084
represent the repository containing that resource. 5085

o Media Type: application/atomsvc+xml 5086

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 133 of 232

o Resources: All except AllowableActions, ACL and Content Streams 5087

 describedby 5088

o When used on a CMIS resource, this link relation MUST point to an atom entry that 5089
describes the type of that resource. 5090

o Service: getTypeDefinition on specified object 5091

o Media Type: application/atom+xml;type=entry 5092

o Resources: CMIS Document, CMIS Folder, CMIS Relationship, CMIS Policy objects and 5093
CMIS Types 5094

 via 5095

o When used on an Atom Feed document, this link relation MUST point to the atom entry 5096
representing the CMIS resource from whom this feed is derived. 5097

o Media Type: application/atom+xml;type=entry 5098

o Resources: All CMIS Feeds and Collections 5099

 edit-media 5100

o When used on a CMIS document resource, this link relation MUST point to the URI for 5101
content stream of the CMIS document. This URI MUST be used to set or delete the 5102
content stream. This URI MAY be used to retrieve the content stream for the document. 5103

o Service: setContentStream (PUT) , deleteContentStream (DELETE) 5104

o Media Type: Specific to resource 5105

o Resources: CMIS Document 5106

 edit 5107

o When used on a CMIS resource, this link relation MUST provide an URI that can be used 5108
with the HTTP PUT method to modify the atom:entry for the CMIS resource 5109

o Service: getObject (GET), updateProperties (PUT) 5110

o Media Type: application/atom+xml;type=entry 5111

o Resources: CMIS Documents, CMIS Folders, CMIS Relationships and CMIS Policies 5112

 alternate 5113

o This is used to express Renditions on a CMIS resource. See section 3.1.6 Renditions. 5114

o Service: getContentStream for specified rendition 5115

o Resources: CMIS Document, CMIS Folder and CMIS Policies 5116

 first 5117

o This is used for Paging. Please see the AtomPub specification. 5118

o Media Type: application/atom+xml;type=feed 5119

o Resources: All Feeds 5120

 previous 5121

o This is used for Paging. Please see the AtomPub specification. 5122

o Media Type: application/atom+xml;type=feed 5123

o Resources: All Feeds 5124

 next 5125

o This is used for Paging. Please see the AtomPub specification. 5126

o Media Type: application/atom+xml;type=feed 5127

o Resources: All Feeds 5128

 last 5129

o This is used for Paging. Please see the AtomPub specification. 5130

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 134 of 232

o Media Type: application/atom+xml;type=feed 5131

o Resources: All Feeds 5132

 5133

 5134

Please see http://www.iana.org/assignments/link-relations/link-relations.xhtml for more information on 5135
these link relations. 5136

3.4.3.2 Hierarchy Navigation Internet Draft Link Relations 5137

CMIS leverages the following link relations: 5138

 up 5139

o Service: getFolderParent, getObjectParents, getTypeDefnition, getObject 5140

o Media Type: application/atom+xml;type=feed, application/atom+xml;type=entry 5141

o Resources: CMIS Document, CMIS Folder, CMIS Type Definitions, CMIS Folder 5142
Children, CMIS Folder Descendants, CMIS FolderTree, CMIS Type Children, CMIS Type 5143
Descendants 5144

 This link relation is not included on CMIS Base Type Definitions or the CMIS 5145
Root Folder 5146

 down 5147

o Service: getChildren, getDescendants, getTypeChildren, getTypeDescendants 5148

o Media Type: 5149

 For children: application/atom+xml;type=feed 5150

 For descendants: application/cmistree+xml 5151

 The descendants feed resource when retrieved from the CMIS repository 5152
will use the Atom Feed Media Type (application/atom+xmll;type=feed) 5153

o Resources: CMIS Folder, Type 5154

3.4.3.3 Versioning Internet Draft Link Relations 5155

CMIS leverages the following link relations from the Internet Draft: 5156

 version-history 5157

o Service: getAllVersions 5158

o Media Type: application/atom+xml;type=feed 5159

o Resources: CMIS Document 5160

 current-version 5161

o Service: getObjectForLatestVersion 5162

o Media Type: application/atom+xml;type=entry 5163

o Resources: CMIS Document 5164

 working-copy 5165

o Service: getObject for private-working-copy specified by 5166
cmis:versionSeriesCheckedOutId property 5167

o Media Type: application/atom+xml;type=entry 5168

o Resources: CMIS Document 5169

3.4.3.4 CMIS Specific Link Relations 5170

CMIS defines the following link relations: 5171

http://www.iana.org/assignments/link-relations/link-relations.xhtml

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 135 of 232

o http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions 5172

o http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions 5173

 This link relation MUST point to a resource containing a CMIS AllowableActions 5174
document for the CMIS resource containing this link relation. 5175

 Service: getAllowableActions 5176

 Media Type: application/cmisallowableactions+xml 5177

 Resources: CMIS Documents, CMIS Folders, CMIS Policies, and CMIS 5178
Relationships 5179

o http://docs.oasis-open.org/ns/cmis/link/200908/relationships 5180

o http://docs.oasis-open.org/ns/cmis/link/200908/relationships 5181

 This link relation MUST point to a resource containing an Atom Feed of CMIS 5182
relationship resources for the CMIS resource containing this link relation. 5183

 Service: getObjectRelationships 5184

 Media Type: application/atom+xml;type=feed 5185

 Resources: CMIS Documents, CMIS Folders, and CMIS Policies 5186

o http://docs.oasis-open.org/ns/cmis/link/200908/source 5187

o http://docs.oasis-open.org/ns/cmis/link/200908/source 5188

 When used on a CMIS Relationship resource, this link relation MUST point to an 5189
atom entry document for the CMIS Resource specified by the cmis:sourceId 5190
property on the relationship. 5191

 Source Link on Relationship 5192

 Media Type: application/atom+xml;type=entry 5193

 Resources: CMIS Relationships 5194

o http://docs.oasis-open.org/ns/cmis/link/200908/target 5195

o http://docs.oasis-open.org/ns/cmis/link/200908/target 5196

 When used on a CMIS Relationship resource, this link relation MUST point to an 5197
atom entry document for the CMIS Resource specified by the cmis:targetId 5198
property on the relationship. 5199

 Target Link on Relationship 5200

 Media Type: application/atom+xml;type=entry 5201

 Resources: CMIS Relationships 5202

o http://docs.oasis-open.org/ns/cmis/link/200908/policies 5203

o http://docs.oasis-open.org/ns/cmis/link/200908/policies 5204

 This link relation MUST point to a resource containing an Atom Feed of CMIS 5205
Policy resources for the CMIS resource containing this link relation. 5206

 Service: getAppliedPolicies 5207

 Media Type: application/atom+xml;type=feed 5208

 Resources: CMIS Documents and CMIS Folders 5209

o http://docs.oasis-open.org/ns/cmis/link/200908/acl 5210

o http://docs.oasis-open.org/ns/cmis/link/200908/acl 5211

 This link relation MUST point to a resource containing a CMIS ACL document for 5212
the CMIS resource containing this link relation. 5213

 Service: getACL 5214

 Media Type: application/cmisacl+xml 5215

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 136 of 232

 Resources: CMIS Documents, CMIS Folders, CMIS Relationships, and CMIS 5216
Policies that are securable 5217

o http://docs.oasis-open.org/ns/cmis/link/200908/changes 5218

o http://docs.oasis-open.org/ns/cmis/link/200908/changes 5219

 This link relation MUST point to an Atom Feed containing the set of changes 5220

 Service: getContentChanges 5221

 Media Type: application/atom+xml;type=feed 5222

 Resources: AtomPub Workspace Element in Service Document 5223

o http://docs.oasis-open.org/ns/cmis/link/200908/foldertree 5224

o http://docs.oasis-open.org/ns/cmis/link/200908/foldertree 5225

 Used in AtomPub Service Document to identify the folder tree for a specified 5226
folder 5227

 Service: getFolderTree 5228

 Media Type: application/atom+xml;type=feed 5229

 Resources: CMIS Folder, also used in AtomPub Service Document for root folder 5230

o http://docs.oasis-open.org/ns/cmis/link/200908/typedescendants 5231

o http://docs.oasis-open.org/ns/cmis/link/200908/typedescendants 5232

 Used in AtomPub Service Document to identify the base types descendants 5233

 Service: getTypeDescendants 5234

 Media Type: application/atom+xml;type=feed 5235

 Resources: AtomPub Workspace Element in Service Document 5236

o http://docs.oasis-open.org/ns/cmis/link/200908/rootdescendants 5237

o http://docs.oasis-open.org/ns/cmis/link/200908/rootdescendants 5238

 Used in AtomPub Service Document to identify the root folder descendants 5239

 Service: getDescendants for root folder 5240

 Media Type: application/atom+xml;type=feed 5241

 Resources: AtomPub Workspace Element in Service Document 5242

 5243

3.5 Atom Resources 5244

For all Atom Resources used in this specification, the following MUST be followed: 5245

3.5.1 Feeds 5246

Any feed MUST be a valid Atom Feed document and conform to the guidelines below for cmis objects: 5247

 atom:updated SHOULD be the latest time the folder or its contents was updated. If unknown by 5248
the underlying repository, it MUSTbe the current time. 5249

 atom:author/atom:name MUST be the CMIS property cmis:createdBy 5250

 atom:title MUST be the CMIS property cmis:name 5251

 The atom:link with relation self MUST be generated to return the URI of the feed. If paging or any 5252
other mechanism is used to filter, sort, or change the representation of the feed, the URI MUST 5253
point back a resource with the same representation. 5254

 A feed SHOULD contain the element app:collection, describing the appropriate media types 5255
supported for creation of new entries in the feed 5256

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 137 of 232

 atom:id SHOULD be derived from cmis:objectId. This id MUST be compliant with atom’'s 5257
specification and be a valid URI. 5258

 Feeds MAY be paged via the link relations specified in AtomPub. If more items are available than 5259
contained in the feed, then a link with the relation next MUST be included in the feed. 5260

 5261

Any feed MUST be a valid Atom Feed document and conform to the guidelines below for cmis types: 5262

 atom:updated SHOULD be the latest time type definition was updated. If unknown by the 5263
underlying repository, it MUSTbe the current time. 5264

 atom:author/atom:name is repository specific 5265

 atom:title MUST be the displayName attribute of the CMIS Type Definition. 5266

 The atom:link with relation self MUST be generated to return the URI of the feed 5267

 atom:id SHOULD be derived from the id attribute of the CMIS Type Definition. This id MUST be 5268
compliant with atom’'s specification and be a valid URI. 5269

 Feeds MAY be paged via the link relations specified in AtomPub. If more items are available than 5270
contained in the feed, then a link with the relation next MUST be included in the feed. 5271

 5272

If on the root type, all fields are repository specific. 5273

 5274

Ordering of entries in a feed is repository-specific if orderBy argument is not specified. If orderBy 5275
argument is specified, the order of the entries in the feed SHOULD conform to the ordering specified by 5276
the orderBy argument. 5277

 5278

Note: Please see feedvalidator.org to validate Atom compliance. 5279

3.5.2 Entries 5280

At any point where an Atom document of type Entry is sent or returned, it must be a valid Atom Entry 5281
document and conform to the guidelines below for a cmis object: 5282

 atom:title MUST be the cmis:name property 5283

 app:edited MUST be cmis:lastModifiedcationDate 5284

 atom:updated MUST be cmis:lastModifiedcationDate 5285

 atom:published MUST be cmis:createdionDate 5286

 atom:author/atom:name MUST be cmis:createdBy 5287

 All CMIS properties MUST be exposed in CMIS cmis:properties elements even if they are 5288
duplicated in an atom element 5289

 atom:id SHOULD be derived from cmis:objectId. This id MUST be compliant with atom’'s 5290
specification and be a valid UIRI. 5291

 The repository SHOULD populate the atom:summary tag with text that best represents a 5292
summary of the object. For example, an HTML table containing the properties and their values or 5293
the description of the document if available. 5294

 5295

For Documents that support Content Streams: 5296

The repository SHOULD use the atom:content/src attribute to point to the content stream. 5297
The client SHOULD use cmisra:content if the content is not well-formed or would have 5298
trouble fitting inside an atom:content element. The repository MUST use the 5299
cmisra:content element if provided by the client over the atom:content element. 5300

 5301

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 138 of 232

Other Objects (Folders, Relationships, and other Document Types that do not support Content 5302
Streams, etc): 5303

The repository MUST comply with the atom specification and have an atom:content 5304
element. This is repository specific. Any value in the content field MUST be ignored if the 5305
atom entry represents a non-document object by the CMIS repository when the atom 5306
entry is POST’'ed to a collection or sent to the repository via a PUT. 5307

 5308

When POSTing an Atom Document, the Atom elements MUST take precedence over the corresponding 5309
writable CMIS property. For example, atom:title will overwrite cmis:name. 5310

 5311

At any point where an Atom document of CMIS Type is sent or returned, it must be a valid Atom Entry 5312
document and conform to the guidelines below for a cmis type definition: 5313

 atom:title MUST be the cmis:displayName 5314

 The repository SHOULD populate the atom:summary tag with text that best represents a 5315
summary of the object. For example, the type description if available. 5316

 The repository MUST comply with the atom specification and have an atom:content element. This 5317
is repository specific. Any value in the content field MUST be ignored if the atom entry represents 5318
a non-document object by the CMIS repository when the atom entry is POST’'ed to a collection or 5319
sent to the repository via a PUT. 5320

 5321

 5322

Any atom element that is not specified is repository-specific. 5323

3.5.2.1 Hierarchical Atom Entries 5324

The repository SHOULD NOT provide any links to hierarchical objects if those capabilities are not 5325
supported with the exception of getTypeDescendants which is required 5326

 5327

For atom entries that are hierarchical such as Folder Tree or Descendants, the repository MUST populate 5328
a cmisra:children element in the atom:entry with the enclosing feed of its direct children. This pattern 5329
continues until the depth is satisfied. 5330

 5331

The cmisra:children element MUST include an atom:feed element that contains the children entries of this 5332
resource. 5333

 5334

If an entry does not contain cmisra:children element, then the entry MAY have children even though it is 5335
not represented in the atom entry. 5336

 5337

For Example, here is a minimal Atom Entry with CMIS Children Extension Element: 5338

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 5339
<atom:entry xmlns:cmis="http://docs.oasis-open.org/ns/cmis/core/200908/" 5340
xmlns:cmism="http://docs.oasis-open.org/ns/cmis/messaging/200908/" 5341
xmlns:atom="http://www.w3.org/2005/Atom" 5342
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-5343
open.org/ns/cmis/restatom/200908/"> 5344
 <atom:author> 5345
 <atom:name>Al Brown</atom:name> 5346
 </atom:author> 5347
 <atom:content src="http://cmisexample.oasis-open.org/rep1/af1d8c7f-b554-5348
4dfb-bfe1-1f41e4b34fef"/> 5349
 <atom:id>urn:uuid:af1d8c7f-b554-4dfb-bfe1-1f41e4b34fef</atom:id> 5350
 <atom:title type="text">CMIS Example Folder as Customer type</atom:title> 5351

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 139 of 232

 <atom:updated>2010-01-25T10:20:57.818-08:00</atom:updated> 5352
 <cmisra:object> 5353
 <cmis:properties> 5354
 <cmis:propertyId localName="rep-cmis:objectId" 5355
propertyDefinitionId="cmis:objectId"> 5356
 <cmis:value>af1d8c7f-b554-4dfb-bfe1-1f41e4b34fef</cmis:value> 5357
 </cmis:propertyId> 5358
 </cmis:properties> 5359
 </cmisra:object> 5360
 <cmisra:pathSegment>customer</cmisra:pathSegment> 5361
 <cmisra:children> 5362
 <atom:feed> 5363
 <atom:title type="text">CMIS Example Folder as Customer 5364
type</atom:title> 5365
 <atom:author> 5366
 <atom:name>Al Brown</atom:name> 5367
 <atom:uri>http://www.ibm.com/</atom:uri> 5368
 <atom:email>albertcbrown@us.ibm.com</atom:email> 5369
 </atom:author> 5370
 <atom:updated>2010-01-25T10:20:57.818-08:00</atom:updated> 5371
 <atom:id>urn:uuid:ce2d65af-b246-454b-90ff-0986d9b05178</atom:id> 5372
 <atom:link type="application/atom+xml;type=feed" rel="self" 5373
href="http://cmisexample.oasis-open.org/rep1/af1d8c7f-b554-4dfb-bfe1-5374
1f41e4b34fef/3"/> 5375
 <atom:link type="application/atomsvc+xml" rel="service" 5376
href="http://cmisexample.oasis-open.org/rep1//service"/> 5377
 <atom:link type="application/atom+xml;type=entry" rel="via" 5378
href="http://cmisexample.oasis-open.org/rep1/af1d8c7f-b554-4dfb-bfe1-5379
1f41e4b34fef"/> 5380
 <atom:link type="application/atom+xml;type=feed" 5381
rel="http://docs.oasis-open.org/ns/cmis/link/200908/foldertree" 5382
href="http://cmisexample.oasis-open.org/rep1/af1d8c7f-b554-4dfb-bfe1-5383
1f41e4b34fef/foldertree"/> 5384
 <atom:link type="application/atom+xml;type=feed" rel="down" 5385
href="http://cmisexample.oasis-open.org/rep1/af1d8c7f-b554-4dfb-bfe1-5386
1f41e4b34fef/children"/> 5387
 <atom:link type="application/atom+xml;type=entry" rel="up" 5388
href="http://cmisexample.oasis-open.org/rep1/2eb09309-58f7-4627-b735-5389
4d5cf4ba6554"/> 5390
 <atom:entry> 5391
 <atom:author> 5392
 <atom:name>Al Brown</atom:name> 5393
 </atom:author> 5394
 <atom:content src="http://cmisexample.oasis-5395
open.org/rep1/af1d8c7f-b554-4dfb-bfe1-1f41e4b34fef"/> 5396
 <atom:id>urn:uuid:af1d8c7f-b554-4dfb-bfe1-5397
1f41e4b34fef</atom:id> 5398
 <atom:title type="text">CMIS Example Child of 5399
Folder</atom:title> 5400
 <atom:updated>2010-01-25T10:20:57.818-08:00</atom:updated> 5401
 <cmisra:object> 5402
 <cmis:properties> 5403
 <cmis:propertyId localName="rep-cmis:objectId" 5404
propertyDefinitionId="cmis:objectId"> 5405
 <cmis:value>af1d8c7f-b554-4dfb-bfe1-5406
1f41e4b34fef</cmis:value> 5407
 </cmis:propertyId> 5408
 </cmis:properties> 5409
 </cmisra:object> 5410
 <cmisra:pathSegment>document</cmisra:pathSegment> 5411
 </atom:entry> 5412
 </atom:feed> 5413
 </cmisra:children> 5414
</atom:entry> 5415

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 140 of 232

 5416

Please also see the example documents included with the schema. 5417

3.6 AtomPub Service Document (Repository) 5418

The AtomPub Service Document contains the set of repositories that are available. Each repository is 5419
mapped to a app:workspace element in the AtomPub Service document. 5420

 5421

CMIS Services exposed: 5422

GET: getRepositories, getRepositoryInfo 5423

 5424

Media Type: application/atomsvc+xml 5425

 5426

How the client will get the initial AtomPub (APP) service document or the URI for the service document is 5427
repository specific. Examples are via URI, or loading the service document from disk. 5428

 5429

The service document will be available from Atom Entry and Atom Feed documents via a link relationship, 5430
service. That AtomPub service document MUST contain only one workspace element which MUST be 5431
the workspace representing the repository containing the Atom Entry or Atom Feed document. 5432

 5433

A workspace element for a CMIS repository MUST have a collection element for each of following 5434
collections: Each collection MUST also contain a cmisra:collectionType element with the given value: 5435

 Root Folder Children Collection: Root folder of the Repository 5436

o ‘'root’' for the children collection of the root folder 5437

o cmisra:collectiontype=’'root’' 5438

 Types Children Collection: Collection containing the base types in the repository 5439

o ‘'types’' for the children collection 5440

o cmisra:collectiontype=’'types’' 5441

 5442

The workspace element SHOULD contain these collections if the repository supports this functionality: 5443

 CheckedOut collection: collection containing all checked out documents user can see 5444

o ‘'checkedout’' 5445

o cmisra:collectiontype=’'checkedout’' 5446

 Query collection: Collection for posting queries to be executed 5447

o ‘'query’' 5448

o cmisra:collectiontype=’'query’' 5449

 Unfiled folder: Folder for posting documents to be unfiled; read can be disabled 5450

o ‘'unfiled’' 5451

o cmisra:collectiontype=’'unfiled’' 5452

 5453

The repository MUST include the URI templates in the workspace elements. 5454

 5455

The workspace element MUST also contain the following link element with the relation: 5456

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 141 of 232

 http://docs.oasis-open.org/ns/cmis/link/200908/typedescendants:http://docs.oasis-5457
open.org/ns/cmis/link/200908/typedescendants: This link relation points to the types descendants 5458
for the base types in the repository. 5459

 5460

The workspace element MUST contain the following link elements of the following relations for those 5461
services which are supported by the repository: 5462

 http://docs.oasis-open.org/ns/cmis/link/200908/foldertree:http://docs.oasis-5463
open.org/ns/cmis/link/200908/foldertree: This link relation points to the folder tree of the root 5464
folder. See Folder Tree resource for more information. 5465

 http://docs.oasis-open.org/ns/cmis/link/200908/rootdescendants:http://docs.oasis-5466
open.org/ns/cmis/link/200908/rootdescendants: This link relation points to the Root Folder 5467
Descendants Feed for the root folder. 5468

 http://docs.oasis-open.org/ns/cmis/link/200908/changes:http://docs.oasis-5469
open.org/ns/cmis/link/200908/changes:This link relation points to the changes feed for the 5470
repository. 5471
 5472

The workspace element may include app:collection element for the collections that represent folders in 5473
the repository. However, an alternative approach, especially for a repository with many folders, is to not 5474
enumerate those collections here, but include the app:collection element per RFC5023 in the Atom Feed 5475
document. 5476

3.6.1 URI Templates 5477

 5478

CMIS defines the following URI Templates: 5479

 objectbyid 5480

 objectbypath 5481

 query 5482

 typebyid 5483

 5484

Repositories MUST provide the following URI Templates: 5485

 objectbyid 5486

 objectbypath 5487

 typebyid 5488

 5489

Repositories MUST provide the URI Template query if the repository supports query. 5490

 5491

URI Templates MUST only be used with HTTP GET. 5492

 5493

Repositories MAY extend that set of templates. Those URI Template Types will be repository specific. 5494
Repositories MAY have more than one entry per URI Template type if the entries have different media 5495
types. 5496

 5497

URI Templates are simple replacement of the template parameter with the specified value. If a client 5498
does not want to specify a value for some of these variables, then the client MUST substitute an empty 5499
string for the variable. 5500

 5501

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 142 of 232

For example, if the URI template that supports the variable {id} is 5502

http://example.org/rep1/getbyid/{id} 5503

 5504

If the client wants to find the entry for an object with an id of ‘obj_1’'obj_1' then the URI would be: 5505

http://example.org/rep1/getbyid/obj_1 5506

 5507

Arguments that are substituted for URI template parameters MUST be percent escaped according to 5508
RFC3986. Please see that RFC for more information. 5509

 5510

All variables MUST be in the template. 5511

 5512

Structure of URI Template: 5513

 <xs:complexType name="cmisUriTemplateType"> 5514
 <xs:sequence> 5515
 <xs:element name="template" type="xs:string" /> 5516
 <xs:element name="type" type="xs:string" /> 5517
 <xs:element name="mediatype" type="xs:string" /> 5518
 <xs:any processContents="lax" namespace="##other" 5519
minOccurs="0" 5520
 maxOccurs="unbounded" /> 5521
 </xs:sequence> 5522
 </xs:complexType> 5523

 5524

 5525
Example of URI Template element in an AtomPub Workspace Element: 5526

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 5527
<cmisra:uritemplate xmlns:cmis="http://docs.oasis-5528
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-5529
open.org/ns/cmis/messaging/200908/" xmlns:atom="http://www.w3.org/2005/Atom" 5530
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-5531
open.org/ns/cmis/restatom/200908/"> 5532
 <cmisra:template>http://cmisexample.oasis-5533
open.org/rep1/objectbyid/{id}?filter={filter}&includeAllowableActions={inc5534
ludeAllowableActions}&includePolicyIds={includePolicyIds}&includeRelat5535
ionships={includeRelationships}&includeACL={includeACL}</cmisra:template> 5536
 <cmisra:type>objectbyid</cmisra:type> 5537
 <cmisra:mediatype>application/atom+xml;type=entry</cmisra:mediatype> 5538
</cmisra:uritemplate> 5539

 5540

Please also see the example documents included with the schema. 5541

 5542

3.6.1.1 Object By Id 5543

This URI template provides a method for creating an URI that directly accesses an atom entry 5544
representing documents, folders, policies or relationship objects. See section 3.10 for more information. 5545

 5546

Type: objectbyid 5547

Media Type: application/atom+xml;type=entry 5548

 5549

Service: getObjectById 5550

 5551

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 143 of 232

Variables that are supported by the template: 5552

 {id}: Id of object 5553

 {filter}: Property Filter 5554

 {includeAllowableActions} 5555

o Valid values: true, false 5556

 {includePolicyIds}: Include Policy Ids: 5557

o Valid values: true, false 5558

 {includeRelationships}: Include relationships 5559

o Valid values: See enumIncludeRelationships 5560

 {includeACL}: Include ACLs 5561

o Valid values: true, false 5562

 {renditionFilter} 5563

o Valid values: Please see renditionFilter in CMIS Domain Model 5564

 5565

Example: 5566

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 5567
<cmisra:uritemplate xmlns:cmis="http://docs.oasis-5568
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-5569
open.org/ns/cmis/messaging/200908/" xmlns:atom="http://www.w3.org/2005/Atom" 5570
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-5571
open.org/ns/cmis/restatom/200908/"> 5572
 <cmisra:template>http://cmisexample.oasis-5573
open.org/rep1/objectbyid/{id}?filter={filter}&includeAllowableActions={inc5574
ludeAllowableActions}&includePolicyIds={includePolicyIds}&includeRelat5575
ionships={includeRelationships}&includeACL={includeACL}</cmisra:template> 5576
 <cmisra:type>objectbyid</cmisra:type> 5577
 <cmisra:mediatype>application/atom+xml;type=entry</cmisra:mediatype> 5578
</cmisra:uritemplate> 5579
 5580

 5581

Please also see the example documents included with the schema. 5582

3.6.1.2 Object By Path 5583

This URI template provides a method for creating an URI that directly accesses an atom entry 5584
representing documents, folders or policy objects. See section 3.10 for more information. 5585

 5586

Type: objectbypath 5587

Media Type: application/atom+xml;type=entry 5588

 5589

Service: getObjectByPath 5590

 5591

Variables that are supported by the template: 5592

 {path}: Path of Object 5593

 {filter}: Property Filter 5594

 {includeAllowableActions}: Boolean for include Allowable Actions 5595

o Valid values: true, false 5596

 {includePolicyIds}: Include Policy Ids: 5597

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 144 of 232

o Valid values: true, false 5598

 {includeRelationships}: Include relationships 5599

o Valid values: See enumIncludeRelationships 5600

 {includeACL}: Include ACLs 5601

o Valid values: true, false 5602

 {renditionFilter} 5603

o Valid values: Please see renditionFilter in CMIS Domain Model 5604

 5605

 5606

Example: 5607

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 5608
<cmisra:uritemplate xmlns:cmis="http://docs.oasis-5609
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-5610
open.org/ns/cmis/messaging/200908/" xmlns:atom="http://www.w3.org/2005/Atom" 5611
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-5612
open.org/ns/cmis/restatom/200908/"> 5613
 <cmisra:template>http://cmisexample.oasis-5614
open.org/rep1/objectbypath?p={path}&filter={filter}&includeAllowableAc5615
tions={includeAllowableActions}&includePolicyIds={includePolicyIds}&in5616
cludeRelationships={includeRelationships}&includeACL={includeACL}</cmisra:5617
template> 5618
 <cmisra:type>objectbypath</cmisra:type> 5619
 <cmisra:mediatype>application/atom+xml;type=entry</cmisra:mediatype> 5620
</cmisra:uritemplate> 5621
 5622

 5623

Please also see the example documents included with the schema. 5624

 5625

3.6.1.3 Query 5626

Type: query 5627

Media Type: application/atom+xml;type=feed 5628

 5629

Service: query 5630

 5631

Variables that are supported by the template: 5632

 {q}: CMIS Query Statement 5633

 {searchAllVersions}: Boolean, true if to search all versions 5634

 {maxItems}: Integer, Max items to return 5635

 {skipCount}: Integer, Items to skip 5636

 {includeAllowableActions}: Boolean 5637

 {includeRelationships}: Boolean 5638

 5639

 5640

Example: 5641

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 5642

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 145 of 232

<cmisra:uritemplate xmlns:cmis="http://docs.oasis-5643
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-5644
open.org/ns/cmis/messaging/200908/" xmlns:atom="http://www.w3.org/2005/Atom" 5645
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-5646
open.org/ns/cmis/restatom/200908/"> 5647
 <cmisra:template>http://cmisexample.oasis-5648
open.org/rep1/query?q={q}&searchAllVersions={searchAllVersions}&maxIte5649
ms={maxItems}&skipCount={skipCount}&includeAllowableActions={includeAl5650
lowableActions}=&includeRelationships={includeRelationships}</cmisra:templ5651
ate> 5652
 <cmisra:type>query</cmisra:type> 5653
 <cmisra:mediatype>application/atom+xml;type=feed</cmisra:mediatype> 5654
</cmisra:uritemplate> 5655
 5656

 5657

Please also see the example documents included with the schema. 5658

 5659

3.6.1.4 Type By Id 5660

Type: typebyid 5661

Media Type: application/atom+xml;type=entry 5662

 5663

Service: getTypeDefinition 5664

 5665

Variables that are supported by the template: 5666

 {id}: CMIS Type Id 5667

 5668

 5669

Example: 5670

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 5671
<cmisra:uritemplate xmlns:cmis="http://docs.oasis-5672
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-5673
open.org/ns/cmis/messaging/200908/" xmlns:atom="http://www.w3.org/2005/Atom" 5674
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-5675
open.org/ns/cmis/restatom/200908/"> 5676
 <cmisra:template>http://cmisexample.oasis-5677
open.org/rep1/type?id={id}</cmisra:template> 5678
 <cmisra:type>query</cmisra:type> 5679
 <cmisra:mediatype>application/atom+xml;type=entry</cmisra:mediatype> 5680
</cmisra:uritemplate> 5681

 5682

Please also see the example documents included with the schema. 5683

 5684

 5685

3.6.2 HTTP Methods 5686

3.6.2.1 GET 5687

This retrieves the AtomPub Service document for a specified repository. This exposes the capabilities 5688
defined in getRepositories and getRepositoryInfo in the Domain Model. 5689

 5690

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 146 of 232

The optional argument MAY be specified: 5691

 repositoryId: 5692

o This query parameter allows a client to specify a different repository than the one that is 5693
referenced by the URI. 5694

o If specified, the repository MUST return the AtomPub services document for the specified 5695
repository if that repository exists. 5696

o If not specified, the repository MUST return the service document for the repository that is 5697
referenced by URI. 5698

 5699

3.7 Service Collections 5700

These are the collections that are included on an AtomPub Service document in the workspace element. 5701

For any HTTP verb not specified on a resource,each implementation MAY chose to implement that HTTP 5702
verb in a repository-specific manner. 5703

3.7.1 Root Folder Collection 5704

This is a collection described in the service document. Please see Folder Children.Folder Children. 5705

3.7.2 Query Collection 5706

This is a collection for processing queries. If the implementation supports GET on this collection, then the 5707
implementation SHOULD at least return a feed consisting of zero or more atom entries. These atom 5708
entries should represent persisted objects related to query such as persisted queries, long running 5709
queries or search templates. 5710

 5711

CMIS Services exposed via HTTP verbs: 5712

POST: Query 5713

 5714

Media Type: application/atom+xml;type=feed 5715

Accept: 5716

 MUST support CMIS Query document, 5717

 MAY support other media type 5718

 5719

Link Relations on resulting feed from Query Collection: 5720

 service: Points to service document containing the CMIS repository. The service document 5721
MUST contain only one workspace element. 5722

o Media Type: application/atomsvc+xml 5723

 paging link relations as appropriate: first, next, previous, last 5724

 5725

The following CMIS Atom extension element MAY be included inside the atom feed: 5726

 cmisra:numItems 5727

 5728

The following CMIS Atom extension element MUST be included inside the atom entries: 5729

 cmisra:object inside atom:entry 5730

 5731

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 147 of 232

3.7.2.1 POST 5732

This collection MUST accept CMIS Query documents (application/cmisquery+xml). 5733

 5734

Upon submission (creation) of a query document, a response must be returned with a Location header 5735
representing the feed for that query. If the query cannot be performed and an atom feed returned, the 5736
repository MUST return the appropriate HTTP status code. In addition, the server SHOULD return the 5737
feed directly. If the server does so, the server should also return the Content-Location header. 5738

 5739

The feed returned MUST contain a set of atom entries representing the result set from the query. 5740

 5741

The atom entries should contain the bare minimum necessary for Atom compliance [RFC4287]. The 5742
atom entries MUST contain the CMIS extension element (cmisra:object) containing the properties 5743
specified by the query in the select clause of the query statement. 5744

 5745

If all the selected properties can be mapped to the same type reference, then the repository MAY include 5746
additional information in the atom entry. 5747

 5748

Please see http://tools.ietf.org/html/rfc5023#section-5.3. 5749

 5750
Status Codes: 5751

 201 Success 5752
 5753
Headers returned: 5754

 Location Header 5755

 Content-Location Header 5756
 5757

Link Relations on resulting feed from POST to Query Collection: 5758

 service: Points to service document containing the CMIS repository. The service document 5759
MUST contain only one workspace element. 5760

o Media Type: application/atomsvc+xml 5761

 paging link relations as appropriate: first, next, previous, last 5762

 5763

Example client request: 5764

POST /Query HTTP/1.1 5765
Host: example.org 5766
Content-Length: 756 5767
Content-Type: application/cmisquery+xml 5768
 5769
 5770
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 5771
<cmis:query xmlns:app="http://www.w3.org/2007/app" 5772
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-5773
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-5774
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-5775
open.org/ns/cmis/restatom/200908/"> 5776
 <cmis:statement>SELECT cmis:objectId FROM cmis:document</cmis:statement> 5777
 <cmis:searchAllVersions>true</cmis:searchAllVersions> 5778
 <cmis:includeAllowableActions>false</cmis:includeAllowableActions> 5779
 <cmis:includeRelationships>none</cmis:includeRelationships> 5780
 <cmis:renditionFilter>*</cmis:renditionFilter> 5781
 <cmis:maxItems>50</cmis:maxItems> 5782
 <cmis:skipCount>0</cmis:skipCount> 5783

http://tools.ietf.org/html/rfc5023#section-5.3

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 148 of 232

</cmis:query> 5784
 5785
 5786

 5787

Example server response: 5788

HTTP/1.1 201 Created 5789
Date: Mon, 25 Jan 2010 10:21:00 -0800 5790
Content-Length: 1830 5791
Content-Type: application/atom+xml;type=feed 5792
Content-Location: http://cmisexample.oasis-open.org/rep1/queryresult/44ce5b47-5793
ebc3-4513-86e0-d3f46c77d0a8 5794
Location: http://cmisexample.oasis-open.org/rep1/queryresult/44ce5b47-ebc3-5795
4513-86e0-d3f46c77d0a8 5796
 5797
 5798
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 5799
<atom:feed xmlns:app="http://www.w3.org/2007/app" 5800
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-5801
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-5802
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-5803
open.org/ns/cmis/restatom/200908/"> 5804
 <atom:title type="text">CMIS Query Result for SELECT cmis:objectId FROM 5805
cmis:document</atom:title> 5806
 <atom:author> 5807
 <atom:name>Al Brown</atom:name> 5808
 <atom:uri>http://www.ibm.com/</atom:uri> 5809
 <atom:email>albertcbrown@us.ibm.com</atom:email> 5810
 </atom:author> 5811
 <atom:updated>2010-01-25T10:21:00.427-08:00</atom:updated> 5812
 <atom:id>urn:uuid:811b1b9b-80f5-4788-b46c-aa77564e294b</atom:id> 5813
 <atom:link type="application/atom+xml;type=feed" rel="self" 5814
href="http://cmisexample.oasis-open.org/rep1/11355977-434b-4e71-b83a-5815
77dea9878e04/3"/> 5816
 <atom:link type="application/atomsvc+xml" rel="service" 5817
href="http://cmisexample.oasis-open.org/rep1//service"/> 5818
 <atom:entry> 5819
 <atom:author> 5820
 <atom:name>Al Brown</atom:name> 5821
 </atom:author> 5822
 <atom:content src="http://cmisexample.oasis-open.org/rep1/a3386ea0-5823
0477-4a74-96bd-70d3da1c483a"/> 5824
 <atom:id>urn:uuid:a3386ea0-0477-4a74-96bd-70d3da1c483a</atom:id> 5825
 <atom:title type="text">Resulting Document</atom:title> 5826
 <atom:updated>2010-01-25T10:21:00.427-08:00</atom:updated> 5827
 <cmisra:object> 5828
 <cmis:properties> 5829
 <cmis:propertyId queryName="cmis:objectId" localName="rep-5830
cmis:objectId" propertyDefinitionId="cmis:objectId"> 5831
 <cmis:value>a3386ea0-0477-4a74-96bd-5832
70d3da1c483a</cmis:value> 5833
 </cmis:propertyId> 5834
 </cmis:properties> 5835
 </cmisra:object> 5836
 </atom:entry> 5837
</atom:feed> 5838
 5839

 5840

Please also see the example documents included with the schema. 5841

 5842

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 149 of 232

3.7.3 Checked Out Collection 5843

This is a collection described in the service document that contains the private working copies (PWCs) of 5844
the checkedout documents in the repository. 5845

CMIS Services: 5846

GET: getCheckedOutDocs 5847

POST: checkOut 5848

Media Type: application/atom+xml;type=feed 5849

Accept: 5850

 MUST support Atom Entry Documents with CMIS extensions 5851

o application/atom+xml;type=entry or 5852

o application/cmisatom+xml 5853

 MAY support other media type 5854

 5855

Link Relations: 5856

 service: Points to service document containing the CMIS repository. The service document 5857
MUST contain only one workspace element. 5858

o Media Type: application/atomsvc+xml 5859

 paging link relations as appropriate: first, next, previous, last 5860

 5861

The following CMIS Atom extension element MAY be included inside the atom feed: 5862

 cmisra:numItems 5863

 5864

The following CMIS Atom extension element MUST be included inside the atom entries: 5865

 cmisra:object inside atom:entry 5866

 5867

3.7.3.1 GET 5868

The following arguments may be supplied. Please see the domain model for more information: 5869

 filter 5870

 folderId 5871

 maxItems 5872

 skipCount 5873

 renditionFilter 5874

 includeAllowableActions 5875

 includeRelationships 5876

3.7.3.2 POST 5877

When an atom entry is POST’'ed to this collection, the atom entry will be checked out. A Content-5878
Location header MUST be returned containing the location of the private working copy. 5879

 5880

Example client request: 5881

POST /CheckedOut HTTP/1.1 5882
Host: example.org 5883

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 150 of 232

Content-Length: 1044 5884
Content-Type: application/atom+xml;type=entry 5885
 5886
 5887
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 5888
<atom:entry xmlns:app="http://www.w3.org/2007/app" 5889
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-5890
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-5891
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-5892
open.org/ns/cmis/restatom/200908/"> 5893
 <atom:author> 5894
 <atom:name>Al Brown</atom:name> 5895
 </atom:author> 5896
 <atom:content src="http://cmisexample.oasis-open.org/rep1/8d32d716-701b-5897
4491-84e8-ad57c8230940"/> 5898
 <atom:id>urn:uuid:8d32d716-701b-4491-84e8-ad57c8230940</atom:id> 5899
 <atom:title type="text">CMIS Example Document to checkout</atom:title> 5900
 <atom:updated>2010-01-25T10:21:00.380-08:00</atom:updated> 5901
 <cmisra:object> 5902
 <cmis:properties> 5903
 <cmis:propertyId localName="rep-cmis:objectId" 5904
propertyDefinitionId="cmis:objectId"> 5905
 <cmis:value>8d32d716-701b-4491-84e8-ad57c8230940</cmis:value> 5906
 </cmis:propertyId> 5907
 </cmis:properties> 5908
 </cmisra:object> 5909
</atom:entry> 5910
 5911

 5912

Example server response: 5913

HTTP/1.1 201 Created 5914
Date: Mon, 25 Jan 2010 10:21:00 -0800 5915
Content-Length: 7846 5916
Content-Type: application/atom+xml;type=entry 5917
Content-Location: http://cmisexample.oasis-open.org/rep1/6cce57fc-4e31-491c-5918
8fab-4aa6e6797dbe 5919
Location: http://cmisexample.oasis-open.org/rep1/6cce57fc-4e31-491c-8fab-5920
4aa6e6797dbe 5921
 5922
 5923
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 5924
<atom:entry xmlns:app="http://www.w3.org/2007/app" 5925
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-5926
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-5927
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-5928
open.org/ns/cmis/restatom/200908/"> 5929
 <atom:author> 5930
 <atom:name>Al Brown</atom:name> 5931
 <atom:uri>http://www.ibm.com/</atom:uri> 5932
 <atom:email>albertcbrown@us.ibm.com</atom:email> 5933
 </atom:author> 5934
 <atom:content src="http://cmisexample.oasis-open.org/rep1/6cce57fc-4e31-5935
491c-8fab-4aa6e6797dbe"/> 5936
 <atom:id>urn:uuid:6cce57fc-4e31-491c-8fab-4aa6e6797dbe</atom:id> 5937
 <atom:title type="text">CMIS Example Child of Folder</atom:title> 5938
 <atom:updated>2010-01-25T10:21:00.396-08:00</atom:updated> 5939
 <atom:link rel="self" href="http://cmisexample.oasis-5940
open.org/rep1/6cce57fc-4e31-491c-8fab-4aa6e6797dbe"/> 5941
 <atom:link rel="edit" href="http://cmisexample.oasis-5942
open.org/rep1/6cce57fc-4e31-491c-8fab-4aa6e6797dbe"/> 5943

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 151 of 232

 <atom:link type="application/cmis+xml;type=allowableActions" 5944
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 5945
href="http://cmisexample.oasis-open.org/rep1/6cce57fc-4e31-491c-8fab-5946
4aa6e6797dbe/allowableactions"/> 5947
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 5948
href="http://cmisexample.oasis-open.org/rep1/6cce57fc-4e31-491c-8fab-5949
4aa6e6797dbe/type"/> 5950
 <atom:link type="application/atomsvc+xml" rel="service" 5951
href="http://cmisexample.oasis-open.org/rep1//service"/> 5952
 <atom:published>2010-01-25T10:21:00.396-08:00</atom:published> 5953
 <atom:summary type="html">HTML summary of Entry 6cce57fc-4e31-491c-8fab-5954
4aa6e6797dbe</atom:summary> 5955
 <atom:link rel="edit-media" href="http://cmisexample.oasis-5956
open.org/rep1/6cce57fc-4e31-491c-8fab-4aa6e6797dbe/edit-media"/> 5957
 <atom:link rel="alternate" href="http://cmisexample.oasis-5958
open.org/rep1/6cce57fc-4e31-491c-8fab-4aa6e6797dbe/alternate"/> 5959
 <atom:link type="application/atom+xml;type=feed" rel="up" 5960
href="http://cmisexample.oasis-open.org/rep1/6cce57fc-4e31-491c-8fab-5961
4aa6e6797dbe/parents"/> 5962
 <atom:link type="application/atom+xml;type=feed" rel="version-history" 5963
href="http://cmisexample.oasis-open.org/rep1/6cce57fc-4e31-491c-8fab-5964
4aa6e6797dbe/allversions"/> 5965
 <atom:link type="application/atom+xml;type=entry" rel="current-version" 5966
href="http://cmisexample.oasis-open.org/rep1/6cce57fc-4e31-491c-8fab-5967
4aa6e6797dbe/latest"/> 5968
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-5969
open.org/ns/cmis/link/200908/relationships" href="http://cmisexample.oasis-5970
open.org/rep1/6cce57fc-4e31-491c-8fab-4aa6e6797dbe/relationships"/> 5971
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-5972
open.org/ns/cmis/link/200908/policies" href="http://cmisexample.oasis-5973
open.org/rep1/6cce57fc-4e31-491c-8fab-4aa6e6797dbe/policies"/> 5974
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-5975
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-5976
open.org/rep1/6cce57fc-4e31-491c-8fab-4aa6e6797dbe/acl"/> 5977
 <atom:link type="application/atom+xml;type=feed" rel="working-copy" 5978
href="http://cmisexample.oasis-open.org/rep1/6cce57fc-4e31-491c-8fab-5979
4aa6e6797dbe/pwc"/> 5980
 <cmisra:object> 5981
 <cmis:properties> 5982
 <cmis:propertyId localName="rep-cmis:objectId" 5983
propertyDefinitionId="cmis:objectId"> 5984
 <cmis:value>6cce57fc-4e31-491c-8fab-4aa6e6797dbe</cmis:value> 5985
 </cmis:propertyId> 5986
 <cmis:propertyId localName="rep-cmis:objectTypeId" 5987
propertyDefinitionId="cmis:objectTypeId"> 5988
 <cmis:value>customer</cmis:value> 5989
 </cmis:propertyId> 5990
 <cmis:propertyString localName="rep-cmis:name" 5991
propertyDefinitionId="cmis:name"> 5992
 <cmis:value>CMIS Example Child of Folder</cmis:value> 5993
 </cmis:propertyString> 5994
 <cmis:propertyDateTime localName="rep-cmis:creationDate" 5995
propertyDefinitionId="cmis:creationDate"> 5996
 <cmis:value>2010-01-25T10:21:00.396-08:00</cmis:value> 5997
 </cmis:propertyDateTime> 5998
 <cmis:propertyDateTime localName="rep-cmis:lastModificationDate" 5999
propertyDefinitionId="cmis:lastModificationDate"> 6000
 <cmis:value>2010-01-25T10:21:00.396-08:00</cmis:value> 6001
 </cmis:propertyDateTime> 6002
 <cmis:propertyId localName="rep-cmis:baseTypeId" 6003
propertyDefinitionId="cmis:baseTypeId"> 6004
 <cmis:value>cmis:document</cmis:value> 6005
 </cmis:propertyId> 6006

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 152 of 232

 <cmis:propertyString localName="rep-cmis:lastModifiedBy" 6007
propertyDefinitionId="cmis:lastModifiedBy"> 6008
 <cmis:value>Al Brown</cmis:value> 6009
 </cmis:propertyString> 6010
 <cmis:propertyString localName="rep-cmis:createdBy" 6011
propertyDefinitionId="cmis:createdBy"> 6012
 <cmis:value>Al Brown</cmis:value> 6013
 </cmis:propertyString> 6014
 <cmis:propertyBoolean localName="rep-cmis:isLatestVersion" 6015
propertyDefinitionId="cmis:isLatestVersion"> 6016
 <cmis:value>true</cmis:value> 6017
 </cmis:propertyBoolean> 6018
 <cmis:propertyBoolean localName="rep-6019
cmis:isVersionSeriesCheckedOut" 6020
propertyDefinitionId="cmis:isVersionSeriesCheckedOut"> 6021
 <cmis:value>true</cmis:value> 6022
 </cmis:propertyBoolean> 6023
 <cmis:propertyBoolean localName="rep-cmis:isMajorVersion" 6024
propertyDefinitionId="cmis:isMajorVersion"> 6025
 <cmis:value>false</cmis:value> 6026
 </cmis:propertyBoolean> 6027
 <cmis:propertyBoolean localName="rep-cmis:isLatestMajorVersion" 6028
propertyDefinitionId="cmis:isLatestMajorVersion"> 6029
 <cmis:value>false</cmis:value> 6030
 </cmis:propertyBoolean> 6031
 <cmis:propertyBoolean localName="rep-cmis:isImmutable" 6032
propertyDefinitionId="cmis:isImmutable"> 6033
 <cmis:value>false</cmis:value> 6034
 </cmis:propertyBoolean> 6035
 <cmis:propertyString localName="rep-cmis:checkinComment" 6036
propertyDefinitionId="cmis:checkinComment"> 6037
 <cmis:value>Checkin comment</cmis:value> 6038
 </cmis:propertyString> 6039
 <cmis:propertyString localName="rep-cmis:versionLabel" 6040
propertyDefinitionId="cmis:versionLabel"> 6041
 <cmis:value>0.1</cmis:value> 6042
 </cmis:propertyString> 6043
 <cmis:propertyString localName="rep-cmis:contentStreamMimeType" 6044
propertyDefinitionId="cmis:contentStreamMimeType"> 6045
 <cmis:value>text/plain</cmis:value> 6046
 </cmis:propertyString> 6047
 <cmis:propertyString localName="rep-cmis:contentStreamFileName" 6048
propertyDefinitionId="cmis:contentStreamFileName"> 6049
 <cmis:value>text.txt</cmis:value> 6050
 </cmis:propertyString> 6051
 <cmis:propertyInteger localName="rep-cmis:contentStreamLength" 6052
propertyDefinitionId="cmis:contentStreamLength"> 6053
 <cmis:value>4234</cmis:value> 6054
 </cmis:propertyInteger> 6055
 <cmis:propertyString displayName="Keywords for Document" 6056
localName="keywords" propertyDefinitionId="keywords"> 6057
 <cmis:value>document</cmis:value> 6058
 <cmis:value>example</cmis:value> 6059
 <cmis:value>sample</cmis:value> 6060
 <cmis:value>cmis</cmis:value> 6061
 </cmis:propertyString> 6062
 <cmis:propertyId localName="rep-cmis:versionSeriesCheckedOutId" 6063
propertyDefinitionId="cmis:versionSeriesCheckedOutId"> 6064
 <cmis:value>6cce57fc-4e31-491c-8fab-4aa6e6797dbe</cmis:value> 6065
 </cmis:propertyId> 6066
 <cmis:propertyString localName="rep-6067
cmis:versionSeriesCheckedOutBy" 6068
propertyDefinitionId="cmis:versionSeriesCheckedOutBy"> 6069
 <cmis:value>Al Brown</cmis:value> 6070

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 153 of 232

 </cmis:propertyString> 6071
 </cmis:properties> 6072
 </cmisra:object> 6073
</atom:entry> 6074
 6075

 6076

Please also see the example documents included with the schema. 6077

 6078

3.7.4 Unfiled Collection 6079

This is a collection described in the service document that contains all the unfiled documents in the 6080
repository. This collection MUST be available if un-filing or multi-filing is supported by the repository. 6081

A repository that supports un-filing MAY provide read access (GET). If read access is not provided, the 6082
repository SHOULD respond to a read attempt with the HTTP status code 405 (notSupported). 6083

CMIS Services: 6084

POST: removeObjectFromFolder 6085

Media Type: application/atom+xml;type=feed 6086

Accept: 6087

 MUST support Atom Entry Documents with CMIS extensions 6088

o application/atom+xml;type=entry or 6089

o application/cmisatom+xml 6090

 MAY support other media type 6091

 6092

Link Relations: 6093

 service: Points to service document containing the CMIS repository. The service document 6094
MUST contain only one workspace element. 6095

o Media Type: application/atomsvc+xml 6096

 paging link relations as appropriate: first, next, previous, last 6097

 6098

The following CMIS Atom extension element MAY be included inside the atom feed: 6099

 cmisra:numItems 6100

 6101

The following CMIS Atom extension element MUST be included inside the atom entries: 6102

 cmisra:object inside atom:entry 6103

 6104

3.7.4.1 POST 6105

This removes the object from all folders in the repository by default. If the optional argument removeFrom 6106
is specified, the object will only be removed from that folder only. 6107

 6108

If the Atom Entry POST’'ed, does not have the CMIS extensions with a valid cmis:objectId property, the 6109
document does not exist, or the document is not in that folder, the appropriate HTTP status code MUST 6110
be returned. 6111

 6112

This adheres to AtomPub model. Please see http://tools.ietf.org/html/rfc5023#section-5.3. 6113

http://tools.ietf.org/html/rfc5023#section-5.3

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 154 of 232

 HTTP Success: 201 6114

 Location Header 6115

 6116

The following arguments may be supplied. Please see the domain model for more information: 6117

 removeFrom: For repositories which support multi-filing, this parameter identifies which folder to 6118
remove this object from. If specified, it indicates the folder from which the object shall be moved. 6119
If not specified, the object will be removed from all folders. 6120

 6121

Example client request: 6122

POST /Unfiled HTTP/1.1 6123
Host: example.org 6124
Content-Length: 1043 6125
Content-Type: application/atom+xml;type=entry 6126
 6127
 6128
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 6129
<atom:entry xmlns:app="http://www.w3.org/2007/app" 6130
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-6131
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-6132
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-6133
open.org/ns/cmis/restatom/200908/"> 6134
 <atom:author> 6135
 <atom:name>Al Brown</atom:name> 6136
 </atom:author> 6137
 <atom:content src="http://cmisexample.oasis-open.org/rep1/12aa2bec-6f43-6138
47d1-99ef-21797867173c"/> 6139
 <atom:id>urn:uuid:12aa2bec-6f43-47d1-99ef-21797867173c</atom:id> 6140
 <atom:title type="text">CMIS Example Document to unfiled</atom:title> 6141
 <atom:updated>2010-01-25T10:21:00.427-08:00</atom:updated> 6142
 <cmisra:object> 6143
 <cmis:properties> 6144
 <cmis:propertyId localName="rep-cmis:objectId" 6145
propertyDefinitionId="cmis:objectId"> 6146
 <cmis:value>12aa2bec-6f43-47d1-99ef-21797867173c</cmis:value> 6147
 </cmis:propertyId> 6148
 </cmis:properties> 6149
 </cmisra:object> 6150
</atom:entry> 6151
 6152

 6153

Example server response: 6154

HTTP/1.1 201 Created 6155
Date: Mon, 25 Jan 2010 10:21:00 -0800 6156
Content-Length: 7234 6157
Content-Type: application/atom+xml;type=entry 6158
Content-Location: http://cmisexample.oasis-open.org/rep1/queryresult/15118373-6159
8911-442b-9774-da3b102f224c 6160
Location: http://cmisexample.oasis-open.org/rep1/queryresult/15118373-8911-6161
442b-9774-da3b102f224c 6162
 6163
 6164
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 6165
<atom:entry xmlns:app="http://www.w3.org/2007/app" 6166
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-6167
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-6168
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-6169
open.org/ns/cmis/restatom/200908/"> 6170
 <atom:author> 6171
 <atom:name>Al Brown</atom:name> 6172

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 155 of 232

 <atom:uri>http://www.ibm.com/</atom:uri> 6173
 <atom:email>albertcbrown@us.ibm.com</atom:email> 6174
 </atom:author> 6175
 <atom:content src="http://cmisexample.oasis-open.org/rep1/15118373-8911-6176
442b-9774-da3b102f224c"/> 6177
 <atom:id>urn:uuid:15118373-8911-442b-9774-da3b102f224c</atom:id> 6178
 <atom:title type="text">CMIS Example Document to unfiled</atom:title> 6179
 <atom:updated>2010-01-25T10:21:00.443-08:00</atom:updated> 6180
 <atom:link rel="self" href="http://cmisexample.oasis-6181
open.org/rep1/15118373-8911-442b-9774-da3b102f224c"/> 6182
 <atom:link rel="edit" href="http://cmisexample.oasis-6183
open.org/rep1/15118373-8911-442b-9774-da3b102f224c"/> 6184
 <atom:link type="application/cmis+xml;type=allowableActions" 6185
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 6186
href="http://cmisexample.oasis-open.org/rep1/15118373-8911-442b-9774-6187
da3b102f224c/allowableactions"/> 6188
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 6189
href="http://cmisexample.oasis-open.org/rep1/15118373-8911-442b-9774-6190
da3b102f224c/type"/> 6191
 <atom:link type="application/atomsvc+xml" rel="service" 6192
href="http://cmisexample.oasis-open.org/rep1//service"/> 6193
 <atom:published>2010-01-25T10:21:00.443-08:00</atom:published> 6194
 <atom:summary type="html">HTML summary of Entry 15118373-8911-442b-9774-6195
da3b102f224c</atom:summary> 6196
 <atom:link rel="edit-media" href="http://cmisexample.oasis-6197
open.org/rep1/15118373-8911-442b-9774-da3b102f224c/edit-media"/> 6198
 <atom:link rel="alternate" href="http://cmisexample.oasis-6199
open.org/rep1/15118373-8911-442b-9774-da3b102f224c/alternate"/> 6200
 <atom:link type="application/atom+xml;type=feed" rel="up" 6201
href="http://cmisexample.oasis-open.org/rep1/15118373-8911-442b-9774-6202
da3b102f224c/parents"/> 6203
 <atom:link type="application/atom+xml;type=feed" rel="version-history" 6204
href="http://cmisexample.oasis-open.org/rep1/15118373-8911-442b-9774-6205
da3b102f224c/allversions"/> 6206
 <atom:link type="application/atom+xml;type=entry" rel="current-version" 6207
href="http://cmisexample.oasis-open.org/rep1/15118373-8911-442b-9774-6208
da3b102f224c/latest"/> 6209
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-6210
open.org/ns/cmis/link/200908/relationships" href="http://cmisexample.oasis-6211
open.org/rep1/15118373-8911-442b-9774-da3b102f224c/relationships"/> 6212
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-6213
open.org/ns/cmis/link/200908/policies" href="http://cmisexample.oasis-6214
open.org/rep1/15118373-8911-442b-9774-da3b102f224c/policies"/> 6215
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-6216
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-6217
open.org/rep1/15118373-8911-442b-9774-da3b102f224c/acl"/> 6218
 <cmisra:object> 6219
 <cmis:properties> 6220
 <cmis:propertyId localName="rep-cmis:objectId" 6221
propertyDefinitionId="cmis:objectId"> 6222
 <cmis:value>15118373-8911-442b-9774-da3b102f224c</cmis:value> 6223
 </cmis:propertyId> 6224
 <cmis:propertyId localName="rep-cmis:objectTypeId" 6225
propertyDefinitionId="cmis:objectTypeId"> 6226
 <cmis:value>customer</cmis:value> 6227
 </cmis:propertyId> 6228
 <cmis:propertyString localName="rep-cmis:name" 6229
propertyDefinitionId="cmis:name"> 6230
 <cmis:value>CMIS Example Document to unfiled</cmis:value> 6231
 </cmis:propertyString> 6232
 <cmis:propertyDateTime localName="rep-cmis:creationDate" 6233
propertyDefinitionId="cmis:creationDate"> 6234
 <cmis:value>2010-01-25T10:21:00.443-08:00</cmis:value> 6235
 </cmis:propertyDateTime> 6236

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 156 of 232

 <cmis:propertyDateTime localName="rep-cmis:lastModificationDate" 6237
propertyDefinitionId="cmis:lastModificationDate"> 6238
 <cmis:value>2010-01-25T10:21:00.443-08:00</cmis:value> 6239
 </cmis:propertyDateTime> 6240
 <cmis:propertyId localName="rep-cmis:baseTypeId" 6241
propertyDefinitionId="cmis:baseTypeId"> 6242
 <cmis:value>cmis:document</cmis:value> 6243
 </cmis:propertyId> 6244
 <cmis:propertyString localName="rep-cmis:lastModifiedBy" 6245
propertyDefinitionId="cmis:lastModifiedBy"> 6246
 <cmis:value>Al Brown</cmis:value> 6247
 </cmis:propertyString> 6248
 <cmis:propertyString localName="rep-cmis:createdBy" 6249
propertyDefinitionId="cmis:createdBy"> 6250
 <cmis:value>Al Brown</cmis:value> 6251
 </cmis:propertyString> 6252
 <cmis:propertyBoolean localName="rep-cmis:isLatestVersion" 6253
propertyDefinitionId="cmis:isLatestVersion"> 6254
 <cmis:value>true</cmis:value> 6255
 </cmis:propertyBoolean> 6256
 <cmis:propertyBoolean localName="rep-6257
cmis:isVersionSeriesCheckedOut" 6258
propertyDefinitionId="cmis:isVersionSeriesCheckedOut"> 6259
 <cmis:value>false</cmis:value> 6260
 </cmis:propertyBoolean> 6261
 <cmis:propertyBoolean localName="rep-cmis:isMajorVersion" 6262
propertyDefinitionId="cmis:isMajorVersion"> 6263
 <cmis:value>false</cmis:value> 6264
 </cmis:propertyBoolean> 6265
 <cmis:propertyBoolean localName="rep-cmis:isLatestMajorVersion" 6266
propertyDefinitionId="cmis:isLatestMajorVersion"> 6267
 <cmis:value>false</cmis:value> 6268
 </cmis:propertyBoolean> 6269
 <cmis:propertyBoolean localName="rep-cmis:isImmutable" 6270
propertyDefinitionId="cmis:isImmutable"> 6271
 <cmis:value>false</cmis:value> 6272
 </cmis:propertyBoolean> 6273
 <cmis:propertyString localName="rep-cmis:checkinComment" 6274
propertyDefinitionId="cmis:checkinComment"> 6275
 <cmis:value>Checkin comment</cmis:value> 6276
 </cmis:propertyString> 6277
 <cmis:propertyString localName="rep-cmis:versionLabel" 6278
propertyDefinitionId="cmis:versionLabel"> 6279
 <cmis:value>0.1</cmis:value> 6280
 </cmis:propertyString> 6281
 <cmis:propertyString localName="rep-cmis:contentStreamMimeType" 6282
propertyDefinitionId="cmis:contentStreamMimeType"> 6283
 <cmis:value>text/plain</cmis:value> 6284
 </cmis:propertyString> 6285
 <cmis:propertyString localName="rep-cmis:contentStreamFileName" 6286
propertyDefinitionId="cmis:contentStreamFileName"> 6287
 <cmis:value>text.txt</cmis:value> 6288
 </cmis:propertyString> 6289
 <cmis:propertyInteger localName="rep-cmis:contentStreamLength" 6290
propertyDefinitionId="cmis:contentStreamLength"> 6291
 <cmis:value>4234</cmis:value> 6292
 </cmis:propertyInteger> 6293
 <cmis:propertyString displayName="Keywords for Document" 6294
localName="keywords" propertyDefinitionId="keywords"> 6295
 <cmis:value>document</cmis:value> 6296
 <cmis:value>example</cmis:value> 6297
 <cmis:value>sample</cmis:value> 6298
 <cmis:value>cmis</cmis:value> 6299
 </cmis:propertyString> 6300

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 157 of 232

 </cmis:properties> 6301
 </cmisra:object> 6302
</atom:entry> 6303
 6304

 6305

Please also see the example documents included with the schema. 6306

 6307

3.7.5 Types Children Collection 6308

This is a collection described in the service document that contains the types in the repository under the 6309
specified parent type. If no parent type is specified, then the base types are returned in the feed. This 6310
feed does not include any nesting and is a flat feed. 6311

CMIS Services: 6312

GET: getTypeChildren 6313

Media Type: application/atom+xml;type=feed 6314

 6315

Link Relations: 6316

 service: Points to service document containing the CMIS repository. The service document 6317
MUST contain only one workspace element. 6318

o Media Type: application/atomsvc+xml 6319

 via: points to the type definition entry whose children represent this feed 6320

 down: points to the atom feed document representing the descendents collection for this same 6321
type with media type of application/cmistree+xml 6322

 paging link relations as appropriate: first, next, previous, last 6323

 up: points to the parent type definition 6324

o If this is a children feed for a base object type, this link is not present. 6325

 6326

This feed contains a set of atom entries for each child type definition. 6327

 6328

The following CMIS Atom extension element MAY be included inside the atom feed: 6329

 cmisra:numItems 6330

 6331

The following CMIS Atom extension element MUST be included inside the atom entries: 6332

 cmisra:type inside atom:entry 6333

 6334

 6335

3.7.5.1 GET 6336

The following arguments may be supplied. Please see the domain model for more information: 6337

 includePropertyDefinitions 6338

 maxItems 6339

 skipCount 6340

 typeId 6341

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 158 of 232

3.8 Collections 6342

For any HTTP verb not specified on a resource,each implementation MAY chose to implement that HTTP 6343
verb in a repository-specific manner. 6344

 6345

3.8.1 Relationships Collection 6346

This is the set of relationships available (either source or target or both) from a specific item such as a 6347
document, folder or policy. 6348

CMIS Services: 6349

GET: getObjectRelationships 6350

POST: createRelationship 6351

Media Type: application/atom+xml;type=feed 6352

Accept: 6353

 MUST support Atom Entry Documents with CMIS extensions 6354

o application/atom+xml;type=entry or 6355

o application/cmisatom+xml 6356

 MAY support other media type 6357

 6358

Link Relations: 6359

 service: Points to service document containing the CMIS repository. The service document 6360
MUST contain only one workspace element. 6361

o Media Type: application/atomsvc+xml 6362

 paging link relations as appropriate: first, next, previous, last 6363

 6364

The following CMIS Atom extension element MAY be included inside the atom feed: 6365

 cmisra:numItems 6366

 6367

The following CMIS Atom extension element MUST be included inside the atom entries: 6368

 cmisra:object inside atom:entry 6369

 6370

3.8.1.1 GET 6371

The following arguments may be supplied. Please see the domain model for more information: 6372

 typeId 6373

 includeSubRelationshipTypes 6374

 relationshipDirection 6375

 maxItems 6376

 skipCount 6377

 filter 6378

 includeAllowableActions 6379

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 159 of 232

3.8.1.2 POST 6380

When an atom entry with CMIS markup is posted to this collection, if that atom entry represents a new 6381
CMIS relationship, then that relationship will be created. 6382

The server MUST return the appropriate HTTP status code if the source is different than the sourceId or 6383
target different than the targetId for the source and targets specified in this collection. 6384

The server MUST return the appropriate status code if the cmis:objectTypeId is not specified. 6385

 6386

Example client request: 6387

POST /relationships/source/dbf0316c-47b5-47c9-a2fa-f005eb93f0a4 HTTP/1.1 6388
Host: example.org 6389
Content-Length: 1432 6390
Content-Type: application/atom+xml;type=entry 6391
 6392
 6393
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 6394
<atom:entry xmlns:app="http://www.w3.org/2007/app" 6395
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-6396
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-6397
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-6398
open.org/ns/cmis/restatom/200908/"> 6399
 <atom:author> 6400
 <atom:name>Al Brown</atom:name> 6401
 </atom:author> 6402
 <atom:content src="http://cmisexample.oasis-open.org/rep1/dab97641-8c94-6403
4a12-a604-7532980f05cb"/> 6404
 <atom:id>urn:uuid:dab97641-8c94-4a12-a604-7532980f05cb</atom:id> 6405
 <atom:title type="text">New Relationship</atom:title> 6406
 <atom:updated>2010-01-25T10:20:58.864-08:00</atom:updated> 6407
 <cmisra:object> 6408
 <cmis:properties> 6409
 <cmis:propertyId localName="rep-cmis:objectTypeId" 6410
propertyDefinitionId="cmis:objectTypeId"> 6411
 <cmis:value>customerRelationships</cmis:value> 6412
 </cmis:propertyId> 6413
 <cmis:propertyId localName="rep-cmis:sourceId" 6414
propertyDefinitionId="cmis:sourceId"> 6415
 <cmis:value>dbf0316c-47b5-47c9-a2fa-f005eb93f0a4</cmis:value> 6416
 </cmis:propertyId> 6417
 <cmis:propertyId localName="rep-cmis:targetId" 6418
propertyDefinitionId="cmis:targetId"> 6419
 <cmis:value>b9baac7d-7584-445e-bcd1-29af9b25bf2f</cmis:value> 6420
 </cmis:propertyId> 6421
 </cmis:properties> 6422
 </cmisra:object> 6423
</atom:entry> 6424
 6425

 6426

Example server response: 6427

HTTP/1.1 201 Created 6428
Date: Mon, 25 Jan 2010 10:20:58 -0800 6429
Content-Length: 4684 6430
Content-Type: application/atom+xml;type=entry 6431
Content-Location: http://cmisexample.oasis-open.org/rep1/b3006a8f-345b-4c27-6432
86df-3f4b157bb495 6433
Location: http://cmisexample.oasis-open.org/rep1/b3006a8f-345b-4c27-86df-6434
3f4b157bb495 6435
 6436
 6437
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 6438

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 160 of 232

<atom:entry xmlns:app="http://www.w3.org/2007/app" 6439
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-6440
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-6441
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-6442
open.org/ns/cmis/restatom/200908/"> 6443
 <atom:author> 6444
 <atom:name>Al Brown</atom:name> 6445
 <atom:uri>http://www.ibm.com/</atom:uri> 6446
 <atom:email>albertcbrown@us.ibm.com</atom:email> 6447
 </atom:author> 6448
 <atom:content src="http://cmisexample.oasis-open.org/rep1/b3006a8f-345b-6449
4c27-86df-3f4b157bb495"/> 6450
 <atom:id>urn:uuid:b3006a8f-345b-4c27-86df-3f4b157bb495</atom:id> 6451
 <atom:title type="text">New Relationship</atom:title> 6452
 <atom:updated>2010-01-25T10:20:58.880-08:00</atom:updated> 6453
 <atom:link rel="self" href="http://cmisexample.oasis-6454
open.org/rep1/b3006a8f-345b-4c27-86df-3f4b157bb495"/> 6455
 <atom:link rel="edit" href="http://cmisexample.oasis-6456
open.org/rep1/b3006a8f-345b-4c27-86df-3f4b157bb495"/> 6457
 <atom:link type="application/cmis+xml;type=allowableActions" 6458
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 6459
href="http://cmisexample.oasis-open.org/rep1/b3006a8f-345b-4c27-86df-6460
3f4b157bb495/allowableactions"/> 6461
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 6462
href="http://cmisexample.oasis-open.org/rep1/b3006a8f-345b-4c27-86df-6463
3f4b157bb495/type"/> 6464
 <atom:link type="application/atomsvc+xml" rel="service" 6465
href="http://cmisexample.oasis-open.org/rep1//service"/> 6466
 <atom:published>2010-01-25T10:20:58.880-08:00</atom:published> 6467
 <atom:summary type="html">HTML summary of Entry b3006a8f-345b-4c27-86df-6468
3f4b157bb495</atom:summary> 6469
 <atom:link type="application/atom+xml;type=entry" rel="http://docs.oasis-6470
open.org/ns/cmis/link/200908/source" href="http://cmisexample.oasis-6471
open.org/rep1/b3006a8f-345b-4c27-86df-3f4b157bb495/source"/> 6472
 <atom:link type="application/atom+xml;type=entry" rel="http://docs.oasis-6473
open.org/ns/cmis/link/200908/target" href="http://cmisexample.oasis-6474
open.org/rep1/b3006a8f-345b-4c27-86df-3f4b157bb495/target"/> 6475
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-6476
open.org/ns/cmis/link/200908/policies" href="http://cmisexample.oasis-6477
open.org/rep1/b3006a8f-345b-4c27-86df-3f4b157bb495/policies"/> 6478
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-6479
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-6480
open.org/rep1/b3006a8f-345b-4c27-86df-3f4b157bb495/acl"/> 6481
 <cmisra:object> 6482
 <cmis:properties> 6483
 <cmis:propertyId localName="rep-cmis:objectId" 6484
propertyDefinitionId="cmis:objectId"> 6485
 <cmis:value>b3006a8f-345b-4c27-86df-3f4b157bb495</cmis:value> 6486
 </cmis:propertyId> 6487
 <cmis:propertyId localName="rep-cmis:objectTypeId" 6488
propertyDefinitionId="cmis:objectTypeId"> 6489
 <cmis:value>customerRelationships</cmis:value> 6490
 </cmis:propertyId> 6491
 <cmis:propertyString localName="rep-cmis:name" 6492
propertyDefinitionId="cmis:name"> 6493
 <cmis:value>New Relationship</cmis:value> 6494
 </cmis:propertyString> 6495
 <cmis:propertyDateTime localName="rep-cmis:creationDate" 6496
propertyDefinitionId="cmis:creationDate"> 6497
 <cmis:value>2010-01-25T10:20:58.880-08:00</cmis:value> 6498
 </cmis:propertyDateTime> 6499
 <cmis:propertyDateTime localName="rep-cmis:lastModificationDate" 6500
propertyDefinitionId="cmis:lastModificationDate"> 6501
 <cmis:value>2010-01-25T10:20:58.880-08:00</cmis:value> 6502

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 161 of 232

 </cmis:propertyDateTime> 6503
 <cmis:propertyId localName="rep-cmis:baseTypeId" 6504
propertyDefinitionId="cmis:baseTypeId"> 6505
 <cmis:value>cmis:relationship</cmis:value> 6506
 </cmis:propertyId> 6507
 <cmis:propertyString localName="rep-cmis:lastModifiedBy" 6508
propertyDefinitionId="cmis:lastModifiedBy"> 6509
 <cmis:value>Al Brown</cmis:value> 6510
 </cmis:propertyString> 6511
 <cmis:propertyString localName="rep-cmis:createdBy" 6512
propertyDefinitionId="cmis:createdBy"> 6513
 <cmis:value>Al Brown</cmis:value> 6514
 </cmis:propertyString> 6515
 <cmis:propertyId localName="rep-cmis:sourceId" 6516
propertyDefinitionId="cmis:sourceId"> 6517
 <cmis:value>d4551c6d-30bd-4fc2-9c84-a55f11559e89</cmis:value> 6518
 </cmis:propertyId> 6519
 <cmis:propertyId localName="rep-cmis:targetId" 6520
propertyDefinitionId="cmis:targetId"> 6521
 <cmis:value>fe7e056f-c4bf-42f1-a03e-3ababcf2491d</cmis:value> 6522
 </cmis:propertyId> 6523
 </cmis:properties> 6524
 </cmisra:object> 6525
</atom:entry> 6526
 6527

 6528

Please also see the example documents included with the schema. 6529

 6530

3.8.2 Folder Children Collection 6531

This is a collection comprised of all the direct children of a particular folder represented as a feed. 6532

CMIS Services: 6533

GET: getChildren 6534

POST: 6535

createDocument 6536

or createFolder 6537

or createPolicy 6538

or moveObject 6539

or addObjectToFolder 6540

 6541

Media Type: application/atom+xml;type=feed 6542

 6543

Accept: 6544

 MUST support Atom Entry Documents with CMIS extensions 6545

 MAY support other media type 6546

 6547

Link Relations: 6548

 service: Points to service document containing the CMIS repository. The service document 6549
MUST contain only one workspace element. 6550

o Media Type: application/atomsvc+xml 6551

 via: points to the atom entry of the folder generating this collection 6552

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 162 of 232

 up: points to the atom entry document for this folder’'s parent 6553

o If the root folder, this link relation MUST NOT be included. 6554

o Media Type: application/atom+xml;type=entry 6555

 down: points to the atom feed document representing the descendents feed with a media type of 6556
application/cmistree+xml 6557

o If a repository does not support capabilityGetDescendants, then this link SHOULD NOT 6558
be included. 6559

 http://docs.oasis-open.org/ns/cmis/link/200908/foldertree:http://docs.oasis-6560
open.org/ns/cmis/link/200908/foldertree: Points to the folder tree for this folder. This is 6561

represented as a feed with CMIS hierarchy extensions. 6562

o Media Type: application/atom+xml;type=feed 6563

 paging link relations as appropriate: first, next, previous, last 6564

 6565

The following CMIS Atom extension element MAY be included inside the atom feed: 6566

 cmisra:numItems 6567

 6568

The following CMIS Atom extension element MUST be included inside the atom entries: 6569

 cmisra:object inside atom:entry 6570

 cmisra:pathSegment inside atom:entry if pathSegment is not false 6571

 6572

3.8.2.1 GET 6573

HTTP Code: 6574

 200 OK (Success) 6575
 6576

The following arguments may be supplied. Please see the domain model for more information: 6577

 maxItems 6578

 skipCount 6579

 filter 6580

 includeAllowableActions 6581

 includeRelationships 6582

 renditionFilter 6583
o If specified, renditions will be returned as links with relation alternate. 6584

 orderBy 6585

 includePathSegment 6586

3.8.2.2 POST 6587

CMIS repositories MUST be compliant with RFC5023 for POSTing new entries into a collection. Please 6588
see http://tools.ietf.org/html/rfc5023#section-5.3. 6589

 HTTP Success: 201 6590

 Location Header 6591

 6592

The following arguments MAY be supplied. 6593

 sourceFolderId: This parameter indicates the folder from which the object shall be moved from to 6594
the current specified folder. This parameter is not allowed for create operations. 6595

o If specified moveObject will be performed. 6596

http://tools.ietf.org/html/rfc5023#section-5.3

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 163 of 232

o If not specified, addObjectToFolder will be performed. 6597

 versioningState: The optional argument versioningState MAY specify additional versioning 6598
behavior such as checkIn as major or minor. Please see CMIS Domain Model for more 6599
information on this parameter. 6600

 6601

POSTing an Atom Entry document with CMIS markup: 6602

Adding a document to a folder: 6603

If the atom entry has a cmis property cmis:objectId that is valid for the repository, the object will 6604
be added to the folder. 6605

 6606

When an object is added to the folder, in repositories that do not support multi-filing it will be 6607
removed from the previous folder and the operation treated as move. If the repository supports 6608
multiple folders, it will be added to the new folder. 6609

If the optional argument sourceFolderId is specified, then the object will be removed from the 6610
folder specified. 6611

 6612

If atom:content is missing from the request, the repository MUST treat the missing atom:content 6613
element as an empty atom:content element. 6614

Example client request: 6615

POST /obj/1cd0d82f-d579-4897-9b0a-ad0917595445?sourceFolderId=313fd58d-2eab-6616
41af-9517-06dadb010d49 HTTP/1.1 6617
Host: example.org 6618
Content-Length: 1227 6619
Content-Type: application/atom+xml;type=entry 6620
 6621
 6622
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 6623
<atom:entry xmlns:app="http://www.w3.org/2007/app" 6624
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-6625
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-6626
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-6627
open.org/ns/cmis/restatom/200908/"> 6628
 <atom:author> 6629
 <atom:name>Al Brown</atom:name> 6630
 </atom:author> 6631
 <atom:id>urn:uuid:1cd0d82f-d579-4897-9b0a-ad0917595445</atom:id> 6632
 <atom:title type="text">Document - To Be Moved</atom:title> 6633
 <atom:updated>2010-01-25T10:20:58.708-08:00</atom:updated> 6634
 <atom:content src="http://cmisexample.oasis-6635
open.org/rep1//content/1cd0d82f-d579-4897-9b0a-ad0917595445"/> 6636
 <cmisra:object> 6637
 <cmis:properties> 6638
 <cmis:propertyId localName="rep-cmis:objectId" 6639
propertyDefinitionId="cmis:objectId"> 6640
 <cmis:value>1cd0d82f-d579-4897-9b0a-ad0917595445</cmis:value> 6641
 </cmis:propertyId> 6642
 <cmis:propertyId localName="rep-cmis:objectTypeId" 6643
propertyDefinitionId="cmis:objectTypeId"> 6644
 <cmis:value>invoice</cmis:value> 6645
 </cmis:propertyId> 6646
 </cmis:properties> 6647
 </cmisra:object> 6648
</atom:entry> 6649
 6650

 6651

Example server response: 6652

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 164 of 232

HTTP/1.1 201 Created 6653
Date: Mon, 25 Jan 2010 10:20:58 -0800 6654
Content-Length: 7213 6655
Content-Type: application/atom+xml;type=entry 6656
Content-Location: http://cmisexample.oasis-open.org/rep1/b4423b8a-e46e-49fb-6657
8141-4aed91d28b5b 6658
Location: http://cmisexample.oasis-open.org/rep1/b4423b8a-e46e-49fb-8141-6659
4aed91d28b5b 6660
 6661
 6662
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 6663
<atom:entry xmlns:app="http://www.w3.org/2007/app" 6664
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-6665
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-6666
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-6667
open.org/ns/cmis/restatom/200908/"> 6668
 <atom:author> 6669
 <atom:name>Al Brown</atom:name> 6670
 <atom:uri>http://www.ibm.com/</atom:uri> 6671
 <atom:email>albertcbrown@us.ibm.com</atom:email> 6672
 </atom:author> 6673
 <atom:content src="http://cmisexample.oasis-open.org/rep1/b4423b8a-e46e-6674
49fb-8141-4aed91d28b5b"/> 6675
 <atom:id>urn:uuid:b4423b8a-e46e-49fb-8141-4aed91d28b5b</atom:id> 6676
 <atom:title type="text">Document - To Be Moved</atom:title> 6677
 <atom:updated>2010-01-25T10:20:58.786-08:00</atom:updated> 6678
 <atom:link rel="self" href="http://cmisexample.oasis-6679
open.org/rep1/b4423b8a-e46e-49fb-8141-4aed91d28b5b"/> 6680
 <atom:link rel="edit" href="http://cmisexample.oasis-6681
open.org/rep1/b4423b8a-e46e-49fb-8141-4aed91d28b5b"/> 6682
 <atom:link type="application/cmis+xml;type=allowableActions" 6683
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 6684
href="http://cmisexample.oasis-open.org/rep1/b4423b8a-e46e-49fb-8141-6685
4aed91d28b5b/allowableactions"/> 6686
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 6687
href="http://cmisexample.oasis-open.org/rep1/b4423b8a-e46e-49fb-8141-6688
4aed91d28b5b/type"/> 6689
 <atom:link type="application/atomsvc+xml" rel="service" 6690
href="http://cmisexample.oasis-open.org/rep1//service"/> 6691
 <atom:published>2010-01-25T10:20:58.786-08:00</atom:published> 6692
 <atom:summary type="html">HTML summary of Entry b4423b8a-e46e-49fb-8141-6693
4aed91d28b5b</atom:summary> 6694
 <atom:link rel="edit-media" href="http://cmisexample.oasis-6695
open.org/rep1/b4423b8a-e46e-49fb-8141-4aed91d28b5b/edit-media"/> 6696
 <atom:link rel="alternate" href="http://cmisexample.oasis-6697
open.org/rep1/b4423b8a-e46e-49fb-8141-4aed91d28b5b/alternate"/> 6698
 <atom:link type="application/atom+xml;type=feed" rel="up" 6699
href="http://cmisexample.oasis-open.org/rep1/b4423b8a-e46e-49fb-8141-6700
4aed91d28b5b/parents"/> 6701
 <atom:link type="application/atom+xml;type=feed" rel="version-history" 6702
href="http://cmisexample.oasis-open.org/rep1/b4423b8a-e46e-49fb-8141-6703
4aed91d28b5b/allversions"/> 6704
 <atom:link type="application/atom+xml;type=entry" rel="current-version" 6705
href="http://cmisexample.oasis-open.org/rep1/b4423b8a-e46e-49fb-8141-6706
4aed91d28b5b/latest"/> 6707
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-6708
open.org/ns/cmis/link/200908/relationships" href="http://cmisexample.oasis-6709
open.org/rep1/b4423b8a-e46e-49fb-8141-4aed91d28b5b/relationships"/> 6710
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-6711
open.org/ns/cmis/link/200908/policies" href="http://cmisexample.oasis-6712
open.org/rep1/b4423b8a-e46e-49fb-8141-4aed91d28b5b/policies"/> 6713
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-6714
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-6715
open.org/rep1/b4423b8a-e46e-49fb-8141-4aed91d28b5b/acl"/> 6716

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 165 of 232

 <cmisra:object> 6717
 <cmis:properties> 6718
 <cmis:propertyId localName="rep-cmis:objectId" 6719
propertyDefinitionId="cmis:objectId"> 6720
 <cmis:value>b4423b8a-e46e-49fb-8141-4aed91d28b5b</cmis:value> 6721
 </cmis:propertyId> 6722
 <cmis:propertyId localName="rep-cmis:objectTypeId" 6723
propertyDefinitionId="cmis:objectTypeId"> 6724
 <cmis:value>invoice</cmis:value> 6725
 </cmis:propertyId> 6726
 <cmis:propertyString localName="rep-cmis:name" 6727
propertyDefinitionId="cmis:name"> 6728
 <cmis:value>Document - To Be Moved</cmis:value> 6729
 </cmis:propertyString> 6730
 <cmis:propertyDateTime localName="rep-cmis:creationDate" 6731
propertyDefinitionId="cmis:creationDate"> 6732
 <cmis:value>2010-01-25T10:20:58.786-08:00</cmis:value> 6733
 </cmis:propertyDateTime> 6734
 <cmis:propertyDateTime localName="rep-cmis:lastModificationDate" 6735
propertyDefinitionId="cmis:lastModificationDate"> 6736
 <cmis:value>2010-01-25T10:20:58.786-08:00</cmis:value> 6737
 </cmis:propertyDateTime> 6738
 <cmis:propertyId localName="rep-cmis:baseTypeId" 6739
propertyDefinitionId="cmis:baseTypeId"> 6740
 <cmis:value>cmis:document</cmis:value> 6741
 </cmis:propertyId> 6742
 <cmis:propertyString localName="rep-cmis:lastModifiedBy" 6743
propertyDefinitionId="cmis:lastModifiedBy"> 6744
 <cmis:value>Al Brown</cmis:value> 6745
 </cmis:propertyString> 6746
 <cmis:propertyString localName="rep-cmis:createdBy" 6747
propertyDefinitionId="cmis:createdBy"> 6748
 <cmis:value>Al Brown</cmis:value> 6749
 </cmis:propertyString> 6750
 <cmis:propertyBoolean localName="rep-cmis:isLatestVersion" 6751
propertyDefinitionId="cmis:isLatestVersion"> 6752
 <cmis:value>true</cmis:value> 6753
 </cmis:propertyBoolean> 6754
 <cmis:propertyBoolean localName="rep-6755
cmis:isVersionSeriesCheckedOut" 6756
propertyDefinitionId="cmis:isVersionSeriesCheckedOut"> 6757
 <cmis:value>false</cmis:value> 6758
 </cmis:propertyBoolean> 6759
 <cmis:propertyBoolean localName="rep-cmis:isMajorVersion" 6760
propertyDefinitionId="cmis:isMajorVersion"> 6761
 <cmis:value>false</cmis:value> 6762
 </cmis:propertyBoolean> 6763
 <cmis:propertyBoolean localName="rep-cmis:isLatestMajorVersion" 6764
propertyDefinitionId="cmis:isLatestMajorVersion"> 6765
 <cmis:value>false</cmis:value> 6766
 </cmis:propertyBoolean> 6767
 <cmis:propertyBoolean localName="rep-cmis:isImmutable" 6768
propertyDefinitionId="cmis:isImmutable"> 6769
 <cmis:value>false</cmis:value> 6770
 </cmis:propertyBoolean> 6771
 <cmis:propertyString localName="rep-cmis:checkinComment" 6772
propertyDefinitionId="cmis:checkinComment"> 6773
 <cmis:value>Checkin comment</cmis:value> 6774
 </cmis:propertyString> 6775
 <cmis:propertyString localName="rep-cmis:versionLabel" 6776
propertyDefinitionId="cmis:versionLabel"> 6777
 <cmis:value>0.1</cmis:value> 6778
 </cmis:propertyString> 6779

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 166 of 232

 <cmis:propertyString localName="rep-cmis:contentStreamMimeType" 6780
propertyDefinitionId="cmis:contentStreamMimeType"> 6781
 <cmis:value>text/plain</cmis:value> 6782
 </cmis:propertyString> 6783
 <cmis:propertyString localName="rep-cmis:contentStreamFileName" 6784
propertyDefinitionId="cmis:contentStreamFileName"> 6785
 <cmis:value>text.txt</cmis:value> 6786
 </cmis:propertyString> 6787
 <cmis:propertyInteger localName="rep-cmis:contentStreamLength" 6788
propertyDefinitionId="cmis:contentStreamLength"> 6789
 <cmis:value>4234</cmis:value> 6790
 </cmis:propertyInteger> 6791
 <cmis:propertyString displayName="Keywords for Document" 6792
localName="keywords" propertyDefinitionId="keywords"> 6793
 <cmis:value>document</cmis:value> 6794
 <cmis:value>example</cmis:value> 6795
 <cmis:value>sample</cmis:value> 6796
 <cmis:value>cmis</cmis:value> 6797
 </cmis:propertyString> 6798
 </cmis:properties> 6799
 </cmisra:object> 6800
</atom:entry> 6801
 6802

 6803

Please also see the example documents included with the schema. 6804

 6805

Creating a CMIS Object (in that folder): 6806

If the cmis:objectId property is missing, the object will be created and then added to the folder. If 6807
the cmis:objectId property is present but not a valid object Id, the repository MUST return the 6808
appropriate HTTP status code. 6809

 6810

For Documents: 6811

If Content Stream is not provided and it is required by the type definition, the repository 6812
MUST return the appropriate HTTP status code. 6813

 6814

Content Streams MAY be provided by any of the following mechanisms: 6815

o As part of the atom entry via the src attribute on the content element (AtomPub) 6816

 src attribute: Implementers MAY support external references to content 6817

 If the URI in the src attribute is not reachable, then an appropriate http 6818
status code should be returned. 6819

o As part of the atom entry inlining via the content element (AtomPub) 6820

 Please see the AtomPub specification RFC5023 for the processing 6821
model of the content element. 6822

o If the cmisra:content is provided by the client inside the atom:entry, the 6823
cmisra:content element MUST take precendence over the atom:content element. 6824
(CMIS) 6825

 This element cmisra:content is base64 encoded 6826

o At a later time (AtomPub) 6827

 At a later time by replacing the edit-media link with a new content 6828

 6829

The optional argument versioningState MAY specify additional versioning behavior such 6830
as checkin. 6831

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 167 of 232

 6832

Example client request: 6833

POST /obj/bb2b208b-3acd-4abe-9788-8078a239f228 HTTP/1.1 6834
Host: example.org 6835
Content-Length: 1190 6836
Content-Type: application/atom+xml;type=entry 6837
 6838
 6839
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 6840
<atom:entry xmlns:app="http://www.w3.org/2007/app" 6841
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-6842
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-6843
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-6844
open.org/ns/cmis/restatom/200908/"> 6845
 <atom:author> 6846
 <atom:name>Al Brown</atom:name> 6847
 </atom:author> 6848
 <atom:id>urn:uuid:bb2b208b-3acd-4abe-9788-8078a239f228</atom:id> 6849
 <atom:title type="text">New Invoice</atom:title> 6850
 <atom:updated>2010-01-25T10:20:58.818-08:00</atom:updated> 6851
 <atom:content type="text">this is the content of the new 6852
document</atom:content> 6853
 <cmisra:object> 6854
 <cmis:properties> 6855
 <cmis:propertyId localName="rep-cmis:objectId" 6856
propertyDefinitionId="cmis:objectId"> 6857
 <cmis:value>bb2b208b-3acd-4abe-9788-8078a239f228</cmis:value> 6858
 </cmis:propertyId> 6859
 <cmis:propertyId localName="rep-cmis:objectTypeId" 6860
propertyDefinitionId="cmis:objectTypeId"> 6861
 <cmis:value>invoice</cmis:value> 6862
 </cmis:propertyId> 6863
 </cmis:properties> 6864
 </cmisra:object> 6865
</atom:entry> 6866
 6867

 6868

Example server response: 6869

HTTP/1.1 201 Created 6870
Date: Mon, 25 Jan 2010 10:20:58 -0800 6871
Content-Length: 7191 6872
Content-Type: application/atom+xml;type=entry 6873
Content-Location: http://cmisexample.oasis-open.org/rep1/13475008-6a20-4454-6874
ad0b-10ea94c4b93d 6875
Location: http://cmisexample.oasis-open.org/rep1/13475008-6a20-4454-ad0b-6876
10ea94c4b93d 6877
 6878
 6879
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 6880
<atom:entry xmlns:app="http://www.w3.org/2007/app" 6881
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-6882
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-6883
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-6884
open.org/ns/cmis/restatom/200908/"> 6885
 <atom:author> 6886
 <atom:name>Al Brown</atom:name> 6887
 <atom:uri>http://www.ibm.com/</atom:uri> 6888
 <atom:email>albertcbrown@us.ibm.com</atom:email> 6889
 </atom:author> 6890
 <atom:content src="http://cmisexample.oasis-open.org/rep1/13475008-6a20-6891
4454-ad0b-10ea94c4b93d"/> 6892
 <atom:id>urn:uuid:13475008-6a20-4454-ad0b-10ea94c4b93d</atom:id> 6893

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 168 of 232

 <atom:title type="text">New Invoice</atom:title> 6894
 <atom:updated>2010-01-25T10:20:58.818-08:00</atom:updated> 6895
 <atom:link rel="self" href="http://cmisexample.oasis-6896
open.org/rep1/13475008-6a20-4454-ad0b-10ea94c4b93d"/> 6897
 <atom:link rel="edit" href="http://cmisexample.oasis-6898
open.org/rep1/13475008-6a20-4454-ad0b-10ea94c4b93d"/> 6899
 <atom:link type="application/cmis+xml;type=allowableActions" 6900
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 6901
href="http://cmisexample.oasis-open.org/rep1/13475008-6a20-4454-ad0b-6902
10ea94c4b93d/allowableactions"/> 6903
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 6904
href="http://cmisexample.oasis-open.org/rep1/13475008-6a20-4454-ad0b-6905
10ea94c4b93d/type"/> 6906
 <atom:link type="application/atomsvc+xml" rel="service" 6907
href="http://cmisexample.oasis-open.org/rep1//service"/> 6908
 <atom:published>2010-01-25T10:20:58.833-08:00</atom:published> 6909
 <atom:summary type="html">HTML summary of Entry 13475008-6a20-4454-ad0b-6910
10ea94c4b93d</atom:summary> 6911
 <atom:link rel="edit-media" href="http://cmisexample.oasis-6912
open.org/rep1/13475008-6a20-4454-ad0b-10ea94c4b93d/edit-media"/> 6913
 <atom:link rel="alternate" href="http://cmisexample.oasis-6914
open.org/rep1/13475008-6a20-4454-ad0b-10ea94c4b93d/alternate"/> 6915
 <atom:link type="application/atom+xml;type=feed" rel="up" 6916
href="http://cmisexample.oasis-open.org/rep1/13475008-6a20-4454-ad0b-6917
10ea94c4b93d/parents"/> 6918
 <atom:link type="application/atom+xml;type=feed" rel="version-history" 6919
href="http://cmisexample.oasis-open.org/rep1/13475008-6a20-4454-ad0b-6920
10ea94c4b93d/allversions"/> 6921
 <atom:link type="application/atom+xml;type=entry" rel="current-version" 6922
href="http://cmisexample.oasis-open.org/rep1/13475008-6a20-4454-ad0b-6923
10ea94c4b93d/latest"/> 6924
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-6925
open.org/ns/cmis/link/200908/relationships" href="http://cmisexample.oasis-6926
open.org/rep1/13475008-6a20-4454-ad0b-10ea94c4b93d/relationships"/> 6927
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-6928
open.org/ns/cmis/link/200908/policies" href="http://cmisexample.oasis-6929
open.org/rep1/13475008-6a20-4454-ad0b-10ea94c4b93d/policies"/> 6930
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-6931
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-6932
open.org/rep1/13475008-6a20-4454-ad0b-10ea94c4b93d/acl"/> 6933
 <cmisra:object> 6934
 <cmis:properties> 6935
 <cmis:propertyId localName="rep-cmis:objectId" 6936
propertyDefinitionId="cmis:objectId"> 6937
 <cmis:value>13475008-6a20-4454-ad0b-10ea94c4b93d</cmis:value> 6938
 </cmis:propertyId> 6939
 <cmis:propertyId localName="rep-cmis:objectTypeId" 6940
propertyDefinitionId="cmis:objectTypeId"> 6941
 <cmis:value>invoice</cmis:value> 6942
 </cmis:propertyId> 6943
 <cmis:propertyString localName="rep-cmis:name" 6944
propertyDefinitionId="cmis:name"> 6945
 <cmis:value>New Invoice</cmis:value> 6946
 </cmis:propertyString> 6947
 <cmis:propertyDateTime localName="rep-cmis:creationDate" 6948
propertyDefinitionId="cmis:creationDate"> 6949
 <cmis:value>2010-01-25T10:20:58.833-08:00</cmis:value> 6950
 </cmis:propertyDateTime> 6951
 <cmis:propertyDateTime localName="rep-cmis:lastModificationDate" 6952
propertyDefinitionId="cmis:lastModificationDate"> 6953
 <cmis:value>2010-01-25T10:20:58.833-08:00</cmis:value> 6954
 </cmis:propertyDateTime> 6955
 <cmis:propertyId localName="rep-cmis:baseTypeId" 6956
propertyDefinitionId="cmis:baseTypeId"> 6957

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 169 of 232

 <cmis:value>cmis:document</cmis:value> 6958
 </cmis:propertyId> 6959
 <cmis:propertyString localName="rep-cmis:lastModifiedBy" 6960
propertyDefinitionId="cmis:lastModifiedBy"> 6961
 <cmis:value>Al Brown</cmis:value> 6962
 </cmis:propertyString> 6963
 <cmis:propertyString localName="rep-cmis:createdBy" 6964
propertyDefinitionId="cmis:createdBy"> 6965
 <cmis:value>Al Brown</cmis:value> 6966
 </cmis:propertyString> 6967
 <cmis:propertyBoolean localName="rep-cmis:isLatestVersion" 6968
propertyDefinitionId="cmis:isLatestVersion"> 6969
 <cmis:value>true</cmis:value> 6970
 </cmis:propertyBoolean> 6971
 <cmis:propertyBoolean localName="rep-6972
cmis:isVersionSeriesCheckedOut" 6973
propertyDefinitionId="cmis:isVersionSeriesCheckedOut"> 6974
 <cmis:value>false</cmis:value> 6975
 </cmis:propertyBoolean> 6976
 <cmis:propertyBoolean localName="rep-cmis:isMajorVersion" 6977
propertyDefinitionId="cmis:isMajorVersion"> 6978
 <cmis:value>false</cmis:value> 6979
 </cmis:propertyBoolean> 6980
 <cmis:propertyBoolean localName="rep-cmis:isLatestMajorVersion" 6981
propertyDefinitionId="cmis:isLatestMajorVersion"> 6982
 <cmis:value>false</cmis:value> 6983
 </cmis:propertyBoolean> 6984
 <cmis:propertyBoolean localName="rep-cmis:isImmutable" 6985
propertyDefinitionId="cmis:isImmutable"> 6986
 <cmis:value>false</cmis:value> 6987
 </cmis:propertyBoolean> 6988
 <cmis:propertyString localName="rep-cmis:checkinComment" 6989
propertyDefinitionId="cmis:checkinComment"> 6990
 <cmis:value>Checkin comment</cmis:value> 6991
 </cmis:propertyString> 6992
 <cmis:propertyString localName="rep-cmis:versionLabel" 6993
propertyDefinitionId="cmis:versionLabel"> 6994
 <cmis:value>0.1</cmis:value> 6995
 </cmis:propertyString> 6996
 <cmis:propertyString localName="rep-cmis:contentStreamMimeType" 6997
propertyDefinitionId="cmis:contentStreamMimeType"> 6998
 <cmis:value>text/plain</cmis:value> 6999
 </cmis:propertyString> 7000
 <cmis:propertyString localName="rep-cmis:contentStreamFileName" 7001
propertyDefinitionId="cmis:contentStreamFileName"> 7002
 <cmis:value>text.txt</cmis:value> 7003
 </cmis:propertyString> 7004
 <cmis:propertyInteger localName="rep-cmis:contentStreamLength" 7005
propertyDefinitionId="cmis:contentStreamLength"> 7006
 <cmis:value>4234</cmis:value> 7007
 </cmis:propertyInteger> 7008
 <cmis:propertyString displayName="Keywords for Document" 7009
localName="keywords" propertyDefinitionId="keywords"> 7010
 <cmis:value>document</cmis:value> 7011
 <cmis:value>example</cmis:value> 7012
 <cmis:value>sample</cmis:value> 7013
 <cmis:value>cmis</cmis:value> 7014
 </cmis:propertyString> 7015
 </cmis:properties> 7016
 </cmisra:object> 7017
</atom:entry> 7018
 7019

 7020

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 170 of 232

Please also see the example documents included with the schema. 7021

 7022

POSTing other document formats: (AtomPub) 7023

The behavior is repository specific when a non Atom entry or an atom document without the 7024
CMIS elements is posted to a folder collection. 7025

For example, the repository MAY auto-create a document with a specific type (document) the 7026
client could edit. 7027

If the repository does not support this scenario or another exception occurs, then the repository 7028
MUST return the appropriate HTTP status code. 7029

 7030

Optional arguments: 7031

 versioningState (for createDocument) 7032

 sourceFolderId (for moveObject) 7033

 7034

3.8.3 Policies Collection 7035

This is an atom feed of all the policy objects currently applied to a specific object. This is the only 7036
collection where the URI’'s of the objects in the collection MUST be specific to that collection. A DELETE 7037
on the policy object in the collection is a removal of the policy from the object NOT a deletion of the policy 7038
object itself. 7039

 7040

CMIS Services: 7041

GET: getAppliedPolicies 7042

POST: applyPolicy (to object representing this collection of policies) 7043

DELETE: removePolicy 7044

Media Type: application/atom+xml;type=feed 7045

Accept: 7046

 MUST support Atom Entry Documents with CMIS extensions 7047

o application/atom+xml;type=entry or 7048

o application/cmisatom+xml 7049

 MAY support other media type 7050

 7051

Link Relations: 7052

 service: Points to service document containing the CMIS repository. The service document 7053
MUST contain only one workspace element. 7054

o Media Type: application/atomsvc+xml 7055

 via: points to the atom entry of the resource generating this collection 7056

 paging link relations as appropriate: first, next, previous, last 7057

 7058

The policy entries displayed here are specific to the object generating this collection. A DELETE method 7059
on those URIs will invoke removePolicy(). 7060

 7061

The following CMIS Atom extension element MAY be included inside the atom feed: 7062

 cmisra:numItems 7063

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 171 of 232

 7064

The following CMIS Atom extension element MUST be included inside the atom entries: 7065

 cmisra:object inside atom:entry 7066

 7067

3.8.3.1 GET 7068

The following arguments may be supplied. Please see the domain model for more information: 7069

 filter 7070

3.8.3.2 POST 7071

When an Atom Entry representing a Policy is posted to this collection, the policy will be applied to the 7072
object. 7073

 7074

Example client request: 7075

 POST /policies/f3670f66-62ee-487f-b733-999a69237024 HTTP/1.1 7076
Host: example.org 7077
Content-Length: 1039 7078
Content-Type: application/atom+xml;type=entry 7079
 7080
 7081
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 7082
<atom:entry xmlns:app="http://www.w3.org/2007/app" 7083
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-7084
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-7085
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-7086
open.org/ns/cmis/restatom/200908/"> 7087
 <atom:author> 7088
 <atom:name>Al Brown</atom:name> 7089
 </atom:author> 7090
 <atom:content src="http://cmisexample.oasis-open.org/rep1/f3670f66-62ee-7091
487f-b733-999a69237024"/> 7092
 <atom:id>urn:uuid:f3670f66-62ee-487f-b733-999a69237024</atom:id> 7093
 <atom:title type="text">Security Policy for Invoices</atom:title> 7094
 <atom:updated>2010-01-25T10:20:58.849-08:00</atom:updated> 7095
 <cmisra:object> 7096
 <cmis:properties> 7097
 <cmis:propertyId localName="rep-cmis:objectId" 7098
propertyDefinitionId="cmis:objectId"> 7099
 <cmis:value>f3670f66-62ee-487f-b733-999a69237024</cmis:value> 7100
 </cmis:propertyId> 7101
 </cmis:properties> 7102
 </cmisra:object> 7103
</atom:entry> 7104
 7105

 7106

Example server response: 7107

HTTP/1.1 201 Created 7108
Date: Mon, 25 Jan 2010 10:20:58 -0800 7109
Content-Length: 4043 7110
Content-Type: application/atom+xml;type=entry 7111
Content-Location: http://cmisexample.oasis-open.org/rep1/55cca51b-6cfa-4354-7112
bdfe-690761576116 7113
Location: http://cmisexample.oasis-open.org/rep1/55cca51b-6cfa-4354-bdfe-7114
690761576116 7115
 7116
 7117
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 7118

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 172 of 232

<atom:entry xmlns:app="http://www.w3.org/2007/app" 7119
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-7120
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-7121
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-7122
open.org/ns/cmis/restatom/200908/"> 7123
 <atom:author> 7124
 <atom:name>Al Brown</atom:name> 7125
 <atom:uri>http://www.ibm.com/</atom:uri> 7126
 <atom:email>albertcbrown@us.ibm.com</atom:email> 7127
 </atom:author> 7128
 <atom:content src="http://cmisexample.oasis-open.org/rep1/55cca51b-6cfa-7129
4354-bdfe-690761576116"/> 7130
 <atom:id>urn:uuid:55cca51b-6cfa-4354-bdfe-690761576116</atom:id> 7131
 <atom:title type="text">Security Policy for Invoices</atom:title> 7132
 <atom:updated>2010-01-25T10:20:58.849-08:00</atom:updated> 7133
 <atom:link rel="self" href="http://cmisexample.oasis-7134
open.org/rep1/55cca51b-6cfa-4354-bdfe-690761576116"/> 7135
 <atom:link rel="edit" href="http://cmisexample.oasis-7136
open.org/rep1/55cca51b-6cfa-4354-bdfe-690761576116"/> 7137
 <atom:link type="application/cmis+xml;type=allowableActions" 7138
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 7139
href="http://cmisexample.oasis-open.org/rep1/55cca51b-6cfa-4354-bdfe-7140
690761576116/allowableactions"/> 7141
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 7142
href="http://cmisexample.oasis-open.org/rep1/55cca51b-6cfa-4354-bdfe-7143
690761576116/type"/> 7144
 <atom:link type="application/atomsvc+xml" rel="service" 7145
href="http://cmisexample.oasis-open.org/rep1//service"/> 7146
 <atom:published>2010-01-25T10:20:58.849-08:00</atom:published> 7147
 <atom:summary type="html">HTML summary of Entry 55cca51b-6cfa-4354-bdfe-7148
690761576116</atom:summary> 7149
 <atom:link type="application/atom+xml;type=feed" rel="up" 7150
href="http://cmisexample.oasis-open.org/rep1/55cca51b-6cfa-4354-bdfe-7151
690761576116/parents"/> 7152
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-7153
open.org/ns/cmis/link/200908/relationships" href="http://cmisexample.oasis-7154
open.org/rep1/55cca51b-6cfa-4354-bdfe-690761576116/relationships"/> 7155
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-7156
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-7157
open.org/rep1/55cca51b-6cfa-4354-bdfe-690761576116/acl"/> 7158
 <cmisra:object> 7159
 <cmis:properties> 7160
 <cmis:propertyId localName="rep-cmis:objectId" 7161
propertyDefinitionId="cmis:objectId"> 7162
 <cmis:value>55cca51b-6cfa-4354-bdfe-690761576116</cmis:value> 7163
 </cmis:propertyId> 7164
 <cmis:propertyId localName="rep-cmis:objectTypeId" 7165
propertyDefinitionId="cmis:objectTypeId"> 7166
 <cmis:value>generalSecurityPolicy</cmis:value> 7167
 </cmis:propertyId> 7168
 <cmis:propertyString localName="rep-cmis:name" 7169
propertyDefinitionId="cmis:name"> 7170
 <cmis:value>Security Policy for Invoices</cmis:value> 7171
 </cmis:propertyString> 7172
 <cmis:propertyDateTime localName="rep-cmis:creationDate" 7173
propertyDefinitionId="cmis:creationDate"> 7174
 <cmis:value>2010-01-25T10:20:58.849-08:00</cmis:value> 7175
 </cmis:propertyDateTime> 7176
 <cmis:propertyDateTime localName="rep-cmis:lastModificationDate" 7177
propertyDefinitionId="cmis:lastModificationDate"> 7178
 <cmis:value>2010-01-25T10:20:58.864-08:00</cmis:value> 7179
 </cmis:propertyDateTime> 7180
 <cmis:propertyId localName="rep-cmis:baseTypeId" 7181
propertyDefinitionId="cmis:baseTypeId"> 7182

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 173 of 232

 <cmis:value>cmis:policy</cmis:value> 7183
 </cmis:propertyId> 7184
 <cmis:propertyString localName="rep-cmis:lastModifiedBy" 7185
propertyDefinitionId="cmis:lastModifiedBy"> 7186
 <cmis:value>Al Brown</cmis:value> 7187
 </cmis:propertyString> 7188
 <cmis:propertyString localName="rep-cmis:createdBy" 7189
propertyDefinitionId="cmis:createdBy"> 7190
 <cmis:value>Al Brown</cmis:value> 7191
 </cmis:propertyString> 7192
 </cmis:properties> 7193
 </cmisra:object> 7194
</atom:entry> 7195
 7196

 7197

Please also see the example documents included with the schema. 7198

3.8.3.3 DELETE 7199

This is the only collection where the URI’'s of the objects in the collection MUST be specific to that 7200
collection. A DELETE on the policy object in the collection is a removal of the policy from the object NOT 7201
a deletion of the policy object itself. 7202

 7203

3.9 Feeds 7204

For any HTTP verb not specified on a resource,each implementation MAY chose to implement that HTTP 7205
verb in a repository-specific manner. 7206

3.9.1 Object Parents Feed 7207

This is the set of parents for a specific object. 7208

CMIS Services: 7209

GET: getObjectParents 7210

Media Type: application/atom+xml;type=feed 7211

 7212

Link Relations: 7213

 service: Points to service document containing the CMIS repository. The service document 7214
MUST contain only one workspace element. 7215

o Media Type: application/atomsvc+xml 7216

 via: points to the atom entry of object who’'s parents are represented by this collection 7217

 7218

This feed contains a set of atom entries for each parent of the object that MUST contain: 7219

 cmisra:object inside atom:entry 7220

 cmisra:relativePathSegment inside atom:entry for the name of the object inside the folder 7221

 7222

Example: 7223

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 7224
<atom:feed xmlns:cmis="http://docs.oasis-open.org/ns/cmis/core/200908/" 7225
xmlns:cmism="http://docs.oasis-open.org/ns/cmis/messaging/200908/" 7226
xmlns:atom="http://www.w3.org/2005/Atom" 7227
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-7228
open.org/ns/cmis/restatom/200908/"> 7229

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 174 of 232

 <atom:title type="text">Parent Feed for 268d30b5-91a0-47f0-b985-7230
6765e178f0bb</atom:title> 7231
 <atom:author> 7232
 <atom:name>Al Brown</atom:name> 7233
 <atom:uri>http://www.ibm.com/</atom:uri> 7234
 <atom:email>albertcbrown@us.ibm.com</atom:email> 7235
 </atom:author> 7236
 <atom:updated>2010-01-25T10:20:59.818-08:00</atom:updated> 7237
 <atom:id>urn:uuid:6f541940-4abf-471b-99f0-8e6f66d53789</atom:id> 7238
 <atom:link type="application/atom+xml;type=feed" rel="self" 7239
href="http://cmisexample.oasis-open.org/rep1/268d30b5-91a0-47f0-b985-7240
6765e178f0bb/3"/> 7241
 <atom:link type="application/atomsvc+xml" rel="service" 7242
href="http://cmisexample.oasis-open.org/rep1//service"/> 7243
 <atom:link type="application/atom+xml;type=entry" rel="via" 7244
href="http://cmisexample.oasis-open.org/rep1/268d30b5-91a0-47f0-b985-7245
6765e178f0bb"/> 7246
 <atom:link type="application/atom+xml;type=feed" rel="first" 7247
href="http://cmisexample.oasis-open.org/rep1/268d30b5-91a0-47f0-b985-7248
6765e178f0bb/first"/> 7249
 <atom:link type="application/atom+xml;type=feed" rel="next" 7250
href="http://cmisexample.oasis-open.org/rep1/268d30b5-91a0-47f0-b985-7251
6765e178f0bb/4"/> 7252
 <atom:link type="application/atom+xml;type=feed" rel="previous" 7253
href="http://cmisexample.oasis-open.org/rep1/268d30b5-91a0-47f0-b985-7254
6765e178f0bb/2"/> 7255
 <atom:link type="application/atom+xml;type=feed" rel="last" 7256
href="http://cmisexample.oasis-open.org/rep1/268d30b5-91a0-47f0-b985-7257
6765e178f0bb/last"/> 7258
 <cmisra:numItems>1</cmisra:numItems> 7259
 <atom:entry> 7260
 <atom:author> 7261
 <atom:name>Al Brown</atom:name> 7262
 <atom:uri>http://www.ibm.com/</atom:uri> 7263
 <atom:email>albertcbrown@us.ibm.com</atom:email> 7264
 </atom:author> 7265
 <atom:content src="http://cmisexample.oasis-open.org/rep1/661d6945-7266
8f75-4dea-8799-7ba07b0e510e"/> 7267
 <atom:id>urn:uuid:661d6945-8f75-4dea-8799-7ba07b0e510e</atom:id> 7268
 <atom:title type="text">Customer Folder</atom:title> 7269
 <atom:updated>2010-01-25T10:20:59.833-08:00</atom:updated> 7270
 <atom:link rel="self" href="http://cmisexample.oasis-7271
open.org/rep1/661d6945-8f75-4dea-8799-7ba07b0e510e"/> 7272
 <atom:link rel="edit" href="http://cmisexample.oasis-7273
open.org/rep1/661d6945-8f75-4dea-8799-7ba07b0e510e"/> 7274
 <atom:link type="application/cmis+xml;type=allowableActions" 7275
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 7276
href="http://cmisexample.oasis-open.org/rep1/661d6945-8f75-4dea-8799-7277
7ba07b0e510e/allowableactions"/> 7278
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 7279
href="http://cmisexample.oasis-open.org/rep1/661d6945-8f75-4dea-8799-7280
7ba07b0e510e/type"/> 7281
 <atom:link type="application/atomsvc+xml" rel="service" 7282
href="http://cmisexample.oasis-open.org/rep1//service"/> 7283
 <atom:published>2010-01-25T10:20:59.833-08:00</atom:published> 7284
 <atom:summary type="html">HTML summary of Entry 661d6945-8f75-4dea-7285
8799-7ba07b0e510e</atom:summary> 7286
 <atom:link type="application/atom+xml;type=entry" rel="up" 7287
href="http://cmisexample.oasis-open.org/rep1/661d6945-8f75-4dea-8799-7288
7ba07b0e510e/up"/> 7289
 <atom:link type="application/atom+xml;type=feed" rel="down" 7290
href="http://cmisexample.oasis-open.org/rep1/661d6945-8f75-4dea-8799-7291
7ba07b0e510e/children"/> 7292

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 175 of 232

 <atom:link type="application/cmistree+xml" rel="down" 7293
href="http://cmisexample.oasis-open.org/rep1/661d6945-8f75-4dea-8799-7294
7ba07b0e510e/tree"/> 7295
 <atom:link type="application/atom+xml;type=feed" 7296
rel="http://docs.oasis-open.org/ns/cmis/link/200908/foldertree" 7297
href="http://cmisexample.oasis-open.org/rep1/661d6945-8f75-4dea-8799-7298
7ba07b0e510e/foldertree"/> 7299
 <atom:link type="application/atom+xml;type=feed" 7300
rel="http://docs.oasis-open.org/ns/cmis/link/200908/relationships" 7301
href="http://cmisexample.oasis-open.org/rep1/661d6945-8f75-4dea-8799-7302
7ba07b0e510e/relationships"/> 7303
 <atom:link type="application/atom+xml;type=feed" 7304
rel="http://docs.oasis-open.org/ns/cmis/link/200908/policies" 7305
href="http://cmisexample.oasis-open.org/rep1/661d6945-8f75-4dea-8799-7306
7ba07b0e510e/policies"/> 7307
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-7308
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-7309
open.org/rep1/661d6945-8f75-4dea-8799-7ba07b0e510e/acl"/> 7310
 <cmisra:object> 7311
 <cmis:properties> 7312
 <cmis:propertyId localName="rep-cmis:objectId" 7313
propertyDefinitionId="cmis:objectId"> 7314
 <cmis:value>661d6945-8f75-4dea-8799-7315
7ba07b0e510e</cmis:value> 7316
 </cmis:propertyId> 7317
 <cmis:propertyId localName="rep-cmis:objectTypeId" 7318
propertyDefinitionId="cmis:objectTypeId"> 7319
 <cmis:value>customer</cmis:value> 7320
 </cmis:propertyId> 7321
 <cmis:propertyString localName="rep-cmis:name" 7322
propertyDefinitionId="cmis:name"> 7323
 <cmis:value>Customer Folder</cmis:value> 7324
 </cmis:propertyString> 7325
 <cmis:propertyDateTime localName="rep-cmis:creationDate" 7326
propertyDefinitionId="cmis:creationDate"> 7327
 <cmis:value>2010-01-25T10:20:59.833-08:00</cmis:value> 7328
 </cmis:propertyDateTime> 7329
 <cmis:propertyDateTime localName="rep-7330
cmis:lastModificationDate" propertyDefinitionId="cmis:lastModificationDate"> 7331
 <cmis:value>2010-01-25T10:20:59.833-08:00</cmis:value> 7332
 </cmis:propertyDateTime> 7333
 <cmis:propertyId localName="rep-cmis:baseTypeId" 7334
propertyDefinitionId="cmis:baseTypeId"> 7335
 <cmis:value>cmis:folder</cmis:value> 7336
 </cmis:propertyId> 7337
 <cmis:propertyString localName="rep-cmis:lastModifiedBy" 7338
propertyDefinitionId="cmis:lastModifiedBy"> 7339
 <cmis:value>Al Brown</cmis:value> 7340
 </cmis:propertyString> 7341
 <cmis:propertyString localName="rep-cmis:createdBy" 7342
propertyDefinitionId="cmis:createdBy"> 7343
 <cmis:value>Al Brown</cmis:value> 7344
 </cmis:propertyString> 7345
 <cmis:propertyId localName="rep-cmis:parentId" 7346
propertyDefinitionId="cmis:parentId"> 7347
 <cmis:value>661d6945-8f75-4dea-8799-7348
7ba07b0e510eup</cmis:value> 7349
 </cmis:propertyId> 7350
 </cmis:properties> 7351
 </cmisra:object> 7352
 <cmisra:relativePathSegment>customer1</cmisra:relativePathSegment> 7353
 </atom:entry> 7354
</atom:feed> 7355

 7356

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 176 of 232

Please also see the example documents included with the schema. 7357

3.9.1.1 GET 7358

The following arguments may be supplied. Please see the domain model for more information: 7359

 filter 7360

 includeAllowableActions 7361

 includeRelationships 7362

 renditionFilter 7363

 includeRelativePathSegment 7364

o If true, then the cmisra:relativePathSegment element MUST be included in the response. 7365

3.9.2 Changes 7366

This is a link relationship described in the service document that contains the changes in the repository in 7367
the workspace element. The link relation pointing to this feed is http://docs.oasis-7368
open.org/ns/cmis/link/200908/changes.http://docs.oasis-open.org/ns/cmis/link/200908/changes. 7369

 7370

The ChangeLog Token is specified in the URI specified by the paging link notations. Through this binding 7371
it is not possible to retrieve the ChangeLog Token from the URIs. 7372

 7373

CMIS Services: 7374

GET: getContentChanges() 7375

Media Type: application/atom+xml;type=feed 7376

Link Relations: 7377

 service: Points to service document containing the CMIS repository. The service document 7378
MUST contain only one workspace element. 7379

o Media Type: application/atomsvc+xml 7380

 paging link relations as appropriate: first, next, previous, last 7381

o ChangeLogToken is incorporated into the URI specified by the next link relation 7382

 7383

This feed MUST be ordered from oldest first to newest. 7384

 7385

If the next changes does not exist yet, the link relation next MAY be available. If the next link relation is 7386
not available, the client should revisit the feed in the future and look for new items and the next link 7387
relation. 7388

 7389

The following CMIS Atom extension element MAY be included inside the atom feed: 7390

 cmisra:numItems 7391

 7392

The following CMIS Atom extension element MUST be included inside the atom entries: 7393

 cmisra:object inside atom:entry 7394

 7395

Example: 7396

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 7397

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 177 of 232

<atom:feed xmlns:cmis="http://docs.oasis-open.org/ns/cmis/core/200908/" 7398
xmlns:cmism="http://docs.oasis-open.org/ns/cmis/messaging/200908/" 7399
xmlns:atom="http://www.w3.org/2005/Atom" 7400
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-7401
open.org/ns/cmis/restatom/200908/"> 7402
 <atom:title type="text">changelog feed</atom:title> 7403
 <atom:author> 7404
 <atom:name>Al Brown</atom:name> 7405
 <atom:uri>http://www.ibm.com/</atom:uri> 7406
 <atom:email>albertcbrown@us.ibm.com</atom:email> 7407
 </atom:author> 7408
 <atom:updated>2010-01-25T10:20:59.255-08:00</atom:updated> 7409
 <atom:id>urn:uuid:0bfc5306-fc76-4cd8-a0c0-7653dd43c0ff</atom:id> 7410
 <atom:link type="application/atom+xml;type=feed" rel="self" 7411
href="http://cmisexample.oasis-open.org/rep1/oId/3"/> 7412
 <atom:link type="application/atomsvc+xml" rel="service" 7413
href="http://cmisexample.oasis-open.org/rep1//service"/> 7414
 <atom:link type="application/atom+xml;type=feed" rel="first" 7415
href="http://cmisexample.oasis-open.org/rep1/oId/first"/> 7416
 <atom:link type="application/atom+xml;type=feed" rel="next" 7417
href="http://cmisexample.oasis-open.org/rep1/oId/4"/> 7418
 <atom:link type="application/atom+xml;type=feed" rel="previous" 7419
href="http://cmisexample.oasis-open.org/rep1/oId/2"/> 7420
 <atom:link type="application/atom+xml;type=feed" rel="last" 7421
href="http://cmisexample.oasis-open.org/rep1/oId/last"/> 7422
 <cmisra:numItems>2</cmisra:numItems> 7423
 <atom:entry> 7424
 <atom:author> 7425
 <atom:name>Al Brown</atom:name> 7426
 <atom:uri>http://www.ibm.com/</atom:uri> 7427
 <atom:email>albertcbrown@us.ibm.com</atom:email> 7428
 </atom:author> 7429
 <atom:content src="http://cmisexample.oasis-open.org/rep1/3f724c1d-7430
12c8-43f2-919f-674df52b6ebd"/> 7431
 <atom:id>urn:uuid:3f724c1d-12c8-43f2-919f-674df52b6ebd</atom:id> 7432
 <atom:title type="text">CMIS Example Folder as Customer Policy 7433
type</atom:title> 7434
 <atom:updated>2010-01-25T10:20:59.255-08:00</atom:updated> 7435
 <atom:link rel="self" href="http://cmisexample.oasis-7436
open.org/rep1/3f724c1d-12c8-43f2-919f-674df52b6ebd"/> 7437
 <atom:link rel="edit" href="http://cmisexample.oasis-7438
open.org/rep1/3f724c1d-12c8-43f2-919f-674df52b6ebd"/> 7439
 <atom:link type="application/cmis+xml;type=allowableActions" 7440
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 7441
href="http://cmisexample.oasis-open.org/rep1/3f724c1d-12c8-43f2-919f-7442
674df52b6ebd/allowableactions"/> 7443
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 7444
href="http://cmisexample.oasis-open.org/rep1/3f724c1d-12c8-43f2-919f-7445
674df52b6ebd/type"/> 7446
 <atom:link type="application/atomsvc+xml" rel="service" 7447
href="http://cmisexample.oasis-open.org/rep1//service"/> 7448
 <atom:published>2010-01-25T10:20:59.255-08:00</atom:published> 7449
 <atom:summary type="html">HTML summary of Entry 3f724c1d-12c8-43f2-7450
919f-674df52b6ebd</atom:summary> 7451
 <atom:link type="application/atom+xml;type=entry" rel="up" 7452
href="http://cmisexample.oasis-open.org/rep1/3f724c1d-12c8-43f2-919f-7453
674df52b6ebd/up"/> 7454
 <atom:link type="application/atom+xml;type=feed" rel="down" 7455
href="http://cmisexample.oasis-open.org/rep1/3f724c1d-12c8-43f2-919f-7456
674df52b6ebd/children"/> 7457
 <atom:link type="application/cmistree+xml" rel="down" 7458
href="http://cmisexample.oasis-open.org/rep1/3f724c1d-12c8-43f2-919f-7459
674df52b6ebd/tree"/> 7460

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 178 of 232

 <atom:link type="application/atom+xml;type=feed" 7461
rel="http://docs.oasis-open.org/ns/cmis/link/200908/foldertree" 7462
href="http://cmisexample.oasis-open.org/rep1/3f724c1d-12c8-43f2-919f-7463
674df52b6ebd/foldertree"/> 7464
 <atom:link type="application/atom+xml;type=feed" 7465
rel="http://docs.oasis-open.org/ns/cmis/link/200908/relationships" 7466
href="http://cmisexample.oasis-open.org/rep1/3f724c1d-12c8-43f2-919f-7467
674df52b6ebd/relationships"/> 7468
 <atom:link type="application/atom+xml;type=feed" 7469
rel="http://docs.oasis-open.org/ns/cmis/link/200908/policies" 7470
href="http://cmisexample.oasis-open.org/rep1/3f724c1d-12c8-43f2-919f-7471
674df52b6ebd/policies"/> 7472
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-7473
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-7474
open.org/rep1/3f724c1d-12c8-43f2-919f-674df52b6ebd/acl"/> 7475
 <cmisra:object> 7476
 <cmis:properties> 7477
 <cmis:propertyId localName="rep-cmis:objectId" 7478
propertyDefinitionId="cmis:objectId"> 7479
 <cmis:value>3f724c1d-12c8-43f2-919f-7480
674df52b6ebd</cmis:value> 7481
 </cmis:propertyId> 7482
 <cmis:propertyId localName="rep-cmis:objectTypeId" 7483
propertyDefinitionId="cmis:objectTypeId"> 7484
 <cmis:value>customerpolicy</cmis:value> 7485
 </cmis:propertyId> 7486
 <cmis:propertyString localName="rep-cmis:name" 7487
propertyDefinitionId="cmis:name"> 7488
 <cmis:value>CMIS Example Folder as Customer Policy 7489
type</cmis:value> 7490
 </cmis:propertyString> 7491
 <cmis:propertyDateTime localName="rep-cmis:creationDate" 7492
propertyDefinitionId="cmis:creationDate"> 7493
 <cmis:value>2010-01-25T10:20:59.255-08:00</cmis:value> 7494
 </cmis:propertyDateTime> 7495
 <cmis:propertyDateTime localName="rep-7496
cmis:lastModificationDate" propertyDefinitionId="cmis:lastModificationDate"> 7497
 <cmis:value>2010-01-25T10:20:59.255-08:00</cmis:value> 7498
 </cmis:propertyDateTime> 7499
 <cmis:propertyId localName="rep-cmis:baseTypeId" 7500
propertyDefinitionId="cmis:baseTypeId"> 7501
 <cmis:value>cmis:folder</cmis:value> 7502
 </cmis:propertyId> 7503
 <cmis:propertyString localName="rep-cmis:lastModifiedBy" 7504
propertyDefinitionId="cmis:lastModifiedBy"> 7505
 <cmis:value>Al Brown</cmis:value> 7506
 </cmis:propertyString> 7507
 <cmis:propertyString localName="rep-cmis:createdBy" 7508
propertyDefinitionId="cmis:createdBy"> 7509
 <cmis:value>Al Brown</cmis:value> 7510
 </cmis:propertyString> 7511
 <cmis:propertyId localName="rep-cmis:parentId" 7512
propertyDefinitionId="cmis:parentId"> 7513
 <cmis:value>3f724c1d-12c8-43f2-919f-7514
674df52b6ebdup</cmis:value> 7515
 </cmis:propertyId> 7516
 </cmis:properties> 7517
 <cmis:changeEventInfo> 7518
 <cmis:changeType>updated</cmis:changeType> 7519
 <cmis:changeTime>2010-01-25T10:20:59.255-7520
08:00</cmis:changeTime> 7521
 </cmis:changeEventInfo> 7522
 </cmisra:object> 7523
 <cmisra:pathSegment>policy</cmisra:pathSegment> 7524

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 179 of 232

 </atom:entry> 7525
 <atom:entry> 7526
 <atom:author> 7527
 <atom:name>Al Brown</atom:name> 7528
 <atom:uri>http://www.ibm.com/</atom:uri> 7529
 <atom:email>albertcbrown@us.ibm.com</atom:email> 7530
 </atom:author> 7531
 <atom:content src="http://cmisexample.oasis-open.org/rep1/6e27bada-7532
b5a2-4a39-be2c-269806eb0d42"/> 7533
 <atom:id>urn:uuid:6e27bada-b5a2-4a39-be2c-269806eb0d42</atom:id> 7534
 <atom:title type="text">CMIS Example Document</atom:title> 7535
 <atom:updated>2010-01-25T10:20:59.255-08:00</atom:updated> 7536
 <atom:link rel="self" href="http://cmisexample.oasis-7537
open.org/rep1/6e27bada-b5a2-4a39-be2c-269806eb0d42"/> 7538
 <atom:link rel="edit" href="http://cmisexample.oasis-7539
open.org/rep1/6e27bada-b5a2-4a39-be2c-269806eb0d42"/> 7540
 <atom:link type="application/cmis+xml;type=allowableActions" 7541
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 7542
href="http://cmisexample.oasis-open.org/rep1/6e27bada-b5a2-4a39-be2c-7543
269806eb0d42/allowableactions"/> 7544
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 7545
href="http://cmisexample.oasis-open.org/rep1/6e27bada-b5a2-4a39-be2c-7546
269806eb0d42/type"/> 7547
 <atom:link type="application/atomsvc+xml" rel="service" 7548
href="http://cmisexample.oasis-open.org/rep1//service"/> 7549
 <atom:published>2010-01-25T10:20:59.255-08:00</atom:published> 7550
 <atom:summary type="html">HTML summary of Entry 6e27bada-b5a2-4a39-7551
be2c-269806eb0d42</atom:summary> 7552
 <atom:link rel="edit-media" href="http://cmisexample.oasis-7553
open.org/rep1/6e27bada-b5a2-4a39-be2c-269806eb0d42/edit-media"/> 7554
 <atom:link rel="alternate" href="http://cmisexample.oasis-7555
open.org/rep1/6e27bada-b5a2-4a39-be2c-269806eb0d42/alternate"/> 7556
 <atom:link type="application/atom+xml;type=feed" rel="up" 7557
href="http://cmisexample.oasis-open.org/rep1/6e27bada-b5a2-4a39-be2c-7558
269806eb0d42/parents"/> 7559
 <atom:link type="application/atom+xml;type=feed" rel="version-history" 7560
href="http://cmisexample.oasis-open.org/rep1/6e27bada-b5a2-4a39-be2c-7561
269806eb0d42/allversions"/> 7562
 <atom:link type="application/atom+xml;type=entry" rel="current-7563
version" href="http://cmisexample.oasis-open.org/rep1/6e27bada-b5a2-4a39-be2c-7564
269806eb0d42/latest"/> 7565
 <atom:link type="application/atom+xml;type=feed" 7566
rel="http://docs.oasis-open.org/ns/cmis/link/200908/relationships" 7567
href="http://cmisexample.oasis-open.org/rep1/6e27bada-b5a2-4a39-be2c-7568
269806eb0d42/relationships"/> 7569
 <atom:link type="application/atom+xml;type=feed" 7570
rel="http://docs.oasis-open.org/ns/cmis/link/200908/policies" 7571
href="http://cmisexample.oasis-open.org/rep1/6e27bada-b5a2-4a39-be2c-7572
269806eb0d42/policies"/> 7573
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-7574
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-7575
open.org/rep1/6e27bada-b5a2-4a39-be2c-269806eb0d42/acl"/> 7576
 <cmisra:object> 7577
 <cmis:properties> 7578
 <cmis:propertyId localName="rep-cmis:objectId" 7579
propertyDefinitionId="cmis:objectId"> 7580
 <cmis:value>6e27bada-b5a2-4a39-be2c-7581
269806eb0d42</cmis:value> 7582
 </cmis:propertyId> 7583
 <cmis:propertyId localName="rep-cmis:objectTypeId" 7584
propertyDefinitionId="cmis:objectTypeId"> 7585
 <cmis:value>document</cmis:value> 7586
 </cmis:propertyId> 7587

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 180 of 232

 <cmis:propertyString localName="rep-cmis:name" 7588
propertyDefinitionId="cmis:name"> 7589
 <cmis:value>CMIS Example Document</cmis:value> 7590
 </cmis:propertyString> 7591
 <cmis:propertyDateTime localName="rep-cmis:creationDate" 7592
propertyDefinitionId="cmis:creationDate"> 7593
 <cmis:value>2010-01-25T10:20:59.271-08:00</cmis:value> 7594
 </cmis:propertyDateTime> 7595
 <cmis:propertyDateTime localName="rep-7596
cmis:lastModificationDate" propertyDefinitionId="cmis:lastModificationDate"> 7597
 <cmis:value>2010-01-25T10:20:59.271-08:00</cmis:value> 7598
 </cmis:propertyDateTime> 7599
 <cmis:propertyId localName="rep-cmis:baseTypeId" 7600
propertyDefinitionId="cmis:baseTypeId"> 7601
 <cmis:value>cmis:document</cmis:value> 7602
 </cmis:propertyId> 7603
 <cmis:propertyString localName="rep-cmis:lastModifiedBy" 7604
propertyDefinitionId="cmis:lastModifiedBy"> 7605
 <cmis:value>Al Brown</cmis:value> 7606
 </cmis:propertyString> 7607
 <cmis:propertyString localName="rep-cmis:createdBy" 7608
propertyDefinitionId="cmis:createdBy"> 7609
 <cmis:value>Al Brown</cmis:value> 7610
 </cmis:propertyString> 7611
 <cmis:propertyBoolean localName="rep-cmis:isLatestVersion" 7612
propertyDefinitionId="cmis:isLatestVersion"> 7613
 <cmis:value>true</cmis:value> 7614
 </cmis:propertyBoolean> 7615
 <cmis:propertyBoolean localName="rep-7616
cmis:isVersionSeriesCheckedOut" 7617
propertyDefinitionId="cmis:isVersionSeriesCheckedOut"> 7618
 <cmis:value>false</cmis:value> 7619
 </cmis:propertyBoolean> 7620
 <cmis:propertyBoolean localName="rep-cmis:isMajorVersion" 7621
propertyDefinitionId="cmis:isMajorVersion"> 7622
 <cmis:value>false</cmis:value> 7623
 </cmis:propertyBoolean> 7624
 <cmis:propertyBoolean localName="rep-7625
cmis:isLatestMajorVersion" propertyDefinitionId="cmis:isLatestMajorVersion"> 7626
 <cmis:value>false</cmis:value> 7627
 </cmis:propertyBoolean> 7628
 <cmis:propertyBoolean localName="rep-cmis:isImmutable" 7629
propertyDefinitionId="cmis:isImmutable"> 7630
 <cmis:value>false</cmis:value> 7631
 </cmis:propertyBoolean> 7632
 <cmis:propertyString localName="rep-cmis:checkinComment" 7633
propertyDefinitionId="cmis:checkinComment"> 7634
 <cmis:value>Checkin comment</cmis:value> 7635
 </cmis:propertyString> 7636
 <cmis:propertyString localName="rep-cmis:versionLabel" 7637
propertyDefinitionId="cmis:versionLabel"> 7638
 <cmis:value>0.1</cmis:value> 7639
 </cmis:propertyString> 7640
 <cmis:propertyString localName="rep-7641
cmis:contentStreamMimeType" propertyDefinitionId="cmis:contentStreamMimeType"> 7642
 <cmis:value>text/plain</cmis:value> 7643
 </cmis:propertyString> 7644
 <cmis:propertyString localName="rep-7645
cmis:contentStreamFileName" propertyDefinitionId="cmis:contentStreamFileName"> 7646
 <cmis:value>text.txt</cmis:value> 7647
 </cmis:propertyString> 7648
 <cmis:propertyInteger localName="rep-cmis:contentStreamLength" 7649
propertyDefinitionId="cmis:contentStreamLength"> 7650
 <cmis:value>4234</cmis:value> 7651

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 181 of 232

 </cmis:propertyInteger> 7652
 <cmis:propertyString displayName="Keywords for Document" 7653
localName="keywords" propertyDefinitionId="keywords"> 7654
 <cmis:value>document</cmis:value> 7655
 <cmis:value>example</cmis:value> 7656
 <cmis:value>sample</cmis:value> 7657
 <cmis:value>cmis</cmis:value> 7658
 </cmis:propertyString> 7659
 </cmis:properties> 7660
 <cmis:changeEventInfo> 7661
 <cmis:changeType>updated</cmis:changeType> 7662
 <cmis:changeTime>2010-01-25T10:20:59.271-7663
08:00</cmis:changeTime> 7664
 </cmis:changeEventInfo> 7665
 </cmisra:object> 7666
 <cmisra:pathSegment>invoice.pdf</cmisra:pathSegment> 7667
 </atom:entry> 7668
</atom:feed> 7669

 7670

Please also see the example documents included with the schema. 7671

3.9.2.1 GET 7672

The following optional parameters may be supplied: 7673

 filter 7674

 maxItems 7675

 includeACL 7676

 includePolicyIds 7677

 includeProperties 7678

 changeLogToken: If this parameter is specified, start the changes from the specified token. The 7679
changeLogToken is embedded in the paging link relations for normal iteration through the change 7680
list. 7681

3.9.3 Folder Descendants 7682

This is a hierarchical feed comprising items under a specified folder to a specified depth. This is available 7683
via the link relation down with the application/cmistree+xml media type. Please see the Hierarchical Atom 7684
Entries for more information on format. 7685

 7686

If a repository does not support capabilityGetDescendants, then these resources SHOULD NOT be 7687
exposed. 7688

 7689

CMIS Services: 7690

GET: getDescendants 7691

DELETE: deleteTree 7692

Media Type: application/atom+xml;type=feed 7693

 7694

Link Relations: 7695

 service: Points to service document containing the CMIS repository. The service document 7696
MUST contain only one workspace element. 7697

o Media Type: application/atomsvc+xml 7698

 via: points to the atom entry of the folder generating this collection 7699

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 182 of 232

 up: points to the atom entry document for this folder’'s parent 7700

o Media Type: application/atom+xml;type=entry 7701

o If the root folder, this link relation MUST not be included. 7702

 down: 7703

o points to the atom feed document representing the children feed for this same folder with 7704
media type of application/atom+xml;type=entry 7705

o Since this is the descendants, the descendants link SHOULD NOT be included 7706

 paging link relations MAY be included as appropriate: first, next, previous, last 7707

o Repositories may support these paging link relations on a particular cmisra:children 7708
element. 7709

 http://docs.oasis-open.org/ns/cmis/link/200908/foldertree:http://docs.oasis-7710
open.org/ns/cmis/link/200908/foldertree: Points to the folder tree for this folder 7711

 7712

The following CMIS Atom extension element MAY be included inside the atom feed: 7713

 cmisra:numItems 7714

 7715

The following CMIS Atom extension element MUST be included inside the atom entries: 7716

 cmisra:object inside atom:entry 7717

 cmisra:pathSegment inside atom:entry 7718

 cmisra:children inside atom:entry 7719

 7720

Example: 7721

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 7722
<atom:feed xmlns:cmis="http://docs.oasis-open.org/ns/cmis/core/200908/" 7723
xmlns:cmism="http://docs.oasis-open.org/ns/cmis/messaging/200908/" 7724
xmlns:atom="http://www.w3.org/2005/Atom" 7725
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-7726
open.org/ns/cmis/restatom/200908/"> 7727
 <atom:title type="text">Feed for folder1</atom:title> 7728
 <atom:author> 7729
 <atom:name>Al Brown</atom:name> 7730
 <atom:uri>http://www.ibm.com/</atom:uri> 7731
 <atom:email>albertcbrown@us.ibm.com</atom:email> 7732
 </atom:author> 7733
 <atom:updated>2010-01-25T10:20:59.364-08:00</atom:updated> 7734
 <atom:id>urn:uuid:cb0a47d4-8d09-46f9-9b09-584acad684af</atom:id> 7735
 <atom:link type="application/atom+xml;type=feed" rel="self" 7736
href="http://cmisexample.oasis-open.org/rep1/f083dd6f-1465-4516-97ce-7737
040ec0c7c05a/3"/> 7738
 <atom:link type="application/atomsvc+xml" rel="service" 7739
href="http://cmisexample.oasis-open.org/rep1//service"/> 7740
 <atom:link type="application/atom+xml;type=entry" rel="via" 7741
href="http://cmisexample.oasis-open.org/rep1/f083dd6f-1465-4516-97ce-7742
040ec0c7c05a"/> 7743
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-7744
open.org/ns/cmis/link/200908/foldertree" href="http://cmisexample.oasis-7745
open.org/rep1/f083dd6f-1465-4516-97ce-040ec0c7c05a/foldertree"/> 7746
 <atom:link type="application/atom+xml;type=feed" rel="down" 7747
href="http://cmisexample.oasis-open.org/rep1/f083dd6f-1465-4516-97ce-7748
040ec0c7c05a/children"/> 7749
 <atom:link type="application/atom+xml;type=entry" rel="up" 7750
href="http://cmisexample.oasis-open.org/rep1/03dcf5b8-5f82-45a1-b276-7751
44d88069eec3"/> 7752
 <cmisra:numItems>1</cmisra:numItems> 7753

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 183 of 232

 <atom:entry> 7754
 <atom:author> 7755
 <atom:name>Al Brown</atom:name> 7756
 <atom:uri>http://www.ibm.com/</atom:uri> 7757
 <atom:email>albertcbrown@us.ibm.com</atom:email> 7758
 </atom:author> 7759
 <atom:content src="http://cmisexample.oasis-open.org/rep1/8e5a512c-7760
8f2d-4387-a283-f3f30bbc312f"/> 7761
 <atom:id>urn:uuid:8e5a512c-8f2d-4387-a283-f3f30bbc312f</atom:id> 7762
 <atom:title type="text">CMIS Example Folder as Customer 7763
type</atom:title> 7764
 <atom:updated>2010-01-25T10:20:59.364-08:00</atom:updated> 7765
 <atom:link rel="self" href="http://cmisexample.oasis-7766
open.org/rep1/8e5a512c-8f2d-4387-a283-f3f30bbc312f"/> 7767
 <atom:link rel="edit" href="http://cmisexample.oasis-7768
open.org/rep1/8e5a512c-8f2d-4387-a283-f3f30bbc312f"/> 7769
 <atom:link type="application/cmis+xml;type=allowableActions" 7770
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 7771
href="http://cmisexample.oasis-open.org/rep1/8e5a512c-8f2d-4387-a283-7772
f3f30bbc312f/allowableactions"/> 7773
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 7774
href="http://cmisexample.oasis-open.org/rep1/8e5a512c-8f2d-4387-a283-7775
f3f30bbc312f/type"/> 7776
 <atom:link type="application/atomsvc+xml" rel="service" 7777
href="http://cmisexample.oasis-open.org/rep1//service"/> 7778
 <atom:published>2010-01-25T10:20:59.380-08:00</atom:published> 7779
 <atom:summary type="html">HTML summary of Entry 8e5a512c-8f2d-4387-7780
a283-f3f30bbc312f</atom:summary> 7781
 <atom:link type="application/atom+xml;type=entry" rel="up" 7782
href="http://cmisexample.oasis-open.org/rep1/8e5a512c-8f2d-4387-a283-7783
f3f30bbc312f/up"/> 7784
 <atom:link type="application/atom+xml;type=feed" rel="down" 7785
href="http://cmisexample.oasis-open.org/rep1/8e5a512c-8f2d-4387-a283-7786
f3f30bbc312f/children"/> 7787
 <atom:link type="application/cmistree+xml" rel="down" 7788
href="http://cmisexample.oasis-open.org/rep1/8e5a512c-8f2d-4387-a283-7789
f3f30bbc312f/tree"/> 7790
 <atom:link type="application/atom+xml;type=feed" 7791
rel="http://docs.oasis-open.org/ns/cmis/link/200908/foldertree" 7792
href="http://cmisexample.oasis-open.org/rep1/8e5a512c-8f2d-4387-a283-7793
f3f30bbc312f/foldertree"/> 7794
 <atom:link type="application/atom+xml;type=feed" 7795
rel="http://docs.oasis-open.org/ns/cmis/link/200908/relationships" 7796
href="http://cmisexample.oasis-open.org/rep1/8e5a512c-8f2d-4387-a283-7797
f3f30bbc312f/relationships"/> 7798
 <atom:link type="application/atom+xml;type=feed" 7799
rel="http://docs.oasis-open.org/ns/cmis/link/200908/policies" 7800
href="http://cmisexample.oasis-open.org/rep1/8e5a512c-8f2d-4387-a283-7801
f3f30bbc312f/policies"/> 7802
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-7803
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-7804
open.org/rep1/8e5a512c-8f2d-4387-a283-f3f30bbc312f/acl"/> 7805
 <cmisra:object> 7806
 <cmis:properties> 7807
 <cmis:propertyId localName="rep-cmis:objectId" 7808
propertyDefinitionId="cmis:objectId"> 7809
 <cmis:value>8e5a512c-8f2d-4387-a283-7810
f3f30bbc312f</cmis:value> 7811
 </cmis:propertyId> 7812
 <cmis:propertyId localName="rep-cmis:objectTypeId" 7813
propertyDefinitionId="cmis:objectTypeId"> 7814
 <cmis:value>customer</cmis:value> 7815
 </cmis:propertyId> 7816

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 184 of 232

 <cmis:propertyString localName="rep-cmis:name" 7817
propertyDefinitionId="cmis:name"> 7818
 <cmis:value>CMIS Example Folder as Customer 7819
type</cmis:value> 7820
 </cmis:propertyString> 7821
 <cmis:propertyDateTime localName="rep-cmis:creationDate" 7822
propertyDefinitionId="cmis:creationDate"> 7823
 <cmis:value>2010-01-25T10:20:59.380-08:00</cmis:value> 7824
 </cmis:propertyDateTime> 7825
 <cmis:propertyDateTime localName="rep-7826
cmis:lastModificationDate" propertyDefinitionId="cmis:lastModificationDate"> 7827
 <cmis:value>2010-01-25T10:20:59.380-08:00</cmis:value> 7828
 </cmis:propertyDateTime> 7829
 <cmis:propertyId localName="rep-cmis:baseTypeId" 7830
propertyDefinitionId="cmis:baseTypeId"> 7831
 <cmis:value>cmis:folder</cmis:value> 7832
 </cmis:propertyId> 7833
 <cmis:propertyString localName="rep-cmis:lastModifiedBy" 7834
propertyDefinitionId="cmis:lastModifiedBy"> 7835
 <cmis:value>Al Brown</cmis:value> 7836
 </cmis:propertyString> 7837
 <cmis:propertyString localName="rep-cmis:createdBy" 7838
propertyDefinitionId="cmis:createdBy"> 7839
 <cmis:value>Al Brown</cmis:value> 7840
 </cmis:propertyString> 7841
 <cmis:propertyId localName="rep-cmis:parentId" 7842
propertyDefinitionId="cmis:parentId"> 7843
 <cmis:value>8e5a512c-8f2d-4387-a283-7844
f3f30bbc312fup</cmis:value> 7845
 </cmis:propertyId> 7846
 </cmis:properties> 7847
 </cmisra:object> 7848
 <cmisra:pathSegment>customer</cmisra:pathSegment> 7849
 <cmisra:children> 7850
 <atom:feed> 7851
 <atom:title type="text">CMIS Example Folder as Customer 7852
type</atom:title> 7853
 <atom:author> 7854
 <atom:name>Al Brown</atom:name> 7855
 <atom:uri>http://www.ibm.com/</atom:uri> 7856
 <atom:email>albertcbrown@us.ibm.com</atom:email> 7857
 </atom:author> 7858
 <atom:updated>2010-01-25T10:20:59.380-08:00</atom:updated> 7859
 <atom:id>urn:uuid:67ee5e9f-d2e3-457d-9dec-7860
be718e780452</atom:id> 7861
 <atom:link type="application/atom+xml;type=feed" rel="self" 7862
href="http://cmisexample.oasis-open.org/rep1/8e5a512c-8f2d-4387-a283-7863
f3f30bbc312f/3"/> 7864
 <atom:link type="application/atomsvc+xml" rel="service" 7865
href="http://cmisexample.oasis-open.org/rep1//service"/> 7866
 <atom:link type="application/atom+xml;type=entry" rel="via" 7867
href="http://cmisexample.oasis-open.org/rep1/8e5a512c-8f2d-4387-a283-7868
f3f30bbc312f"/> 7869
 <atom:link type="application/atom+xml;type=feed" 7870
rel="http://docs.oasis-open.org/ns/cmis/link/200908/foldertree" 7871
href="http://cmisexample.oasis-open.org/rep1/8e5a512c-8f2d-4387-a283-7872
f3f30bbc312f/foldertree"/> 7873
 <atom:link type="application/atom+xml;type=feed" rel="down" 7874
href="http://cmisexample.oasis-open.org/rep1/8e5a512c-8f2d-4387-a283-7875
f3f30bbc312f/children"/> 7876
 <atom:link type="application/atom+xml;type=entry" rel="up" 7877
href="http://cmisexample.oasis-open.org/rep1/f083dd6f-1465-4516-97ce-7878
040ec0c7c05a"/> 7879
 <cmisra:numItems>1</cmisra:numItems> 7880

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 185 of 232

 <atom:entry> 7881
 <atom:author> 7882
 <atom:name>Al Brown</atom:name> 7883
 <atom:uri>http://www.ibm.com/</atom:uri> 7884
 <atom:email>albertcbrown@us.ibm.com</atom:email> 7885
 </atom:author> 7886
 <atom:content src="http://cmisexample.oasis-7887
open.org/rep1/8c2dbba5-ea33-469f-a052-9f01e636c72a"/> 7888
 <atom:id>urn:uuid:8c2dbba5-ea33-469f-a052-7889
9f01e636c72a</atom:id> 7890
 <atom:title type="text">CMIS Example Doc as Invoice 7891
type</atom:title> 7892
 <atom:updated>2010-01-25T10:20:59.380-08:00</atom:updated> 7893
 <atom:link rel="self" href="http://cmisexample.oasis-7894
open.org/rep1/8c2dbba5-ea33-469f-a052-9f01e636c72a"/> 7895
 <atom:link rel="edit" href="http://cmisexample.oasis-7896
open.org/rep1/8c2dbba5-ea33-469f-a052-9f01e636c72a"/> 7897
 <atom:link 7898
type="application/cmis+xml;type=allowableActions" rel="http://docs.oasis-7899
open.org/ns/cmis/link/200908/allowableactions" href="http://cmisexample.oasis-7900
open.org/rep1/8c2dbba5-ea33-469f-a052-9f01e636c72a/allowableactions"/> 7901
 <atom:link type="application/atom+xml;type=entry" 7902
rel="describedby" href="http://cmisexample.oasis-open.org/rep1/8c2dbba5-ea33-7903
469f-a052-9f01e636c72a/type"/> 7904
 <atom:link type="application/atomsvc+xml" rel="service" 7905
href="http://cmisexample.oasis-open.org/rep1//service"/> 7906
 <atom:published>2010-01-25T10:20:59.380-7907
08:00</atom:published> 7908
 <atom:summary type="html">HTML summary of Entry 8c2dbba5-7909
ea33-469f-a052-9f01e636c72a</atom:summary> 7910
 <atom:link rel="edit-media" 7911
href="http://cmisexample.oasis-open.org/rep1/8c2dbba5-ea33-469f-a052-7912
9f01e636c72a/edit-media"/> 7913
 <atom:link rel="alternate" href="http://cmisexample.oasis-7914
open.org/rep1/8c2dbba5-ea33-469f-a052-9f01e636c72a/alternate"/> 7915
 <atom:link type="application/atom+xml;type=feed" rel="up" 7916
href="http://cmisexample.oasis-open.org/rep1/8c2dbba5-ea33-469f-a052-7917
9f01e636c72a/parents"/> 7918
 <atom:link type="application/atom+xml;type=feed" 7919
rel="version-history" href="http://cmisexample.oasis-open.org/rep1/8c2dbba5-7920
ea33-469f-a052-9f01e636c72a/allversions"/> 7921
 <atom:link type="application/atom+xml;type=entry" 7922
rel="current-version" href="http://cmisexample.oasis-open.org/rep1/8c2dbba5-7923
ea33-469f-a052-9f01e636c72a/latest"/> 7924
 <atom:link type="application/atom+xml;type=feed" 7925
rel="http://docs.oasis-open.org/ns/cmis/link/200908/relationships" 7926
href="http://cmisexample.oasis-open.org/rep1/8c2dbba5-ea33-469f-a052-7927
9f01e636c72a/relationships"/> 7928
 <atom:link type="application/atom+xml;type=feed" 7929
rel="http://docs.oasis-open.org/ns/cmis/link/200908/policies" 7930
href="http://cmisexample.oasis-open.org/rep1/8c2dbba5-ea33-469f-a052-7931
9f01e636c72a/policies"/> 7932
 <atom:link type="application/cmisacl+xml" 7933
rel="http://docs.oasis-open.org/ns/cmis/link/200908/acl" 7934
href="http://cmisexample.oasis-open.org/rep1/8c2dbba5-ea33-469f-a052-7935
9f01e636c72a/acl"/> 7936
 <cmisra:object> 7937
 <cmis:properties> 7938
 <cmis:propertyId localName="rep-cmis:objectId" 7939
propertyDefinitionId="cmis:objectId"> 7940
<cmis:value>8c2dbba5-ea33-469f-a052-9f01e636c72a</cmis:value> 7941
 </cmis:propertyId> 7942
 <cmis:propertyId localName="rep-cmis:objectTypeId" 7943
propertyDefinitionId="cmis:objectTypeId"> 7944

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 186 of 232

<cmis:value>invoice</cmis:value> 7945
 </cmis:propertyId> 7946
 <cmis:propertyString localName="rep-cmis:name" 7947
propertyDefinitionId="cmis:name"> 7948
<cmis:value>CMIS Example Doc as Invoice type</cmis:value> 7949
 </cmis:propertyString> 7950
 <cmis:propertyDateTime localName="rep-7951
cmis:creationDate" propertyDefinitionId="cmis:creationDate"> 7952
<cmis:value>2010-01-25T10:20:59.380-08:00</cmis:value> 7953
 </cmis:propertyDateTime> 7954
 <cmis:propertyDateTime localName="rep-7955
cmis:lastModificationDate" propertyDefinitionId="cmis:lastModificationDate"> 7956
<cmis:value>2010-01-25T10:20:59.380-08:00</cmis:value> 7957
 </cmis:propertyDateTime> 7958
 <cmis:propertyId localName="rep-cmis:baseTypeId" 7959
propertyDefinitionId="cmis:baseTypeId"> 7960
<cmis:value>cmis:document</cmis:value> 7961
 </cmis:propertyId> 7962
 <cmis:propertyString localName="rep-7963
cmis:lastModifiedBy" propertyDefinitionId="cmis:lastModifiedBy"> 7964
<cmis:value>Al Brown</cmis:value> 7965
 </cmis:propertyString> 7966
 <cmis:propertyString localName="rep-7967
cmis:createdBy" propertyDefinitionId="cmis:createdBy"> 7968
<cmis:value>Al Brown</cmis:value> 7969
 </cmis:propertyString> 7970
 <cmis:propertyBoolean localName="rep-7971
cmis:isLatestVersion" propertyDefinitionId="cmis:isLatestVersion"> 7972
<cmis:value>true</cmis:value> 7973
 </cmis:propertyBoolean> 7974
 <cmis:propertyBoolean localName="rep-7975
cmis:isVersionSeriesCheckedOut" 7976
propertyDefinitionId="cmis:isVersionSeriesCheckedOut"> 7977
<cmis:value>false</cmis:value> 7978
 </cmis:propertyBoolean> 7979
 <cmis:propertyBoolean localName="rep-7980
cmis:isMajorVersion" propertyDefinitionId="cmis:isMajorVersion"> 7981
<cmis:value>false</cmis:value> 7982
 </cmis:propertyBoolean> 7983
 <cmis:propertyBoolean localName="rep-7984
cmis:isLatestMajorVersion" propertyDefinitionId="cmis:isLatestMajorVersion"> 7985
<cmis:value>false</cmis:value> 7986
 </cmis:propertyBoolean> 7987
 <cmis:propertyBoolean localName="rep-7988
cmis:isImmutable" propertyDefinitionId="cmis:isImmutable"> 7989
<cmis:value>false</cmis:value> 7990
 </cmis:propertyBoolean> 7991
 <cmis:propertyString localName="rep-7992
cmis:checkinComment" propertyDefinitionId="cmis:checkinComment"> 7993
<cmis:value>Checkin comment</cmis:value> 7994
 </cmis:propertyString> 7995
 <cmis:propertyString localName="rep-7996
cmis:versionLabel" propertyDefinitionId="cmis:versionLabel"> 7997
<cmis:value>0.1</cmis:value> 7998
 </cmis:propertyString> 7999
 <cmis:propertyString localName="rep-8000
cmis:contentStreamMimeType" propertyDefinitionId="cmis:contentStreamMimeType"> 8001
<cmis:value>text/plain</cmis:value> 8002
 </cmis:propertyString> 8003
 <cmis:propertyString localName="rep-8004
cmis:contentStreamFileName" propertyDefinitionId="cmis:contentStreamFileName"> 8005
<cmis:value>text.txt</cmis:value> 8006
 </cmis:propertyString> 8007

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 187 of 232

 <cmis:propertyInteger localName="rep-8008
cmis:contentStreamLength" propertyDefinitionId="cmis:contentStreamLength"> 8009
<cmis:value>4234</cmis:value> 8010
 </cmis:propertyInteger> 8011
 <cmis:propertyString displayName="Keywords for 8012
Document" localName="keywords" propertyDefinitionId="keywords"> 8013
<cmis:value>document</cmis:value> 8014
<cmis:value>example</cmis:value> 8015
<cmis:value>sample</cmis:value> 8016
<cmis:value>cmis</cmis:value> 8017
 </cmis:propertyString> 8018
 </cmis:properties> 8019
 </cmisra:object> 8020
 <cmisra:pathSegment>invoice1.pdf</cmisra:pathSegment> 8021
 </atom:entry> 8022
 </atom:feed> 8023
 </cmisra:children> 8024
 </atom:entry> 8025
</atom:feed> 8026

 8027

Please also see the example documents included with the schema. 8028

3.9.3.1 GET 8029

The following arguments may be supplied. Please see the domain model for more information: 8030

 filter 8031

 depth 8032

 includeAllowableActions 8033

 includeRelationships 8034

 renditionFilter 8035

 includePathSegment 8036

3.9.3.2 DELETE 8037

This deletes the folder and all sub-folders. The following arguments may be supplied. Please see the 8038
domain model for more information: 8039

 continueOnFailure 8040

 unfileObjects 8041

 8042

Status Code: 8043

 200 OK if successful. Body contains entity describing the status 8044

 202 Accepted, if accepted but deletion not yet taking place 8045

 204 No Content, if successful with no content 8046

 403 Forbidden, if permission is denied 8047

 401 Unauthorized, if not authenticated 8048

 500 Internal Server Error. The body SHOULD contain an entity describing the status 8049

 8050

If the delete method does not delete all items, invoking GET with infinite depth on this URI will return the 8051
items not deleted. Subsequent DELETE methods can be invoked on this URI. 8052

Note: If the repository does not implement get on this resource, or the canGetDescendants is false, there 8053
is no mechanism to identify the resources that were not removed. 8054

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 188 of 232

3.9.4 Folder Tree 8055

This is a hierarchical feed comprising all the folders under a specified folder. This is available via the link 8056
relation foldertree with media type application/atom+xml;type=feed. Please see the Hierarchical Atom 8057
Entries for more information on format. 8058

 8059

CMIS Services: 8060

GET: getFolderTree 8061

DELETE: deleteTree 8062

Media Type: application/atom +xml;type=feed 8063

 8064

Link Relations: 8065

 service: Points to service document containing the CMIS repository. The service document 8066
MUST contain only one workspace element. 8067

o Media Type: application/atomsvc+xml 8068

 via: points to the atom entry of the folder generating this collection 8069

 up: points to the atom entry document of this folder’'s parent 8070

o If the root folder, this link relation MUST not be included. 8071

o Media Type: application/atom+xml;type=entry 8072

 down: 8073

o application/atom+xml : Points to the atom feed document representing the children feed 8074
for this same folder 8075

o application/cmistree+xml: Points to the descendants feed of the same folder. If a 8076
repository does not support capabilityGetDescendants, then this link SHOULD NOT be 8077
included. 8078

 paging link relations MAY be included as appropriate: first, next, previous, last 8079

o Repositories may support these paging link relations on a particular cmisra:children 8080
element. 8081

 8082

This feed contains a set of atom entries for each sub-folder in the folder. 8083

 8084

The following CMIS Atom extension element MAY be included inside the atom feed: 8085

 cmisra:numItems 8086

 8087

The following CMIS Atom extension element MUST be included inside the atom entries: 8088

 cmisra:object inside atom:entry 8089

 cmisra:pathSegment inside atom:entry 8090

 cmisra:children inside atom:entry 8091

 8092

Example: 8093

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 8094
<atom:feed xmlns:cmis="http://docs.oasis-open.org/ns/cmis/core/200908/" 8095
xmlns:cmism="http://docs.oasis-open.org/ns/cmis/messaging/200908/" 8096
xmlns:atom="http://www.w3.org/2005/Atom" 8097
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-8098
open.org/ns/cmis/restatom/200908/"> 8099
 <atom:title type="text">FolderTree Feed of Folder1</atom:title> 8100

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 189 of 232

 <atom:author> 8101
 <atom:name>Al Brown</atom:name> 8102
 <atom:uri>http://www.ibm.com/</atom:uri> 8103
 <atom:email>albertcbrown@us.ibm.com</atom:email> 8104
 </atom:author> 8105
 <atom:updated>2010-01-25T10:20:59.521-08:00</atom:updated> 8106
 <atom:id>urn:uuid:f87e5678-dd24-4214-9e71-635f060beb7d</atom:id> 8107
 <atom:link type="application/atom+xml;type=feed" rel="self" 8108
href="http://cmisexample.oasis-open.org/rep1/6e327a3c-a246-4cee-8176-8109
b65edc3e1854/3"/> 8110
 <atom:link type="application/atomsvc+xml" rel="service" 8111
href="http://cmisexample.oasis-open.org/rep1//service"/> 8112
 <atom:link type="application/atom+xml;type=entry" rel="via" 8113
href="http://cmisexample.oasis-open.org/rep1/6e327a3c-a246-4cee-8176-8114
b65edc3e1854"/> 8115
 <atom:link type="application/cmistree+xml" rel="down" 8116
href="http://cmisexample.oasis-open.org/rep1/6e327a3c-a246-4cee-8176-8117
b65edc3e1854/tree"/> 8118
 <atom:link type="application/atom+xml;type=feed" rel="down" 8119
href="http://cmisexample.oasis-open.org/rep1/6e327a3c-a246-4cee-8176-8120
b65edc3e1854/children"/> 8121
 <atom:link type="application/atom+xml;type=entry" rel="up" 8122
href="http://cmisexample.oasis-open.org/rep1/3056c4d7-4e16-49cb-a750-8123
ad7a3844a1aa"/> 8124
 <cmisra:numItems>1</cmisra:numItems> 8125
 <atom:entry> 8126
 <atom:author> 8127
 <atom:name>Al Brown</atom:name> 8128
 <atom:uri>http://www.ibm.com/</atom:uri> 8129
 <atom:email>albertcbrown@us.ibm.com</atom:email> 8130
 </atom:author> 8131
 <atom:content src="http://cmisexample.oasis-open.org/rep1/c7b5a83e-8132
37b6-4f5a-b646-50892252a180"/> 8133
 <atom:id>urn:uuid:c7b5a83e-37b6-4f5a-b646-50892252a180</atom:id> 8134
 <atom:title type="text">Customer Folder</atom:title> 8135
 <atom:updated>2010-01-25T10:20:59.521-08:00</atom:updated> 8136
 <atom:link rel="self" href="http://cmisexample.oasis-8137
open.org/rep1/c7b5a83e-37b6-4f5a-b646-50892252a180"/> 8138
 <atom:link rel="edit" href="http://cmisexample.oasis-8139
open.org/rep1/c7b5a83e-37b6-4f5a-b646-50892252a180"/> 8140
 <atom:link type="application/cmis+xml;type=allowableActions" 8141
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 8142
href="http://cmisexample.oasis-open.org/rep1/c7b5a83e-37b6-4f5a-b646-8143
50892252a180/allowableactions"/> 8144
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 8145
href="http://cmisexample.oasis-open.org/rep1/c7b5a83e-37b6-4f5a-b646-8146
50892252a180/type"/> 8147
 <atom:link type="application/atomsvc+xml" rel="service" 8148
href="http://cmisexample.oasis-open.org/rep1//service"/> 8149
 <atom:published>2010-01-25T10:20:59.521-08:00</atom:published> 8150
 <atom:summary type="html">HTML summary of Entry c7b5a83e-37b6-4f5a-8151
b646-50892252a180</atom:summary> 8152
 <atom:link type="application/atom+xml;type=entry" rel="up" 8153
href="http://cmisexample.oasis-open.org/rep1/c7b5a83e-37b6-4f5a-b646-8154
50892252a180/up"/> 8155
 <atom:link type="application/atom+xml;type=feed" rel="down" 8156
href="http://cmisexample.oasis-open.org/rep1/c7b5a83e-37b6-4f5a-b646-8157
50892252a180/children"/> 8158
 <atom:link type="application/cmistree+xml" rel="down" 8159
href="http://cmisexample.oasis-open.org/rep1/c7b5a83e-37b6-4f5a-b646-8160
50892252a180/tree"/> 8161

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 190 of 232

 <atom:link type="application/atom+xml;type=feed" 8162
rel="http://docs.oasis-open.org/ns/cmis/link/200908/foldertree" 8163
href="http://cmisexample.oasis-open.org/rep1/c7b5a83e-37b6-4f5a-b646-8164
50892252a180/foldertree"/> 8165
 <atom:link type="application/atom+xml;type=feed" 8166
rel="http://docs.oasis-open.org/ns/cmis/link/200908/relationships" 8167
href="http://cmisexample.oasis-open.org/rep1/c7b5a83e-37b6-4f5a-b646-8168
50892252a180/relationships"/> 8169
 <atom:link type="application/atom+xml;type=feed" 8170
rel="http://docs.oasis-open.org/ns/cmis/link/200908/policies" 8171
href="http://cmisexample.oasis-open.org/rep1/c7b5a83e-37b6-4f5a-b646-8172
50892252a180/policies"/> 8173
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-8174
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-8175
open.org/rep1/c7b5a83e-37b6-4f5a-b646-50892252a180/acl"/> 8176
 <cmisra:object> 8177
 <cmis:properties> 8178
 <cmis:propertyId localName="rep-cmis:objectId" 8179
propertyDefinitionId="cmis:objectId"> 8180
 <cmis:value>c7b5a83e-37b6-4f5a-b646-8181
50892252a180</cmis:value> 8182
 </cmis:propertyId> 8183
 <cmis:propertyId localName="rep-cmis:objectTypeId" 8184
propertyDefinitionId="cmis:objectTypeId"> 8185
 <cmis:value>customer</cmis:value> 8186
 </cmis:propertyId> 8187
 <cmis:propertyString localName="rep-cmis:name" 8188
propertyDefinitionId="cmis:name"> 8189
 <cmis:value>Customer Folder</cmis:value> 8190
 </cmis:propertyString> 8191
 <cmis:propertyDateTime localName="rep-cmis:creationDate" 8192
propertyDefinitionId="cmis:creationDate"> 8193
 <cmis:value>2010-01-25T10:20:59.521-08:00</cmis:value> 8194
 </cmis:propertyDateTime> 8195
 <cmis:propertyDateTime localName="rep-8196
cmis:lastModificationDate" propertyDefinitionId="cmis:lastModificationDate"> 8197
 <cmis:value>2010-01-25T10:20:59.521-08:00</cmis:value> 8198
 </cmis:propertyDateTime> 8199
 <cmis:propertyId localName="rep-cmis:baseTypeId" 8200
propertyDefinitionId="cmis:baseTypeId"> 8201
 <cmis:value>cmis:folder</cmis:value> 8202
 </cmis:propertyId> 8203
 <cmis:propertyString localName="rep-cmis:lastModifiedBy" 8204
propertyDefinitionId="cmis:lastModifiedBy"> 8205
 <cmis:value>Al Brown</cmis:value> 8206
 </cmis:propertyString> 8207
 <cmis:propertyString localName="rep-cmis:createdBy" 8208
propertyDefinitionId="cmis:createdBy"> 8209
 <cmis:value>Al Brown</cmis:value> 8210
 </cmis:propertyString> 8211
 <cmis:propertyId localName="rep-cmis:parentId" 8212
propertyDefinitionId="cmis:parentId"> 8213
 <cmis:value>c7b5a83e-37b6-4f5a-b646-8214
50892252a180up</cmis:value> 8215
 </cmis:propertyId> 8216
 </cmis:properties> 8217
 </cmisra:object> 8218
 <cmisra:pathSegment>customer</cmisra:pathSegment> 8219
 </atom:entry> 8220
</atom:feed> 8221

 8222

Please also see the example documents included with the schema. 8223

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 191 of 232

3.9.4.1 GET 8224

The following arguments may be supplied. Please see the domain model for more information: 8225

 filter 8226

 depth 8227

 includeAllowableActions 8228

 includeRelationships 8229

 renditionFilter 8230

3.9.4.2 DELETE 8231

This is the same as DELETE on Folder Descendants. Please see that section. 8232

3.9.5 AllVersions Feed 8233

This is a feed comprised of all the versions of the given document. 8234

CMIS Services: 8235

GET: getAllVersions 8236

DELETE: deleteAllVersions 8237

Media Type: application/atom+xml;type=feed 8238

 8239

The feed SHOULD contain the newest versions at the beginning of the feed. 8240

 8241

Link Relations: 8242

 service: Points to service document containing the CMIS repository. The service document 8243
MUST contain only one workspace element. 8244

o Media Type: application/atomsvc+xml 8245

 via: points to the atom entry of the resource generating this collection 8246

 paging link relations as appropriate: first, next, previous, last 8247

 8248

This feed contains a set of atom entries for each version in the version series 8249

 cmisra:object inside atom:entry 8250

 cmisra:children inside atom:entry if atom:entry represents a CMIS Folder 8251

 8252

Example: 8253

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 8254
<atom:feed xmlns:cmis="http://docs.oasis-open.org/ns/cmis/core/200908/" 8255
xmlns:cmism="http://docs.oasis-open.org/ns/cmis/messaging/200908/" 8256
xmlns:atom="http://www.w3.org/2005/Atom" 8257
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-8258
open.org/ns/cmis/restatom/200908/"> 8259
 <atom:title type="text">AllVersions for Document e8abd7cd-b9ec-4dba-9eaa-8260
1bce2ae9977f</atom:title> 8261
 <atom:author> 8262
 <atom:name>Al Brown</atom:name> 8263
 <atom:uri>http://www.ibm.com/</atom:uri> 8264
 <atom:email>albertcbrown@us.ibm.com</atom:email> 8265
 </atom:author> 8266
 <atom:updated>2010-01-25T10:20:58.896-08:00</atom:updated> 8267
 <atom:id>urn:uuid:5dc3d1c1-3e85-4720-acf8-cf98c96a5830</atom:id> 8268

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 192 of 232

 <atom:link type="application/atom+xml;type=feed" rel="self" 8269
href="http://cmisexample.oasis-open.org/rep1/e8abd7cd-b9ec-4dba-9eaa-8270
1bce2ae9977f/3"/> 8271
 <atom:link type="application/atomsvc+xml" rel="service" 8272
href="http://cmisexample.oasis-open.org/rep1//service"/> 8273
 <atom:link type="application/atom+xml;type=entry" rel="via" 8274
href="http://cmisexample.oasis-open.org/rep1/e8abd7cd-b9ec-4dba-9eaa-8275
1bce2ae9977f"/> 8276
 <cmisra:numItems>1</cmisra:numItems> 8277
 <atom:entry> 8278
 <atom:author> 8279
 <atom:name>Al Brown</atom:name> 8280
 <atom:uri>http://www.ibm.com/</atom:uri> 8281
 <atom:email>albertcbrown@us.ibm.com</atom:email> 8282
 </atom:author> 8283
 <atom:content src="http://cmisexample.oasis-open.org/rep1/197033f2-8284
ac11-4911-b5a3-60781fa5c281"/> 8285
 <atom:id>urn:uuid:197033f2-ac11-4911-b5a3-60781fa5c281</atom:id> 8286
 <atom:title type="text">Invoice (Version1)</atom:title> 8287
 <atom:updated>2010-01-25T10:20:58.896-08:00</atom:updated> 8288
 <atom:link rel="self" href="http://cmisexample.oasis-8289
open.org/rep1/197033f2-ac11-4911-b5a3-60781fa5c281"/> 8290
 <atom:link rel="edit" href="http://cmisexample.oasis-8291
open.org/rep1/197033f2-ac11-4911-b5a3-60781fa5c281"/> 8292
 <atom:link type="application/cmis+xml;type=allowableActions" 8293
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 8294
href="http://cmisexample.oasis-open.org/rep1/197033f2-ac11-4911-b5a3-8295
60781fa5c281/allowableactions"/> 8296
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 8297
href="http://cmisexample.oasis-open.org/rep1/197033f2-ac11-4911-b5a3-8298
60781fa5c281/type"/> 8299
 <atom:link type="application/atomsvc+xml" rel="service" 8300
href="http://cmisexample.oasis-open.org/rep1//service"/> 8301
 <atom:published>2010-01-25T10:20:58.896-08:00</atom:published> 8302
 <atom:summary type="html">HTML summary of Entry 197033f2-ac11-4911-8303
b5a3-60781fa5c281</atom:summary> 8304
 <atom:link rel="edit-media" href="http://cmisexample.oasis-8305
open.org/rep1/197033f2-ac11-4911-b5a3-60781fa5c281/edit-media"/> 8306
 <atom:link rel="alternate" href="http://cmisexample.oasis-8307
open.org/rep1/197033f2-ac11-4911-b5a3-60781fa5c281/alternate"/> 8308
 <atom:link type="application/atom+xml;type=feed" rel="up" 8309
href="http://cmisexample.oasis-open.org/rep1/197033f2-ac11-4911-b5a3-8310
60781fa5c281/parents"/> 8311
 <atom:link type="application/atom+xml;type=feed" rel="version-history" 8312
href="http://cmisexample.oasis-open.org/rep1/197033f2-ac11-4911-b5a3-8313
60781fa5c281/allversions"/> 8314
 <atom:link type="application/atom+xml;type=entry" rel="current-8315
version" href="http://cmisexample.oasis-open.org/rep1/197033f2-ac11-4911-b5a3-8316
60781fa5c281/latest"/> 8317
 <atom:link type="application/atom+xml;type=feed" 8318
rel="http://docs.oasis-open.org/ns/cmis/link/200908/relationships" 8319
href="http://cmisexample.oasis-open.org/rep1/197033f2-ac11-4911-b5a3-8320
60781fa5c281/relationships"/> 8321
 <atom:link type="application/atom+xml;type=feed" 8322
rel="http://docs.oasis-open.org/ns/cmis/link/200908/policies" 8323
href="http://cmisexample.oasis-open.org/rep1/197033f2-ac11-4911-b5a3-8324
60781fa5c281/policies"/> 8325
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-8326
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-8327
open.org/rep1/197033f2-ac11-4911-b5a3-60781fa5c281/acl"/> 8328
 <cmisra:object> 8329
 <cmis:properties> 8330
 <cmis:propertyId localName="rep-cmis:objectId" 8331
propertyDefinitionId="cmis:objectId"> 8332

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 193 of 232

 <cmis:value>197033f2-ac11-4911-b5a3-8333
60781fa5c281</cmis:value> 8334
 </cmis:propertyId> 8335
 </cmis:properties> 8336
 </cmisra:object> 8337
 </atom:entry> 8338
</atom:feed> 8339

 8340

Please also see the example documents included with the schema. 8341

3.9.5.1 GET 8342

The following arguments may be supplied. Please see the domain model for more information: 8343

 filter 8344

 includeAllowableActions 8345

3.9.5.2 DELETE 8346

This removes the entire version history of the document. 8347

 8348

Success HTTP code: 204 8349

3.9.6 Type Descendants Feed 8350

This is a feed described in the service document that contains all the types under a specific type in the 8351
repository to a specific depth. If no parent type is specified, then the base types and their descendants 8352
are returned in the feed which is equivalent to all types in the repository if depth is infinite. The link 8353
relation is http://docs.oasis-open.org/ns/cmis/link/200908/typedescendants.The link relation is 8354
http://docs.oasis-open.org/ns/cmis/link/200908/typedescendants. 8355

 8356

Types are nested using the CMIS hierarchy extension. Please see section 3.4.3.2 Hierarchy Navigation 8357
Internet Draft Link Relations. 8358

 8359

CMIS Services: 8360

GET: getTypeDescendants 8361

 8362

Media Type: application/atom+xml;type=feed 8363

 8364

Link Relations: 8365

 service: Points to service document containing the CMIS repository. The service document 8366
MUST contain only one workspace element. 8367

o Media Type: application/atomsvc+xml 8368

 via: points to the type definition whose descendents represent this feed. This link is not present if 8369
no parent type is specified. 8370

 down: points to the children feed for the same type 8371

 up: points to the parent type definition 8372

o If this is a descendants feed for a base object type, this link is not present. 8373

 8374

The following CMIS Atom extension element MAY be included inside the atom feed: 8375

 cmisra:numItems 8376

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 194 of 232

 8377

Example: 8378

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 8379
<atom:feed xmlns:cmis="http://docs.oasis-open.org/ns/cmis/core/200908/" 8380
xmlns:cmism="http://docs.oasis-open.org/ns/cmis/messaging/200908/" 8381
xmlns:atom="http://www.w3.org/2005/Atom" 8382
xmlns:app="http://www.w3.org/2007/app" xmlns:cmisra="http://docs.oasis-8383
open.org/ns/cmis/restatom/200908/"> 8384
 <atom:title type="text">Base Types</atom:title> 8385
 <atom:author> 8386
 <atom:name>Al Brown</atom:name> 8387
 <atom:uri>http://www.ibm.com/</atom:uri> 8388
 <atom:email>albertcbrown@us.ibm.com</atom:email> 8389
 </atom:author> 8390
 <atom:updated>2010-01-25T10:20:59.911-08:00</atom:updated> 8391
 <atom:id>urn:uuid:c5d3d357-33ec-47c1-8436-563e0d94d2e5</atom:id> 8392
 <atom:link type="application/atom+xml;type=feed" rel="self" 8393
href="http://cmisexample.oasis-open.org/rep1//3"/> 8394
 <atom:link type="application/atomsvc+xml" rel="service" 8395
href="http://cmisexample.oasis-open.org/rep1//service"/> 8396
 <atom:link type="application/atom+xml;type=entry" rel="via" 8397
href="http://cmisexample.oasis-open.org/rep1/"/> 8398
 <atom:link type="application/atom+xml;type=feed" rel="down" 8399
href="http://cmisexample.oasis-open.org/rep1//children"/> 8400
 <cmisra:numItems>1</cmisra:numItems> 8401
 <atom:entry> 8402
 <atom:author> 8403
 <atom:name>Al Brown</atom:name> 8404
 <atom:uri>http://www.ibm.com/</atom:uri> 8405
 <atom:email>albertcbrown@us.ibm.com</atom:email> 8406
 </atom:author> 8407
 <atom:content>Type Definition for cmis:document</atom:content> 8408
 <atom:id>http://cmisexample.oasis-8409
open.org/rep1/type/cmis:document</atom:id> 8410
 <atom:link type="application/atom+xml;type=entry" rel="self" 8411
href="http://cmisexample.oasis-open.org/rep1/type/cmis:document"/> 8412
 <atom:link type="application/atomsvc+xml" rel="service" 8413
href="http://cmisexample.oasis-open.org/rep1/type/cmis:document"/> 8414
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 8415
href="http://cmisexample.oasis-open.org/rep1/type/cmis:document"/> 8416
 <atom:link type="application/atom+xml;type=entry" rel="up" 8417
href="http://cmisexample.oasis-open.org/rep1/type/cmis:document/parent"/> 8418
 <atom:link type="application/atom+xml;type=feed" rel="down" 8419
href="http://cmisexample.oasis-8420
open.org/rep1/type/cmis:document/children/flat"/> 8421
 <atom:link type="application/cmistree+xml" rel="down" 8422
href="http://cmisexample.oasis-8423
open.org/rep1/type/cmis:document/children/tree"/> 8424
 <atom:published>2010-01-25T10:20:59.927-08:00</atom:published> 8425
 <atom:summary type="html">HTML summary of Type Definition 8426
cmis:document</atom:summary> 8427
 <atom:title type="text">Type Definition - cmis:document</atom:title> 8428
 <atom:updated>2010-01-25T10:20:59.927-08:00</atom:updated> 8429
 <app:edited>2010-01-25T10:20:59.927-08:00</app:edited> 8430
 <cmisra:type xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" 8431
xsi:type="cmis:cmisTypeDocumentDefinitionType" cmisra:id="cmis:document"> 8432
 <cmis:id>dtcmis:document</cmis:id> 8433
 <cmis:localName>myrepname-cmis:document</cmis:localName> 8434
 <cmis:localNamespace xsi:nil="true"/> 8435
 <cmis:displayName>cmis:document</cmis:displayName> 8436
 <cmis:queryName>cmis:document</cmis:queryName> 8437
 <cmis:description>Description for type definition 8438
cmis:document</cmis:description> 8439

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 195 of 232

 <cmis:baseId>cmis:document</cmis:baseId> 8440
 <cmis:parentId>parent</cmis:parentId> 8441
 <cmis:creatable>true</cmis:creatable> 8442
 <cmis:fileable>true</cmis:fileable> 8443
 <cmis:queryable>false</cmis:queryable> 8444
 <cmis:fulltextIndexed>false</cmis:fulltextIndexed> 8445
 8446
<cmis:includedInSupertypeQuery>true</cmis:includedInSupertypeQuery> 8447
 <cmis:controllablePolicy>true</cmis:controllablePolicy> 8448
 <cmis:controllableACL>true</cmis:controllableACL> 8449
 <cmis:versionable>true</cmis:versionable> 8450
 <cmis:contentStreamAllowed>allowed</cmis:contentStreamAllowed> 8451
 </cmisra:type> 8452
 <cmisra:children> 8453
 <atom:feed> 8454
 <atom:title type="text">Children for Document</atom:title> 8455
 <atom:author> 8456
 <atom:name>Al Brown</atom:name> 8457
 <atom:uri>http://www.ibm.com/</atom:uri> 8458
 <atom:email>albertcbrown@us.ibm.com</atom:email> 8459
 </atom:author> 8460
 <atom:updated>2010-01-25T10:20:59.927-08:00</atom:updated> 8461
 <atom:id>urn:uuid:6f1cdc44-bd89-41c0-8fad-8462
89f3ad0f8f30</atom:id> 8463
 <atom:link type="application/atom+xml;type=feed" rel="self" 8464
href="http://cmisexample.oasis-open.org/rep1/cmis:document/3"/> 8465
 <atom:link type="application/atomsvc+xml" rel="service" 8466
href="http://cmisexample.oasis-open.org/rep1//service"/> 8467
 <atom:link type="application/atom+xml;type=entry" rel="via" 8468
href="http://cmisexample.oasis-open.org/rep1/cmis:document"/> 8469
 <atom:link type="application/atom+xml;type=feed" rel="down" 8470
href="http://cmisexample.oasis-open.org/rep1/cmis:document/children"/> 8471
 <atom:link type="application/atom+xml;type=entry" rel="up" 8472
href="http://cmisexample.oasis-open.org/rep1/document"/> 8473
 <cmisra:numItems>1</cmisra:numItems> 8474
 <atom:entry> 8475
 <atom:author> 8476
 <atom:name>Al Brown</atom:name> 8477
 <atom:uri>http://www.ibm.com/</atom:uri> 8478
 <atom:email>albertcbrown@us.ibm.com</atom:email> 8479
 </atom:author> 8480
 <atom:content>Type Definition for invoice-8481
document</atom:content> 8482
 <atom:id>http://cmisexample.oasis-8483
open.org/rep1/type/invoice-document</atom:id> 8484
 <atom:link type="application/atom+xml;type=entry" 8485
rel="self" href="http://cmisexample.oasis-open.org/rep1/type/invoice-8486
document"/> 8487
 <atom:link type="application/atomsvc+xml" rel="service" 8488
href="http://cmisexample.oasis-open.org/rep1/type/invoice-document"/> 8489
 <atom:link type="application/atom+xml;type=entry" 8490
rel="describedby" href="http://cmisexample.oasis-8491
open.org/rep1/type/cmis:document"/> 8492
 <atom:link type="application/atom+xml;type=entry" rel="up" 8493
href="http://cmisexample.oasis-open.org/rep1/type/invoice-document/parent"/> 8494
 <atom:link type="application/atom+xml;type=feed" 8495
rel="down" href="http://cmisexample.oasis-open.org/rep1/type/invoice-8496
document/children/flat"/> 8497
 <atom:link type="application/cmistree+xml" rel="down" 8498
href="http://cmisexample.oasis-open.org/rep1/type/invoice-8499
document/children/tree"/> 8500
 <atom:published>2010-01-25T10:20:59.927-8501
08:00</atom:published> 8502

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 196 of 232

 <atom:summary type="html">HTML summary of Type Definition 8503
invoice-document</atom:summary> 8504
 <atom:title type="text">Type Definition - invoice-8505
document</atom:title> 8506
 <atom:updated>2010-01-25T10:20:59.927-08:00</atom:updated> 8507
 <app:edited>2010-01-25T10:20:59.927-08:00</app:edited> 8508
 <cmisra:type xmlns:xsi="http://www.w3.org/2001/XMLSchema-8509
instance" xsi:type="cmis:cmisTypeDocumentDefinitionType" cmisra:id="invoice-8510
document"> 8511
 <cmis:id>dtinvoice-document</cmis:id> 8512
 <cmis:localName>myrepname-invoice-8513
document</cmis:localName> 8514
 <cmis:localNamespace xsi:nil="true"/> 8515
 <cmis:displayName>invoice-document</cmis:displayName> 8516
 <cmis:queryName>invoice-document</cmis:queryName> 8517
 <cmis:description>Description for type definition 8518
invoice-document</cmis:description> 8519
 <cmis:baseId>cmis:document</cmis:baseId> 8520
 <cmis:parentId>parent</cmis:parentId> 8521
 <cmis:creatable>true</cmis:creatable> 8522
 <cmis:fileable>true</cmis:fileable> 8523
 <cmis:queryable>false</cmis:queryable> 8524
 <cmis:fulltextIndexed>false</cmis:fulltextIndexed> 8525
 8526
<cmis:includedInSupertypeQuery>true</cmis:includedInSupertypeQuery> 8527
 8528
<cmis:controllablePolicy>true</cmis:controllablePolicy> 8529
 <cmis:controllableACL>true</cmis:controllableACL> 8530
 <cmis:versionable>true</cmis:versionable> 8531
 8532
<cmis:contentStreamAllowed>allowed</cmis:contentStreamAllowed> 8533
 </cmisra:type> 8534
 </atom:entry> 8535
 </atom:feed> 8536
 </cmisra:children> 8537
 </atom:entry> 8538
 <atom:entry> 8539
 <atom:author> 8540
 <atom:name>Al Brown</atom:name> 8541
 <atom:uri>http://www.ibm.com/</atom:uri> 8542
 <atom:email>albertcbrown@us.ibm.com</atom:email> 8543
 </atom:author> 8544
 <atom:content>Type Definition for cmis:folder</atom:content> 8545
 <atom:id>http://cmisexample.oasis-8546
open.org/rep1/type/cmis:folder</atom:id> 8547
 <atom:link type="application/atom+xml;type=entry" rel="self" 8548
href="http://cmisexample.oasis-open.org/rep1/type/cmis:folder"/> 8549
 <atom:link type="application/atomsvc+xml" rel="service" 8550
href="http://cmisexample.oasis-open.org/rep1/type/cmis:folder"/> 8551
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 8552
href="http://cmisexample.oasis-open.org/rep1/type/cmis:folder"/> 8553
 <atom:link type="application/atom+xml;type=entry" rel="up" 8554
href="http://cmisexample.oasis-open.org/rep1/type/cmis:folder/parent"/> 8555
 <atom:link type="application/atom+xml;type=feed" rel="down" 8556
href="http://cmisexample.oasis-open.org/rep1/type/cmis:folder/children/flat"/> 8557
 <atom:link type="application/cmistree+xml" rel="down" 8558
href="http://cmisexample.oasis-open.org/rep1/type/cmis:folder/children/tree"/> 8559
 <atom:published>2010-01-25T10:20:59.927-08:00</atom:published> 8560
 <atom:summary type="html">HTML summary of Type Definition 8561
cmis:folder</atom:summary> 8562
 <atom:title type="text">Type Definition - cmis:folder</atom:title> 8563
 <atom:updated>2010-01-25T10:20:59.927-08:00</atom:updated> 8564
 <app:edited>2010-01-25T10:20:59.927-08:00</app:edited> 8565

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 197 of 232

 <cmisra:type xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" 8566
xsi:type="cmis:cmisTypeFolderDefinitionType" cmisra:id="cmis:folder"> 8567
 <cmis:id>dtcmis:folder</cmis:id> 8568
 <cmis:localName>myrepname-cmis:folder</cmis:localName> 8569
 <cmis:localNamespace xsi:nil="true"/> 8570
 <cmis:displayName>cmis:folder</cmis:displayName> 8571
 <cmis:queryName>cmis:folder</cmis:queryName> 8572
 <cmis:description>Description for type definition 8573
cmis:folder</cmis:description> 8574
 <cmis:baseId>cmis:folder</cmis:baseId> 8575
 <cmis:parentId>parent</cmis:parentId> 8576
 <cmis:creatable>true</cmis:creatable> 8577
 <cmis:fileable>true</cmis:fileable> 8578
 <cmis:queryable>false</cmis:queryable> 8579
 <cmis:fulltextIndexed>false</cmis:fulltextIndexed> 8580
 8581
<cmis:includedInSupertypeQuery>true</cmis:includedInSupertypeQuery> 8582
 <cmis:controllablePolicy>true</cmis:controllablePolicy> 8583
 <cmis:controllableACL>true</cmis:controllableACL> 8584
 </cmisra:type> 8585
 <cmisra:children> 8586
 <atom:feed> 8587
 <atom:title type="text">Children for Folder</atom:title> 8588
 <atom:author> 8589
 <atom:name>Al Brown</atom:name> 8590
 <atom:uri>http://www.ibm.com/</atom:uri> 8591
 <atom:email>albertcbrown@us.ibm.com</atom:email> 8592
 </atom:author> 8593
 <atom:updated>2010-01-25T10:20:59.927-08:00</atom:updated> 8594
 <atom:id>urn:uuid:361a3ac1-f7f7-47cb-b941-8595
ae1200213fe0</atom:id> 8596
 <atom:link type="application/atom+xml;type=feed" rel="self" 8597
href="http://cmisexample.oasis-open.org/rep1/cmis:folder/3"/> 8598
 <atom:link type="application/atomsvc+xml" rel="service" 8599
href="http://cmisexample.oasis-open.org/rep1//service"/> 8600
 <atom:link type="application/atom+xml;type=entry" rel="via" 8601
href="http://cmisexample.oasis-open.org/rep1/cmis:folder"/> 8602
 <atom:link type="application/atom+xml;type=feed" rel="down" 8603
href="http://cmisexample.oasis-open.org/rep1/cmis:folder/children"/> 8604
 <atom:link type="application/atom+xml;type=entry" rel="up" 8605
href="http://cmisexample.oasis-open.org/rep1/cmis:folder"/> 8606
 <cmisra:numItems>1</cmisra:numItems> 8607
 <atom:entry> 8608
 <atom:author> 8609
 <atom:name>Al Brown</atom:name> 8610
 <atom:uri>http://www.ibm.com/</atom:uri> 8611
 <atom:email>albertcbrown@us.ibm.com</atom:email> 8612
 </atom:author> 8613
 <atom:content>Type Definition for customer-8614
folder</atom:content> 8615
 <atom:id>http://cmisexample.oasis-8616
open.org/rep1/type/customer-folder</atom:id> 8617
 <atom:link type="application/atom+xml;type=entry" 8618
rel="self" href="http://cmisexample.oasis-open.org/rep1/type/customer-8619
folder"/> 8620
 <atom:link type="application/atomsvc+xml" rel="service" 8621
href="http://cmisexample.oasis-open.org/rep1/type/customer-folder"/> 8622
 <atom:link type="application/atom+xml;type=entry" 8623
rel="describedby" href="http://cmisexample.oasis-8624
open.org/rep1/type/cmis:folder"/> 8625
 <atom:link type="application/atom+xml;type=entry" rel="up" 8626
href="http://cmisexample.oasis-open.org/rep1/type/customer-folder/parent"/> 8627

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 198 of 232

 <atom:link type="application/atom+xml;type=feed" 8628
rel="down" href="http://cmisexample.oasis-open.org/rep1/type/customer-8629
folder/children/flat"/> 8630
 <atom:link type="application/cmistree+xml" rel="down" 8631
href="http://cmisexample.oasis-open.org/rep1/type/customer-8632
folder/children/tree"/> 8633
 <atom:published>2010-01-25T10:20:59.927-8634
08:00</atom:published> 8635
 <atom:summary type="html">HTML summary of Type Definition 8636
customer-folder</atom:summary> 8637
 <atom:title type="text">Type Definition - customer-8638
folder</atom:title> 8639
 <atom:updated>2010-01-25T10:20:59.927-08:00</atom:updated> 8640
 <app:edited>2010-01-25T10:20:59.927-08:00</app:edited> 8641
 <cmisra:type xmlns:xsi="http://www.w3.org/2001/XMLSchema-8642
instance" xsi:type="cmis:cmisTypeFolderDefinitionType" cmisra:id="customer-8643
folder"> 8644
 <cmis:id>dtcustomer-folder</cmis:id> 8645
 <cmis:localName>myrepname-customer-8646
folder</cmis:localName> 8647
 <cmis:localNamespace xsi:nil="true"/> 8648
 <cmis:displayName>customer-folder</cmis:displayName> 8649
 <cmis:queryName>customer-folder</cmis:queryName> 8650
 <cmis:description>Description for type definition 8651
customer-folder</cmis:description> 8652
 <cmis:baseId>cmis:folder</cmis:baseId> 8653
 <cmis:parentId>parent</cmis:parentId> 8654
 <cmis:creatable>true</cmis:creatable> 8655
 <cmis:fileable>true</cmis:fileable> 8656
 <cmis:queryable>false</cmis:queryable> 8657
 <cmis:fulltextIndexed>false</cmis:fulltextIndexed> 8658
 8659
<cmis:includedInSupertypeQuery>true</cmis:includedInSupertypeQuery> 8660
 8661
<cmis:controllablePolicy>true</cmis:controllablePolicy> 8662
 <cmis:controllableACL>true</cmis:controllableACL> 8663
 </cmisra:type> 8664
 </atom:entry> 8665
 </atom:feed> 8666
 </cmisra:children> 8667
 </atom:entry> 8668
 <atom:entry> 8669
 <atom:author> 8670
 <atom:name>Al Brown</atom:name> 8671
 <atom:uri>http://www.ibm.com/</atom:uri> 8672
 <atom:email>albertcbrown@us.ibm.com</atom:email> 8673
 </atom:author> 8674
 <atom:content>Type Definition for cmis:relationship</atom:content> 8675
 <atom:id>http://cmisexample.oasis-8676
open.org/rep1/type/cmis:relationship</atom:id> 8677
 <atom:link type="application/atom+xml;type=entry" rel="self" 8678
href="http://cmisexample.oasis-open.org/rep1/type/cmis:relationship"/> 8679
 <atom:link type="application/atomsvc+xml" rel="service" 8680
href="http://cmisexample.oasis-open.org/rep1/type/cmis:relationship"/> 8681
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 8682
href="http://cmisexample.oasis-open.org/rep1/type/cmis:relationship"/> 8683
 <atom:link type="application/atom+xml;type=entry" rel="up" 8684
href="http://cmisexample.oasis-open.org/rep1/type/cmis:relationship/parent"/> 8685
 <atom:link type="application/atom+xml;type=feed" rel="down" 8686
href="http://cmisexample.oasis-8687
open.org/rep1/type/cmis:relationship/children/flat"/> 8688
 <atom:link type="application/cmistree+xml" rel="down" 8689
href="http://cmisexample.oasis-8690
open.org/rep1/type/cmis:relationship/children/tree"/> 8691

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 199 of 232

 <atom:published>2010-01-25T10:20:59.943-08:00</atom:published> 8692
 <atom:summary type="html">HTML summary of Type Definition 8693
cmis:relationship</atom:summary> 8694
 <atom:title type="text">Type Definition - 8695
cmis:relationship</atom:title> 8696
 <atom:updated>2010-01-25T10:20:59.943-08:00</atom:updated> 8697
 <app:edited>2010-01-25T10:20:59.943-08:00</app:edited> 8698
 <cmisra:type xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" 8699
xsi:type="cmis:cmisTypeRelationshipDefinitionType" 8700
cmisra:id="cmis:relationship"> 8701
 <cmis:id>dtcmis:relationship</cmis:id> 8702
 <cmis:localName>myrepname-cmis:relationship</cmis:localName> 8703
 <cmis:localNamespace xsi:nil="true"/> 8704
 <cmis:displayName>cmis:relationship</cmis:displayName> 8705
 <cmis:queryName>cmis:relationship</cmis:queryName> 8706
 <cmis:description>Description for type definition 8707
cmis:relationship</cmis:description> 8708
 <cmis:baseId>cmis:relationship</cmis:baseId> 8709
 <cmis:parentId>parent</cmis:parentId> 8710
 <cmis:creatable>true</cmis:creatable> 8711
 <cmis:fileable>false</cmis:fileable> 8712
 <cmis:queryable>false</cmis:queryable> 8713
 <cmis:fulltextIndexed>false</cmis:fulltextIndexed> 8714
 8715
<cmis:includedInSupertypeQuery>true</cmis:includedInSupertypeQuery> 8716
 <cmis:controllablePolicy>true</cmis:controllablePolicy> 8717
 <cmis:controllableACL>true</cmis:controllableACL> 8718
 <cmis:allowedSourceTypes>invoice</cmis:allowedSourceTypes> 8719
 <cmis:allowedSourceTypes>capitalinvoice</cmis:allowedSourceTypes> 8720
 <cmis:allowedTargetTypes>customer</cmis:allowedTargetTypes> 8721
 </cmisra:type> 8722
 <cmisra:children> 8723
 <atom:feed> 8724
 <atom:title type="text">Children for Relationship</atom:title> 8725
 <atom:author> 8726
 <atom:name>Al Brown</atom:name> 8727
 <atom:uri>http://www.ibm.com/</atom:uri> 8728
 <atom:email>albertcbrown@us.ibm.com</atom:email> 8729
 </atom:author> 8730
 <atom:updated>2010-01-25T10:20:59.943-08:00</atom:updated> 8731
 <atom:id>urn:uuid:9394ff3d-87c4-48c9-a951-8732
ba725560faac</atom:id> 8733
 <atom:link type="application/atom+xml;type=feed" rel="self" 8734
href="http://cmisexample.oasis-open.org/rep1/cmis:relationship/3"/> 8735
 <atom:link type="application/atomsvc+xml" rel="service" 8736
href="http://cmisexample.oasis-open.org/rep1//service"/> 8737
 <atom:link type="application/atom+xml;type=entry" rel="via" 8738
href="http://cmisexample.oasis-open.org/rep1/cmis:relationship"/> 8739
 <atom:link type="application/atom+xml;type=feed" rel="down" 8740
href="http://cmisexample.oasis-open.org/rep1/cmis:relationship/children"/> 8741
 <atom:link type="application/atom+xml;type=entry" rel="up" 8742
href="http://cmisexample.oasis-open.org/rep1/cmis:folder"/> 8743
 <cmisra:numItems>1</cmisra:numItems> 8744
 <atom:entry> 8745
 <atom:author> 8746
 <atom:name>Al Brown</atom:name> 8747
 <atom:uri>http://www.ibm.com/</atom:uri> 8748
 <atom:email>albertcbrown@us.ibm.com</atom:email> 8749
 </atom:author> 8750
 <atom:content>Type Definition for customer-8751
relationship</atom:content> 8752
 <atom:id>http://cmisexample.oasis-8753
open.org/rep1/type/customer-relationship</atom:id> 8754

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 200 of 232

 <atom:link type="application/atom+xml;type=entry" 8755
rel="self" href="http://cmisexample.oasis-open.org/rep1/type/customer-8756
relationship"/> 8757
 <atom:link type="application/atomsvc+xml" rel="service" 8758
href="http://cmisexample.oasis-open.org/rep1/type/customer-relationship"/> 8759
 <atom:link type="application/atom+xml;type=entry" 8760
rel="describedby" href="http://cmisexample.oasis-8761
open.org/rep1/type/cmis:relationship"/> 8762
 <atom:link type="application/atom+xml;type=entry" rel="up" 8763
href="http://cmisexample.oasis-open.org/rep1/type/customer-8764
relationship/parent"/> 8765
 <atom:link type="application/atom+xml;type=feed" 8766
rel="down" href="http://cmisexample.oasis-open.org/rep1/type/customer-8767
relationship/children/flat"/> 8768
 <atom:link type="application/cmistree+xml" rel="down" 8769
href="http://cmisexample.oasis-open.org/rep1/type/customer-8770
relationship/children/tree"/> 8771
 <atom:published>2010-01-25T10:20:59.943-8772
08:00</atom:published> 8773
 <atom:summary type="html">HTML summary of Type Definition 8774
customer-relationship</atom:summary> 8775
 <atom:title type="text">Type Definition - customer-8776
relationship</atom:title> 8777
 <atom:updated>2010-01-25T10:20:59.943-08:00</atom:updated> 8778
 <app:edited>2010-01-25T10:20:59.943-08:00</app:edited> 8779
 <cmisra:type xmlns:xsi="http://www.w3.org/2001/XMLSchema-8780
instance" xsi:type="cmis:cmisTypeRelationshipDefinitionType" 8781
cmisra:id="customer-relationship"> 8782
 <cmis:id>dtcustomer-relationship</cmis:id> 8783
 <cmis:localName>myrepname-customer-8784
relationship</cmis:localName> 8785
 <cmis:localNamespace xsi:nil="true"/> 8786
 <cmis:displayName>customer-8787
relationship</cmis:displayName> 8788
 <cmis:queryName>customer-relationship</cmis:queryName> 8789
 <cmis:description>Description for type definition 8790
customer-relationship</cmis:description> 8791
 <cmis:baseId>cmis:relationship</cmis:baseId> 8792
 <cmis:parentId>parent</cmis:parentId> 8793
 <cmis:creatable>true</cmis:creatable> 8794
 <cmis:fileable>false</cmis:fileable> 8795
 <cmis:queryable>false</cmis:queryable> 8796
 <cmis:fulltextIndexed>false</cmis:fulltextIndexed> 8797
 8798
<cmis:includedInSupertypeQuery>true</cmis:includedInSupertypeQuery> 8799
 8800
<cmis:controllablePolicy>true</cmis:controllablePolicy> 8801
 <cmis:controllableACL>true</cmis:controllableACL> 8802
 8803
<cmis:allowedSourceTypes>invoice</cmis:allowedSourceTypes> 8804
 8805
<cmis:allowedSourceTypes>capitalinvoice</cmis:allowedSourceTypes> 8806
 8807
<cmis:allowedTargetTypes>customer</cmis:allowedTargetTypes> 8808
 </cmisra:type> 8809
 </atom:entry> 8810
 </atom:feed> 8811
 </cmisra:children> 8812
 </atom:entry> 8813
 <atom:entry> 8814
 <atom:author> 8815
 <atom:name>Al Brown</atom:name> 8816
 <atom:uri>http://www.ibm.com/</atom:uri> 8817
 <atom:email>albertcbrown@us.ibm.com</atom:email> 8818

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 201 of 232

 </atom:author> 8819
 <atom:content>Type Definition for cmis:policy</atom:content> 8820
 <atom:id>http://cmisexample.oasis-8821
open.org/rep1/type/cmis:policy</atom:id> 8822
 <atom:link type="application/atom+xml;type=entry" rel="self" 8823
href="http://cmisexample.oasis-open.org/rep1/type/cmis:policy"/> 8824
 <atom:link type="application/atomsvc+xml" rel="service" 8825
href="http://cmisexample.oasis-open.org/rep1/type/cmis:policy"/> 8826
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 8827
href="http://cmisexample.oasis-open.org/rep1/type/cmis:policy"/> 8828
 <atom:link type="application/atom+xml;type=entry" rel="up" 8829
href="http://cmisexample.oasis-open.org/rep1/type/cmis:policy/parent"/> 8830
 <atom:link type="application/atom+xml;type=feed" rel="down" 8831
href="http://cmisexample.oasis-open.org/rep1/type/cmis:policy/children/flat"/> 8832
 <atom:link type="application/cmistree+xml" rel="down" 8833
href="http://cmisexample.oasis-open.org/rep1/type/cmis:policy/children/tree"/> 8834
 <atom:published>2010-01-25T10:20:59.943-08:00</atom:published> 8835
 <atom:summary type="html">HTML summary of Type Definition 8836
cmis:policy</atom:summary> 8837
 <atom:title type="text">Type Definition - cmis:policy</atom:title> 8838
 <atom:updated>2010-01-25T10:20:59.943-08:00</atom:updated> 8839
 <app:edited>2010-01-25T10:20:59.943-08:00</app:edited> 8840
 <cmisra:type xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" 8841
xsi:type="cmis:cmisTypePolicyDefinitionType" cmisra:id="cmis:policy"> 8842
 <cmis:id>dtcmis:policy</cmis:id> 8843
 <cmis:localName>myrepname-cmis:policy</cmis:localName> 8844
 <cmis:localNamespace xsi:nil="true"/> 8845
 <cmis:displayName>cmis:policy</cmis:displayName> 8846
 <cmis:queryName>cmis:policy</cmis:queryName> 8847
 <cmis:description>Description for type definition 8848
cmis:policy</cmis:description> 8849
 <cmis:baseId>cmis:policy</cmis:baseId> 8850
 <cmis:parentId>parent</cmis:parentId> 8851
 <cmis:creatable>true</cmis:creatable> 8852
 <cmis:fileable>false</cmis:fileable> 8853
 <cmis:queryable>false</cmis:queryable> 8854
 <cmis:fulltextIndexed>false</cmis:fulltextIndexed> 8855
 8856
<cmis:includedInSupertypeQuery>true</cmis:includedInSupertypeQuery> 8857
 <cmis:controllablePolicy>true</cmis:controllablePolicy> 8858
 <cmis:controllableACL>true</cmis:controllableACL> 8859
 </cmisra:type> 8860
 </atom:entry> 8861
</atom:feed> 8862

 8863

Please also see the example documents included with the schema. 8864

3.9.6.1 GET 8865

The following arguments may be supplied. Please see the domain model for more information: 8866

 includePropertyDefinitions 8867

 depth 8868

3.10 Resources 8869

For any HTTP verb not specified on a resource,each implementation MAY chose to implement that HTTP 8870
verb in a repository-specific manner. 8871

3.10.1 Type Entry 8872

This represents a type definition in the repository. This is enclosed as an atom entry 8873

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 202 of 232

 8874

CMIS Services: 8875

GET: getTypeDefinition 8876

Media Type: application/atom+xml;type=entry 8877

 8878

Link Relations: 8879

 service: Points to service document containing the CMIS repository. The service document 8880
MUST contain only one workspace element. 8881

o Media Type: application/atomsvc+xml 8882

 up: Points to the parent type as atom entry if applicable 8883

 down: Points to the children of this type as atom feed if applicable 8884

o (Children) Media Type: application/atom +xml;type=feed points to the atom feed 8885
document representing the children feed for this same type 8886

o (Descendants) Media Type: application/cmistree+xml points to the atom feed document 8887
representing the descendents feed for this same type 8888

 describedby: Points to the type definition atom entry of the base type of this type definition. 8889

 8890

The following CMIS Atom extension element MUST be included inside the atom entry: 8891

 cmisra:type 8892

3.10.1.1 GET 8893

There are no optional arguments for this resource. 8894

 8895

Request: 8896

GET /obj/5070f89a-6f00-4acf-84e9-d8836a6c7d23 HTTP/1.1 8897
Host: example.org 8898
 8899

 8900

Response: 8901

HTTP/1.1 200 Ok 8902
Date: Mon, 25 Jan 2010 10:21:00 -0800 8903
Content-Length: 2995 8904
Content-Type: application/atom+xml;type=entry 8905
Location: http://cmisexample.oasis-open.org/rep1/cmis:document 8906
 8907
 8908
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 8909
<atom:entry xmlns:app="http://www.w3.org/2007/app" 8910
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-8911
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-8912
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-8913
open.org/ns/cmis/restatom/200908/"> 8914
 <atom:author> 8915
 <atom:name>Al Brown</atom:name> 8916
 <atom:uri>http://www.ibm.com/</atom:uri> 8917
 <atom:email>albertcbrown@us.ibm.com</atom:email> 8918
 </atom:author> 8919
 <atom:content>Type Definition for cmis:document</atom:content> 8920
 <atom:id>http://cmisexample.oasis-8921
open.org/rep1/type/cmis:document</atom:id> 8922
 <atom:link type="application/atom+xml;type=entry" rel="self" 8923
href="http://cmisexample.oasis-open.org/rep1/type/cmis:document"/> 8924

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 203 of 232

 <atom:link type="application/atomsvc+xml" rel="service" 8925
href="http://cmisexample.oasis-open.org/rep1/type/cmis:document"/> 8926
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 8927
href="http://cmisexample.oasis-open.org/rep1/type/cmis:document"/> 8928
 <atom:link type="application/atom+xml;type=entry" rel="up" 8929
href="http://cmisexample.oasis-open.org/rep1/type/cmis:document/parent"/> 8930
 <atom:link type="application/atom+xml;type=feed" rel="down" 8931
href="http://cmisexample.oasis-8932
open.org/rep1/type/cmis:document/children/flat"/> 8933
 <atom:link type="application/cmistree+xml" rel="down" 8934
href="http://cmisexample.oasis-8935
open.org/rep1/type/cmis:document/children/tree"/> 8936
 <atom:published>2010-01-25T10:21:00.380-08:00</atom:published> 8937
 <atom:summary type="html">HTML summary of Type Definition 8938
cmis:document</atom:summary> 8939
 <atom:title type="text">Type Definition - cmis:document</atom:title> 8940
 <atom:updated>2010-01-25T10:21:00.380-08:00</atom:updated> 8941
 <app:edited>2010-01-25T10:21:00.380-08:00</app:edited> 8942
 <cmisra:type xsi:type="cmis:cmisTypeDocumentDefinitionType" 8943
cmisra:id="cmis:document" xmlns:xsi="http://www.w3.org/2001/XMLSchema-8944
instance"> 8945
 <cmis:id>dtcmis:document</cmis:id> 8946
 <cmis:localName>myrepname-cmis:document</cmis:localName> 8947
 <cmis:localNamespace xsi:nil="true"/> 8948
 <cmis:displayName>cmis:document</cmis:displayName> 8949
 <cmis:queryName>cmis:document</cmis:queryName> 8950
 <cmis:description>Description for type definition 8951
cmis:document</cmis:description> 8952
 <cmis:baseId>cmis:document</cmis:baseId> 8953
 <cmis:parentId>parent</cmis:parentId> 8954
 <cmis:creatable>true</cmis:creatable> 8955
 <cmis:fileable>true</cmis:fileable> 8956
 <cmis:queryable>false</cmis:queryable> 8957
 <cmis:fulltextIndexed>false</cmis:fulltextIndexed> 8958
 <cmis:includedInSupertypeQuery>true</cmis:includedInSupertypeQuery> 8959
 <cmis:controllablePolicy>true</cmis:controllablePolicy> 8960
 <cmis:controllableACL>true</cmis:controllableACL> 8961
 <cmis:versionable>true</cmis:versionable> 8962
 <cmis:contentStreamAllowed>allowed</cmis:contentStreamAllowed> 8963
 </cmisra:type> 8964
</atom:entry> 8965
 8966

 8967

Please also see the example documents included with the schema. 8968

 8969

3.10.2 Document Entry 8970

This is a CMIS Document instance. 8971

 8972

CMIS Services: 8973

GET: getObject, getObjectOfLatestVersion (getObject) 8974

PUT: updateProperties 8975

DELETE: deleteObject 8976

Media Type: application/atom+xml;type=entry 8977

 8978

Link Relations: 8979

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 204 of 232

 self: Points to an URI that returns the atom entry for this document. Please see Atom for more 8980
information. 8981

 edit: Points to an URI that accepts PUT of atom entry. Please see AtomPub for more information. 8982

 service: Points to service document containing the CMIS repository. The service document 8983
MUST contain only one workspace element. 8984

o Media Type: application/atomsvc+xml 8985

 up: Points to the atom feed containing the set of parents. If there is only one parent, the 8986
repository MAY point this link relation directly to the atom entry of the parent. 8987

 version-history: Points to atom feed containing the versions of this document 8988

o If the document is not versionable, this link relation may not be on the resource 8989

 current-version: Points to the latest version of the document 8990

o Uses query parameter ‘'returnVersion’' and enumReturnVersion 8991

o If this version is the current-version, this link relation may not be on the resource 8992

 edit-media: 8993

o Same as setContentStream. Allows updating the content stream on this document 8994

o Please see AtomPub for more information 8995

 working-copy: Points to the private working copy if it exists. 8996

 describedby: Points to the type definition as an atom entry for the type of this document entry. 8997

 alternate: this is used to identify the renditions available for the specified object. Please see the 8998
Renditions section. 8999

 http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions:http://docs.oasis-9000
open.org/ns/cmis/link/200908/allowableactions: Points to the allowable actions document for this 9001

object. 9002

 http://docs.oasis-open.org/ns/cmis/link/200908/relationships:http://docs.oasis-9003
open.org/ns/cmis/link/200908/relationships: Points to the relationships feed for this object 9004

 http://docs.oasis-open.org/ns/cmis/link/200908/policies:http://docs.oasis-9005
open.org/ns/cmis/link/200908/policies: Points to the policy feed for this object. 9006

 http://docs.oasis-open.org/ns/cmis/link/200908/acl:http://docs.oasis-9007
open.org/ns/cmis/link/200908/acl: Points to ACL document for this object 9008

 9009

The following CMIS Atom extension element MUST be included inside the atom entry: 9010

 cmisra:object 9011

 9012

3.10.2.1 GET 9013

The following arguments may be supplied. Please see the domain model for more information: 9014

 returnVersion 9015

o Used to differentiate between getObject() and getObjectOfLatestVersion(). 9016

o valid values are are described by the schema element cmisra:enumReturnVersion 9017

o If not specified, return the version specified by the URI 9018

 includeAllowableActions 9019

 includeRelationships 9020

 includePolicyIds 9021

 includeACL 9022

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 205 of 232

 filter 9023

 renditionFilter 9024

o If not specified, renditions will not be included. 9025

 9026

 9027

Request: 9028

GET /obj/7c088887-5991-4b3a-9ad3-16379127e647?filter=cmis:objectId HTTP/1.1 9029
Host: example.org 9030
 9031

 9032

Response: 9033

HTTP/1.1 200 Ok 9034
Date: Mon, 25 Jan 2010 10:21:00 -0800 9035
Content-Length: 3403 9036
Content-Type: application/atom+xml;type=entry 9037
Location: /obj/7c088887-5991-4b3a-9ad3-16379127e647?filter=cmis:objectId 9038
 9039
 9040
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 9041
<atom:entry xmlns:app="http://www.w3.org/2007/app" 9042
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-9043
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-9044
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-9045
open.org/ns/cmis/restatom/200908/"> 9046
 <atom:author> 9047
 <atom:name>Al Brown</atom:name> 9048
 <atom:uri>http://www.ibm.com/</atom:uri> 9049
 <atom:email>albertcbrown@us.ibm.com</atom:email> 9050
 </atom:author> 9051
 <atom:content src="http://cmisexample.oasis-open.org/rep1/7c088887-5991-9052
4b3a-9ad3-16379127e647"/> 9053
 <atom:id>urn:uuid:7c088887-5991-4b3a-9ad3-16379127e647</atom:id> 9054
 <atom:title type="text">Invoice</atom:title> 9055
 <atom:updated>2010-01-25T10:21:00.193-08:00</atom:updated> 9056
 <atom:link rel="self" href="http://cmisexample.oasis-9057
open.org/rep1/7c088887-5991-4b3a-9ad3-16379127e647"/> 9058
 <atom:link rel="edit" href="http://cmisexample.oasis-9059
open.org/rep1/7c088887-5991-4b3a-9ad3-16379127e647"/> 9060
 <atom:link type="application/cmis+xml;type=allowableActions" 9061
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 9062
href="http://cmisexample.oasis-open.org/rep1/7c088887-5991-4b3a-9ad3-9063
16379127e647/allowableactions"/> 9064
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 9065
href="http://cmisexample.oasis-open.org/rep1/7c088887-5991-4b3a-9ad3-9066
16379127e647/type"/> 9067
 <atom:link type="application/atomsvc+xml" rel="service" 9068
href="http://cmisexample.oasis-open.org/rep1//service"/> 9069
 <atom:published>2010-01-25T10:21:00.193-08:00</atom:published> 9070
 <atom:summary type="html">HTML summary of Entry 7c088887-5991-4b3a-9ad3-9071
16379127e647</atom:summary> 9072
 <atom:link rel="edit-media" href="http://cmisexample.oasis-9073
open.org/rep1/7c088887-5991-4b3a-9ad3-16379127e647/edit-media"/> 9074
 <atom:link rel="alternate" href="http://cmisexample.oasis-9075
open.org/rep1/7c088887-5991-4b3a-9ad3-16379127e647/alternate"/> 9076
 <atom:link type="application/atom+xml;type=feed" rel="up" 9077
href="http://cmisexample.oasis-open.org/rep1/7c088887-5991-4b3a-9ad3-9078
16379127e647/parents"/> 9079
 <atom:link type="application/atom+xml;type=feed" rel="version-history" 9080
href="http://cmisexample.oasis-open.org/rep1/7c088887-5991-4b3a-9ad3-9081
16379127e647/allversions"/> 9082

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 206 of 232

 <atom:link type="application/atom+xml;type=entry" rel="current-version" 9083
href="http://cmisexample.oasis-open.org/rep1/7c088887-5991-4b3a-9ad3-9084
16379127e647/latest"/> 9085
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-9086
open.org/ns/cmis/link/200908/relationships" href="http://cmisexample.oasis-9087
open.org/rep1/7c088887-5991-4b3a-9ad3-16379127e647/relationships"/> 9088
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-9089
open.org/ns/cmis/link/200908/policies" href="http://cmisexample.oasis-9090
open.org/rep1/7c088887-5991-4b3a-9ad3-16379127e647/policies"/> 9091
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-9092
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-9093
open.org/rep1/7c088887-5991-4b3a-9ad3-16379127e647/acl"/> 9094
 <cmisra:object> 9095
 <cmis:properties> 9096
 <cmis:propertyId localName="rep-cmis:objectId" 9097
propertyDefinitionId="cmis:objectId"> 9098
 <cmis:value>7c088887-5991-4b3a-9ad3-16379127e647</cmis:value> 9099
 </cmis:propertyId> 9100
 </cmis:properties> 9101
 </cmisra:object> 9102
</atom:entry> 9103
 9104

 9105

Please also see the example documents included with the schema. 9106

 9107

3.10.2.2 PUT 9108

This does a replacement of the atom entry with the atom entry document specified. If readwrite 9109
properties are not included, the repository SHOULD NOT modify them. 9110

 9111

The server SHOULD respond with: 9112

 HTTP Status Code 200 9113

 Response Body containing the updated atom entry 9114

 9115

3.10.2.3 DELETE 9116

This removes the document. 9117

Success HTTP code: 204 9118

3.10.3 Document Private Working Copy (PWC) Entry 9119

This is the private working copy of the document (checkedout version of document) 9120

CMIS Services: 9121

GET: getObject 9122

PUT: updateProperties or checkIn 9123

DELETE: cancelCheckOut 9124

Media Type: application/atom+xml;type=entry 9125

 9126

Link relations: 9127

 self: Points to the URI to retrieve this atom entry. Please see Atom for more information 9128

 edit: Points to the URI to update this atom entry via POST. Please see AtomPub for more 9129
information. 9130

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 207 of 232

 service: Points to service document containing the CMIS repository. The service document 9131
MUST contain only one workspace element. 9132

o Media Type: application/atomsvc+xml 9133

 up: Points to the atom feed containing the set of parents. If there is only one parent, the 9134
repository MAY point this link relation directly to the atom entry of the parent. 9135

 version-history 9136

o Points to an URI that returns the feed associated with the version history 9137

 edit-media 9138

o Same as setContentStream. Allows updating the content stream on this document 9139

o Please see AtomPub for more information 9140

 via: atom entry that created this private working copy 9141

 describedby: Points to the type definition as an atom entry for the type of this PWC entry. 9142

 alternate: this is used to identify the renditions available for the specified object. Please see the 9143
Renditions section. 9144

 http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions:http://docs.oasis-9145
open.org/ns/cmis/link/200908/allowableactions: Points to the allowable actions document for this 9146
object. 9147

 http://docs.oasis-open.org/ns/cmis/link/200908/relationships:http://docs.oasis-9148
open.org/ns/cmis/link/200908/relationships: Points to the relationships feed for this object 9149

 http://docs.oasis-open.org/ns/cmis/link/200908/policies:http://docs.oasis-9150
open.org/ns/cmis/link/200908/policies: Points to the policy feed for this object. 9151

 http://docs.oasis-open.org/ns/cmis/link/200908/acl:http://docs.oasis-9152

open.org/ns/cmis/link/200908/acl: Points to ACL document for this object 9153

 9154

The following element MUST be included inside the atom entry: 9155

 cmisra:object 9156

 9157

3.10.3.1 GET 9158

The following arguments may be supplied. Please see the domain model for more information: 9159

 filter 9160

 includeAllowableActions 9161

 includeRelationships 9162

 renditionFilter 9163

o If not specified, renditions will not be included. 9164

 9165

Request: 9166

GET /obj/3240a476-6de6-4ab2-978d-85ca2f4f3206?filter=cmis:objectId HTTP/1.1 9167
Host: example.org 9168
 9169

 9170

Response: 9171

HTTP/1.1 200 Ok 9172
Date: Mon, 25 Jan 2010 10:21:00 -0800 9173
Content-Length: 3564 9174
Content-Type: application/atom+xml;type=entry 9175

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 208 of 232

Location: /obj/3240a476-6de6-4ab2-978d-85ca2f4f3206?filter=cmis:objectId 9176
 9177
 9178
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 9179
<atom:entry xmlns:app="http://www.w3.org/2007/app" 9180
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-9181
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-9182
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-9183
open.org/ns/cmis/restatom/200908/"> 9184
 <atom:author> 9185
 <atom:name>Al Brown</atom:name> 9186
 <atom:uri>http://www.ibm.com/</atom:uri> 9187
 <atom:email>albertcbrown@us.ibm.com</atom:email> 9188
 </atom:author> 9189
 <atom:content src="http://cmisexample.oasis-open.org/rep1/3240a476-6de6-9190
4ab2-978d-85ca2f4f3206"/> 9191
 <atom:id>urn:uuid:3240a476-6de6-4ab2-978d-85ca2f4f3206</atom:id> 9192
 <atom:title type="text">Invoice</atom:title> 9193
 <atom:updated>2010-01-25T10:21:00.333-08:00</atom:updated> 9194
 <atom:link rel="self" href="http://cmisexample.oasis-9195
open.org/rep1/3240a476-6de6-4ab2-978d-85ca2f4f3206"/> 9196
 <atom:link rel="edit" href="http://cmisexample.oasis-9197
open.org/rep1/3240a476-6de6-4ab2-978d-85ca2f4f3206"/> 9198
 <atom:link type="application/cmis+xml;type=allowableActions" 9199
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 9200
href="http://cmisexample.oasis-open.org/rep1/3240a476-6de6-4ab2-978d-9201
85ca2f4f3206/allowableactions"/> 9202
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 9203
href="http://cmisexample.oasis-open.org/rep1/3240a476-6de6-4ab2-978d-9204
85ca2f4f3206/type"/> 9205
 <atom:link type="application/atomsvc+xml" rel="service" 9206
href="http://cmisexample.oasis-open.org/rep1//service"/> 9207
 <atom:published>2010-01-25T10:21:00.333-08:00</atom:published> 9208
 <atom:summary type="html">HTML summary of Entry 3240a476-6de6-4ab2-978d-9209
85ca2f4f3206</atom:summary> 9210
 <atom:link rel="edit-media" href="http://cmisexample.oasis-9211
open.org/rep1/3240a476-6de6-4ab2-978d-85ca2f4f3206/edit-media"/> 9212
 <atom:link rel="alternate" href="http://cmisexample.oasis-9213
open.org/rep1/3240a476-6de6-4ab2-978d-85ca2f4f3206/alternate"/> 9214
 <atom:link type="application/atom+xml;type=feed" rel="up" 9215
href="http://cmisexample.oasis-open.org/rep1/3240a476-6de6-4ab2-978d-9216
85ca2f4f3206/parents"/> 9217
 <atom:link type="application/atom+xml;type=feed" rel="version-history" 9218
href="http://cmisexample.oasis-open.org/rep1/3240a476-6de6-4ab2-978d-9219
85ca2f4f3206/allversions"/> 9220
 <atom:link type="application/atom+xml;type=entry" rel="current-version" 9221
href="http://cmisexample.oasis-open.org/rep1/3240a476-6de6-4ab2-978d-9222
85ca2f4f3206/latest"/> 9223
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-9224
open.org/ns/cmis/link/200908/relationships" href="http://cmisexample.oasis-9225
open.org/rep1/3240a476-6de6-4ab2-978d-85ca2f4f3206/relationships"/> 9226
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-9227
open.org/ns/cmis/link/200908/policies" href="http://cmisexample.oasis-9228
open.org/rep1/3240a476-6de6-4ab2-978d-85ca2f4f3206/policies"/> 9229
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-9230
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-9231
open.org/rep1/3240a476-6de6-4ab2-978d-85ca2f4f3206/acl"/> 9232
 <atom:link type="application/atom+xml;type=feed" rel="working-copy" 9233
href="http://cmisexample.oasis-open.org/rep1/3240a476-6de6-4ab2-978d-9234
85ca2f4f3206/pwc"/> 9235
 <cmisra:object> 9236
 <cmis:properties> 9237
 <cmis:propertyId localName="rep-cmis:objectId" 9238
propertyDefinitionId="cmis:objectId"> 9239

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 209 of 232

 <cmis:value>3240a476-6de6-4ab2-978d-85ca2f4f3206</cmis:value> 9240
 </cmis:propertyId> 9241
 </cmis:properties> 9242
 </cmisra:object> 9243
</atom:entry> 9244
 9245

 9246

Please also see the example documents included with the schema. 9247

 9248

3.10.3.2 PUT 9249

This does a replacement of the atom entry with the atom entry document specified. If modifiable 9250
properties (whencheckedout or readwrite) are not included, the repository SHOULD NOT modify them. 9251

 9252

The following arguments may be supplied. Please see the domain model for more information: 9253

 checkinComment 9254

 major 9255

 checkin 9256

o Used to differentiate between updateProperties() or checkin() services. If TRUE, execute 9257
checkin service. 9258

o If this argument is specified as TRUE, then the body to PUT MAY be omitted if there are 9259
no modifications to be made during checkin 9260

 9261

The server SHOULD respond with: 9262

 HTTP Status Code 200 9263

 Location header of the resource (if changed via checkin) 9264

 Response Body containing the updated atom entry 9265

3.10.3.3 DELETE 9266

This removes the document entry, in this case, cancels the check out. The PWC will be removed. 9267

 9268

Success HTTP code: 204 9269

3.10.4 Folder Entry 9270

This is a CMIS Folder instance. The properties of a folder map onto the feed tag. 9271

CMIS Services: 9272

GET: getObject 9273

PUT: updateProperties 9274

DELETE: deleteObject (this is deletion of the folder only and not any contained objects) 9275

Media Type: application/atom+xml;type=entry 9276

 9277

Link Relations: 9278

 self: Points to the URI to retrieve this atom entry. Please see Atom for more informationedit: 9279
Points to the URI to update this atom entry via POST. Please see AtomPub for more information. 9280

 service: Points to service document containing the CMIS repository. The service document 9281
MUST contain only one workspace element. 9282

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 210 of 232

o Media Type: application/atomsvc+xml 9283

 describedby: Points to the type definition as an atom entry for the type of this folder entry. 9284

 down: Points to the children of this folder 9285

o application/atom+xml : Points to the atom feed document representing the children feed 9286
for this same folder 9287

o application/cmistree+xml: Points to the descendants feed of the same folder 9288

 up: Points to the atom entry for the parent 9289

o If the root folder, this link will not be present 9290

 alternate: this is used to identify the renditions available for the specified object. Please see the 9291
Renditions section. 9292

 http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions:http://docs.oasis-9293
open.org/ns/cmis/link/200908/allowableactions: Points to the allowable actions document for this 9294
object. 9295

 http://docs.oasis-open.org/ns/cmis/link/200908/relationships:http://docs.oasis-9296
open.org/ns/cmis/link/200908/relationships: Points to the relationships feed for this object 9297

 http://docs.oasis-open.org/ns/cmis/link/200908/policies:http://docs.oasis-9298

open.org/ns/cmis/link/200908/policies: Points to the policy feed for this object. 9299

 http://docs.oasis-open.org/ns/cmis/link/200908/acl:http://docs.oasis-9300
open.org/ns/cmis/link/200908/acl: Points to ACL document for this object 9301

 http://docs.oasis-open.org/ns/cmis/link/200908/foldertree:http://docs.oasis-9302
open.org/ns/cmis/link/200908/foldertree: Points to the folder tree for this folder 9303

 9304

The following CMIS Atom extension element MUST be included inside the atom entry: 9305

 cmisra:object 9306

 9307

3.10.4.1 GET 9308

The following arguments may be supplied. Please see the domain model for more information: 9309

 filter 9310

 includeAllowableActions 9311

 includeRelationships 9312

 renditionFilter 9313

o If not specified, renditions will not be included. 9314

 9315

Request: 9316

GET /obj/cfc03a28-8240-471d-b4ba-6d8756cd5093?filter=cmis:objectId HTTP/1.1 9317
Host: example.org 9318
 9319

 9320

Response: 9321

HTTP/1.1 200 Ok 9322
Date: Mon, 25 Jan 2010 10:21:00 -0800 9323
Content-Length: 3332 9324
Content-Type: application/atom+xml;type=entry 9325
Location: /obj/cfc03a28-8240-471d-b4ba-6d8756cd5093?filter=cmis:objectId 9326
 9327
 9328

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 211 of 232

<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 9329
<atom:entry xmlns:app="http://www.w3.org/2007/app" 9330
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-9331
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-9332
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-9333
open.org/ns/cmis/restatom/200908/"> 9334
 <atom:author> 9335
 <atom:name>Al Brown</atom:name> 9336
 <atom:uri>http://www.ibm.com/</atom:uri> 9337
 <atom:email>albertcbrown@us.ibm.com</atom:email> 9338
 </atom:author> 9339
 <atom:content src="http://cmisexample.oasis-open.org/rep1/cfc03a28-8240-9340
471d-b4ba-6d8756cd5093"/> 9341
 <atom:id>urn:uuid:cfc03a28-8240-471d-b4ba-6d8756cd5093</atom:id> 9342
 <atom:title type="text">Customer Folder</atom:title> 9343
 <atom:updated>2010-01-25T10:21:00.208-08:00</atom:updated> 9344
 <atom:link rel="self" href="http://cmisexample.oasis-9345
open.org/rep1/cfc03a28-8240-471d-b4ba-6d8756cd5093"/> 9346
 <atom:link rel="edit" href="http://cmisexample.oasis-9347
open.org/rep1/cfc03a28-8240-471d-b4ba-6d8756cd5093"/> 9348
 <atom:link type="application/cmis+xml;type=allowableActions" 9349
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 9350
href="http://cmisexample.oasis-open.org/rep1/cfc03a28-8240-471d-b4ba-9351
6d8756cd5093/allowableactions"/> 9352
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 9353
href="http://cmisexample.oasis-open.org/rep1/cfc03a28-8240-471d-b4ba-9354
6d8756cd5093/type"/> 9355
 <atom:link type="application/atomsvc+xml" rel="service" 9356
href="http://cmisexample.oasis-open.org/rep1//service"/> 9357
 <atom:published>2010-01-25T10:21:00.208-08:00</atom:published> 9358
 <atom:summary type="html">HTML summary of Entry cfc03a28-8240-471d-b4ba-9359
6d8756cd5093</atom:summary> 9360
 <atom:link type="application/atom+xml;type=entry" rel="up" 9361
href="http://cmisexample.oasis-open.org/rep1/cfc03a28-8240-471d-b4ba-9362
6d8756cd5093/up"/> 9363
 <atom:link type="application/atom+xml;type=feed" rel="down" 9364
href="http://cmisexample.oasis-open.org/rep1/cfc03a28-8240-471d-b4ba-9365
6d8756cd5093/children"/> 9366
 <atom:link type="application/cmistree+xml" rel="down" 9367
href="http://cmisexample.oasis-open.org/rep1/cfc03a28-8240-471d-b4ba-9368
6d8756cd5093/tree"/> 9369
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-9370
open.org/ns/cmis/link/200908/foldertree" href="http://cmisexample.oasis-9371
open.org/rep1/cfc03a28-8240-471d-b4ba-6d8756cd5093/foldertree"/> 9372
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-9373
open.org/ns/cmis/link/200908/relationships" href="http://cmisexample.oasis-9374
open.org/rep1/cfc03a28-8240-471d-b4ba-6d8756cd5093/relationships"/> 9375
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-9376
open.org/ns/cmis/link/200908/policies" href="http://cmisexample.oasis-9377
open.org/rep1/cfc03a28-8240-471d-b4ba-6d8756cd5093/policies"/> 9378
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-9379
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-9380
open.org/rep1/cfc03a28-8240-471d-b4ba-6d8756cd5093/acl"/> 9381
 <cmisra:object> 9382
 <cmis:properties> 9383
 <cmis:propertyId localName="rep-cmis:objectId" 9384
propertyDefinitionId="cmis:objectId"> 9385
 <cmis:value>cfc03a28-8240-471d-b4ba-6d8756cd5093</cmis:value> 9386
 </cmis:propertyId> 9387
 </cmis:properties> 9388
 </cmisra:object> 9389
</atom:entry> 9390
 9391

 9392

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 212 of 232

Please also see the example documents included with the schema. 9393

 9394

3.10.4.2 PUT 9395

This does a replacement of the atom entry with the atom entry document specified. If readwrite 9396
properties are not included, the repository SHOULD NOT modify them. 9397

 9398

The server SHOULD respond with: 9399

 HTTP Status Code 200 9400

 Response Body containing the updated atom entry 9401

 9402

3.10.4.3 DELETE 9403

This removes the object (folder) from the repository. 9404

Success HTTP code: 204 9405

3.10.5 Relationship Entry 9406

This is a CMIS relationship instance. These objects are exposed via ‘'relationships’' link type. 9407

CMIS Services: 9408

GET: getObject 9409

PUT: updateProperties 9410

DELETE: deleteObject 9411

Media Type: application/atom+xml;type=entry 9412

 9413

Link Relations: 9414

 self: Points to the URI to retrieve this atom entry. Please see Atom for more information 9415

 edit: Points to the URI to update this atom entry via POST. Please see AtomPub for more 9416
information. 9417

 service: Points to service document containing the CMIS repository. The service document 9418
MUST contain only one workspace element. 9419

o Media Type: application/atomsvc+xml 9420

 describedby: Points to the type definition as an atom entry for the type of this relationship entry. 9421

 http://docs.oasis-open.org/ns/cmis/link/200908/target 9422

 http://docs.oasis-open.org/ns/cmis/link/200908/source 9423

 http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions:http://docs.oasis-9424
open.org/ns/cmis/link/200908/allowableactions: Points to the allowable actions document for this 9425
object. 9426

 http://docs.oasis-open.org/ns/cmis/link/200908/policies:http://docs.oasis-9427

open.org/ns/cmis/link/200908/policies: Points to the policy feed for this object. 9428

 http://docs.oasis-open.org/ns/cmis/link/200908/acl:http://docs.oasis-9429
open.org/ns/cmis/link/200908/acl: Points to ACL document for this object 9430

 9431

The following element MUST be included inside the atom entry: 9432

 cmisra:object 9433

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 213 of 232

 9434

3.10.5.1 GET 9435

The following arguments may be supplied. Please see the domain model for more information: 9436

 filter 9437

 includeAllowableActions 9438

 9439

Request: 9440

GET /obj/ad443afd-aa1a-4071-9735-1a49aac4e439?filter=cmis:objectId HTTP/1.1 9441
Host: example.org 9442
 9443

 9444

Response: 9445

HTTP/1.1 200 Ok 9446
Date: Mon, 25 Jan 2010 10:21:00 -0800 9447
Content-Length: 2861 9448
Content-Type: application/atom+xml;type=entry 9449
Location: /obj/ad443afd-aa1a-4071-9735-1a49aac4e439?filter=cmis:objectId 9450
 9451
 9452
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 9453
<atom:entry xmlns:app="http://www.w3.org/2007/app" 9454
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-9455
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-9456
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-9457
open.org/ns/cmis/restatom/200908/"> 9458
 <atom:author> 9459
 <atom:name>Al Brown</atom:name> 9460
 <atom:uri>http://www.ibm.com/</atom:uri> 9461
 <atom:email>albertcbrown@us.ibm.com</atom:email> 9462
 </atom:author> 9463
 <atom:content src="http://cmisexample.oasis-open.org/rep1/ad443afd-aa1a-9464
4071-9735-1a49aac4e439"/> 9465
 <atom:id>urn:uuid:ad443afd-aa1a-4071-9735-1a49aac4e439</atom:id> 9466
 <atom:title type="text">Customer Relationship</atom:title> 9467
 <atom:updated>2010-01-25T10:21:00.349-08:00</atom:updated> 9468
 <atom:link rel="self" href="http://cmisexample.oasis-9469
open.org/rep1/ad443afd-aa1a-4071-9735-1a49aac4e439"/> 9470
 <atom:link rel="edit" href="http://cmisexample.oasis-9471
open.org/rep1/ad443afd-aa1a-4071-9735-1a49aac4e439"/> 9472
 <atom:link type="application/cmis+xml;type=allowableActions" 9473
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 9474
href="http://cmisexample.oasis-open.org/rep1/ad443afd-aa1a-4071-9735-9475
1a49aac4e439/allowableactions"/> 9476
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 9477
href="http://cmisexample.oasis-open.org/rep1/ad443afd-aa1a-4071-9735-9478
1a49aac4e439/type"/> 9479
 <atom:link type="application/atomsvc+xml" rel="service" 9480
href="http://cmisexample.oasis-open.org/rep1//service"/> 9481
 <atom:published>2010-01-25T10:21:00.365-08:00</atom:published> 9482
 <atom:summary type="html">HTML summary of Entry ad443afd-aa1a-4071-9735-9483
1a49aac4e439</atom:summary> 9484
 <atom:link type="application/atom+xml;type=entry" rel="http://docs.oasis-9485
open.org/ns/cmis/link/200908/source" href="http://cmisexample.oasis-9486
open.org/rep1/ad443afd-aa1a-4071-9735-1a49aac4e439/source"/> 9487
 <atom:link type="application/atom+xml;type=entry" rel="http://docs.oasis-9488
open.org/ns/cmis/link/200908/target" href="http://cmisexample.oasis-9489
open.org/rep1/ad443afd-aa1a-4071-9735-1a49aac4e439/target"/> 9490

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 214 of 232

 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-9491
open.org/ns/cmis/link/200908/policies" href="http://cmisexample.oasis-9492
open.org/rep1/ad443afd-aa1a-4071-9735-1a49aac4e439/policies"/> 9493
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-9494
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-9495
open.org/rep1/ad443afd-aa1a-4071-9735-1a49aac4e439/acl"/> 9496
 <cmisra:object> 9497
 <cmis:properties> 9498
 <cmis:propertyId localName="rep-cmis:objectId" 9499
propertyDefinitionId="cmis:objectId"> 9500
 <cmis:value>ad443afd-aa1a-4071-9735-1a49aac4e439</cmis:value> 9501
 </cmis:propertyId> 9502
 </cmis:properties> 9503
 </cmisra:object> 9504
</atom:entry> 9505
 9506

 9507

Please also see the example documents included with the schema. 9508

 9509

3.10.5.2 PUT 9510

This does a replacement of the atom entry with the atom entry document specified. If readwrite 9511
properties are not included, the repository SHOULD NOT modify them. 9512

 9513

The server SHOULD respond with: 9514

 HTTP Status Code 200 9515

 Response Body containing the updated atom entry 9516

 9517

3.10.5.3 DELETE 9518

This removes the relationship entry. 9519

Successful HTTP code: 204 9520

3.10.6 Policy Entry 9521

This is a CMIS policy instance. 9522

CMIS Services: 9523

GET: getObject 9524

PUT: updateProperties 9525

DELETE: deleteObject or removePolicy 9526

Media Type: application/atom+xml;type=entry 9527

 9528

Link Relations: 9529

 self 9530

 edit 9531

 service: Points to service document containing the CMIS repository. The service document 9532
MUST contain only one workspace element. 9533

o Media Type: application/atomsvc+xml 9534

 describedby: Points to the type definition as an atom entry for the type of this policy entry. 9535

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 215 of 232

 alternate: this is used to identify the renditions available for the specified object. Please see the 9536
Renditions section. 9537

 http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions:http://docs.oasis-9538
open.org/ns/cmis/link/200908/allowableactions: Points to the allowable actions document for this 9539
object. 9540

 http://docs.oasis-open.org/ns/cmis/link/200908/policies:http://docs.oasis-9541
open.org/ns/cmis/link/200908/policies: Points to the policy feed for this object. 9542

 http://docs.oasis-open.org/ns/cmis/link/200908/acl:http://docs.oasis-9543
open.org/ns/cmis/link/200908/acl: Points to ACL document for this object 9544

 9545

The following element MUST be included inside the atom entry: 9546

 cmisra:object 9547

 9548

3.10.6.1 GET 9549

The following arguments may be supplied. Please see the domain model for more information: 9550

 filter 9551

 includeAllowableActions 9552

 includeRelationships 9553

 renditionFilter 9554

o If not specified, renditions will not be included. 9555

 9556

Request: 9557

GET /obj/a09ed524-5f1b-4940-b2f0-4e4cd4631bf0?filter=cmis:objectId HTTP/1.1 9558
Host: example.org 9559
 9560

 9561

Response: 9562

HTTP/1.1 200 Ok 9563
Date: Mon, 25 Jan 2010 10:21:00 -0800 9564
Content-Length: 2608 9565
Content-Type: application/atom+xml;type=entry 9566
Location: /obj/a09ed524-5f1b-4940-b2f0-4e4cd4631bf0?filter=cmis:objectId 9567
 9568
 9569
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 9570
<atom:entry xmlns:app="http://www.w3.org/2007/app" 9571
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-9572
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-9573
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-9574
open.org/ns/cmis/restatom/200908/"> 9575
 <atom:author> 9576
 <atom:name>Al Brown</atom:name> 9577
 <atom:uri>http://www.ibm.com/</atom:uri> 9578
 <atom:email>albertcbrown@us.ibm.com</atom:email> 9579
 </atom:author> 9580
 <atom:content src="http://cmisexample.oasis-open.org/rep1/a09ed524-5f1b-9581
4940-b2f0-4e4cd4631bf0"/> 9582
 <atom:id>urn:uuid:a09ed524-5f1b-4940-b2f0-4e4cd4631bf0</atom:id> 9583
 <atom:title type="text">Security Policy</atom:title> 9584
 <atom:updated>2010-01-25T10:21:00.318-08:00</atom:updated> 9585
 <atom:link rel="self" href="http://cmisexample.oasis-9586
open.org/rep1/a09ed524-5f1b-4940-b2f0-4e4cd4631bf0"/> 9587

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 216 of 232

 <atom:link rel="edit" href="http://cmisexample.oasis-9588
open.org/rep1/a09ed524-5f1b-4940-b2f0-4e4cd4631bf0"/> 9589
 <atom:link type="application/cmis+xml;type=allowableActions" 9590
rel="http://docs.oasis-open.org/ns/cmis/link/200908/allowableactions" 9591
href="http://cmisexample.oasis-open.org/rep1/a09ed524-5f1b-4940-b2f0-9592
4e4cd4631bf0/allowableactions"/> 9593
 <atom:link type="application/atom+xml;type=entry" rel="describedby" 9594
href="http://cmisexample.oasis-open.org/rep1/a09ed524-5f1b-4940-b2f0-9595
4e4cd4631bf0/type"/> 9596
 <atom:link type="application/atomsvc+xml" rel="service" 9597
href="http://cmisexample.oasis-open.org/rep1//service"/> 9598
 <atom:published>2010-01-25T10:21:00.318-08:00</atom:published> 9599
 <atom:summary type="html">HTML summary of Entry a09ed524-5f1b-4940-b2f0-9600
4e4cd4631bf0</atom:summary> 9601
 <atom:link type="application/atom+xml;type=feed" rel="up" 9602
href="http://cmisexample.oasis-open.org/rep1/a09ed524-5f1b-4940-b2f0-9603
4e4cd4631bf0/parents"/> 9604
 <atom:link type="application/atom+xml;type=feed" rel="http://docs.oasis-9605
open.org/ns/cmis/link/200908/relationships" href="http://cmisexample.oasis-9606
open.org/rep1/a09ed524-5f1b-4940-b2f0-4e4cd4631bf0/relationships"/> 9607
 <atom:link type="application/cmisacl+xml" rel="http://docs.oasis-9608
open.org/ns/cmis/link/200908/acl" href="http://cmisexample.oasis-9609
open.org/rep1/a09ed524-5f1b-4940-b2f0-4e4cd4631bf0/acl"/> 9610
 <cmisra:object> 9611
 <cmis:properties> 9612
 <cmis:propertyId localName="rep-cmis:objectId" 9613
propertyDefinitionId="cmis:objectId"> 9614
 <cmis:value>a09ed524-5f1b-4940-b2f0-4e4cd4631bf0</cmis:value> 9615
 </cmis:propertyId> 9616
 </cmis:properties> 9617
 </cmisra:object> 9618
</atom:entry> 9619
 9620

 9621

Please also see the example documents included with the schema. 9622

 9623

3.10.6.2 PUT 9624

This does a replacement of the atom entry with the atom entry document specified. If read/write 9625
properties are not included, the repository SHOULD NOT modify them. 9626

 9627

The server SHOULD respond with: 9628

 HTTP Status Code 200 9629

 Response Body containing the updated atom entry 9630

 9631

3.10.6.3 DELETE 9632

This removes the policy entry. If this policy entry was discovered through a policy collection on an object, 9633
then removePolicy() is performed rather than deleteObject() on the policy itself. 9634

 9635

Success HTTP code: 204 9636

3.10.7 Content Stream 9637

This is the content stream portion of the document object. 9638

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 217 of 232

CMIS Services: 9639

GET: getContentStream 9640

PUT: setContentStream 9641

DELETE: deleteContentStream 9642

Media Type: Mime/Type of resource (mime type of content stream on document) 9643

3.10.7.1 GET 9644

This returns the content stream. 9645

 9646

It is RECOMMENDED that HTTP Range requests are supported on this resource. It is RECOMMENDED 9647
that HTTP compression is also supported. 9648

 9649

Please see RFC2616 for more information on HTTP Range requests. 9650

3.10.7.2 PUT 9651

This does a replacement of the content stream. 9652

 9653

The following optional arguments may be supplied. Please see the domain model for more information: 9654

 overwriteFlag. 9655

o If not specified, this defaults to ‘'true’' in this binding and behaves consistent with 9656
AtomPub. 9657

 9658

Success HTTP code: 200 (with content), 204 (without content) or 201 if a new resource is created. 9659
Please see the HTTP specification for more information. 9660

 9661

Returns headers: 9662

 Content-Location: URI for content stream 9663

 Location: URI for content stream 9664

3.10.7.3 DELETE 9665

This removes the content stream. 9666

3.10.8 ACL Resource 9667

CMIS Services: 9668

GET: getACL 9669

PUT: applyACL 9670

 9671

Media Type: application/cmisacl+xml 9672

 9673

3.10.8.1 GET 9674

This returns the CMIS ACL for a specified object. The client will follow the link on the atom entry to get 9675
the CMIS ACL for that object. 9676

 9677

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 218 of 232

Request: 9678

GET /objacl/fd79b7bd-2579-4ad1-aea2-eda89527fbef HTTP/1.1 9679
Host: example.org 9680
 9681

 9682

Response: 9683

HTTP/1.1 200 Ok 9684
Date: Mon, 25 Jan 2010 10:21:00 -0800 9685
Content-Length: 758 9686
Content-Type: application/cmisacl+xml 9687
Location: /objacl/fd79b7bd-2579-4ad1-aea2-eda89527fbef 9688
 9689
 9690
<?xml version="1.0" encoding="UTF-8" standalone="yes"?> 9691
<cmis:acl xmlns:app="http://www.w3.org/2007/app" 9692
xmlns:atom="http://www.w3.org/2005/Atom" xmlns:cmis="http://docs.oasis-9693
open.org/ns/cmis/core/200908/" xmlns:cmism="http://docs.oasis-9694
open.org/ns/cmis/messaging/200908/" xmlns:cmisra="http://docs.oasis-9695
open.org/ns/cmis/restatom/200908/"> 9696
 <cmis:permission> 9697
 <cmis:principal> 9698
 <cmis:principalId>Al Brown</cmis:principalId> 9699
 </cmis:principal> 9700
 <cmis:permission>cmis:read</cmis:permission> 9701
 <cmis:permission>cmis:write</cmis:permission> 9702
 <cmis:permission>cmis:all</cmis:permission> 9703
 <cmis:permission>publish</cmis:permission> 9704
 <cmis:direct>true</cmis:direct> 9705
 </cmis:permission> 9706
</cmis:acl> 9707
 9708

 9709

Please also see the example documents included with the schema. 9710

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 219 of 232

4 Web Services Binding 9711

4.1 Overview 9712

All services and operations defined in the Domain Model are presented in the Web Services binding. 9713

The WSDL for these services reference two XSD documents. One defines elements for the primary data 9714
types of documents, folders, relationships and policies as well as collections of these types of objects. 9715
The second XSD defines the message formats for each of the CMIS services; the messages often refer 9716
to the data types defined in the first XSD schema. The WSDL presents exactly the abstract services 9717
defined in the Services section. 9718

The normative CMIS Web Services binding is defined by the WSDL and XSD as well as the details given 9719
here in this part of the CMIS specification except the examples. 9720

4.1.1 WS-I 9721

A CMIS Web Services binding MUST comply with WS-I Basic Profile 1.1 and Basic Security Profile 1.0. 9722

4.1.2 Authentication 9723

A CMIS Web Services binding SHOULD support WS-Security 1.1 for Username Token Profile 1.1 and 9724
MAY also support other authentication mechanisms. A CMIS repository MAY grant access to all or a 9725
subset of the CMIS services to unauthenticated clients. 9726

4.1.3 Content Transfer 9727

All endpoints of the Web Services binding MUST be MTOM enabled. 9728

4.1.4 Reporting Errors 9729

Services MUST report errors via SOAP faults. The CMIS-Messaging.xsd defines a basic fault structure 9730
that includes an error code and an error message and the WSDL for each service defines specific 9731
messages that have the basic fault format. 9732

4.2 Web Services Binding Mapping 9733

The Domain Model defines all services, operations, parameters and objects of CMIS. The Web Services 9734
binding is an exact one-to-one mapping of this definition with small exceptions that are explained in the 9735
next section. Operations and parameters are named exactly after their counterparts in the Services 9736
section. All rules and exceptions defined there apply to the Web Services binding. Optional parameters 9737
and optional return values are not set if they are missing or their value is NULL. 9738

4.3 Additions to the Services section 9739

4.3.1 updateProperties and checkIn Semantics 9740

This binding supports partial properties updates. All properties passed to updateProperties or checkIn will 9741
be updated to their new values. Properties that are passed without a value will be set to their default 9742
value or un-set if no default value is defined. All others property values remain untouched. 9743

4.3.2 Content Ranges 9744

This binding supports the retrieval of content ranges. The operation getContentStream accepts two 9745
optional parameters: 9746

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 220 of 232

 Integer offset: The first byte of the content to retrieve. Default value is 0. 9747

 Integer length: The length of the range in bytes. Default value is the size of the content minus 9748
the offset. 9749

 9750

If the offset value is greater than the size of the content the repository SHOULD throw a constraint 9751

exception. 9752

If offset + length is greater than the size of the content the repository should deliver the content from the 9753

offset to the end of the content. 9754

 9755

4.3.3 Extensions 9756

On all input messages and some output messages exists an element called extension. This element is 9757
used to provide vendor or repository-specific information between client and server. 9758

All of the types referenced by the schema also support xs:any for vendor or repository-specific 9759
information. 9760

4.3.4 Web Services Specific Structures 9761

This binding requires specific structures that are not part of the general CMIS schema. 9762

Please also see the example request and response documents included with the schema. 9763

4.3.4.1 cmisFaultType and cmisFault 9764

cmisFaultType and cmisFault SHOULD be used to generate SOAP faults. See 0 9765

Reporting Errors. 9766

4.3.4.2 cmisRepositoryEntryType 9767

cmisRepositoryEntryType is the return structure of getRepositories. It contains the id and the name 9768

of a repository. 9769

4.3.4.3 cmisTypeContainer 9770

cmisTypeContainer is the return structure of getTypeDescendants. It holds a type hierarchy. 9771

4.3.4.4 cmisTypeDefinitionListType 9772

cmisTypeDefinitionListType is the return structure of getTypeChildren. It contains a list of types, 9773

the hasMoreItems flag and the numItem element. 9774

4.3.4.5 cmisObjectInFolderType, cmisObjectParentsType and 9775

cmisObjectInFolderContainerType 9776

cmisObjectInFolderType holds, in addition to a cmisObjectType object, a path segment string. It 9777

is used in all operations that support the includePathSegments parameter. 9778

cmisObjectParentsType is similar but has a relative path segment string instead of a path segment. 9779

For details about path segments and relative path segments see section 2.1.5.3 Paths. 9780

cmisObjectInFolderContainerType contains a folder hierarchy. 9781

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 221 of 232

4.3.4.6 cmisObjectListType and cmisObjectInFolderListType 9782

cmisObjectListType and cmisObjectInFolderListType hold lists of cmisObjectType and 9783

cmisObjectInFolderType structures. They also contain the hasMoreItems flag and the numItems 9784

element that are returned by operations that return these lists. 9785

4.3.4.7 cmisContentStreamType 9786

cmisContentStreamType wraps a content stream and additional information about the stream. 9787

 Client to Repository Repository to Client

length Length of the content stream in bytes.

If set it MUST be a positive number.

If the length is unknown it MUST NOT be
set.

SHOULD be set

SHOULD be set

mimeType MIME Media Type of the content stream.

For the primary content of a document it
SHOULD match the value of the property

cmis:contentStreamMimeType.

SHOULD be set MUST be set

filename Filename of the content stream.

For the primary content of a document it
SHOULD match the value of the property

cmis:contentStreamFileName.

SHOULD be set SHOULD be set

stream The content stream.

MUST be present even if the content
stream has 0 bytes.

MUST be set MUST be set

 9788

4.3.4.8 cmisACLType 9789

cmisACLType is the return structure of getACL and applyACL. It contains the current Access Control List 9790

(ACL) of the object and the exact flag that indeciates if the ACL fully describes the permission of this 9791

object. 9792

4.3.4.9 cmisExtensionType 9793

cmisExtensionType is a placeholder for extensions. See 4.3.3 Extensions. 9794

 9795

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 222 of 232

5 IANA Considerations 9796

5.1 Content-Type Registration 9797

5.1.1 CMIS Query 9798

 A CMIS Query Document, when serialized as XML 1.0, can be identified with the following media type: 9799

 9800

 MIME media type name: application 9801

 MIME subtype name: cmisquery +xml 9802

 Mandatory parameters: None 9803

 Optional parameters: 9804

"charset": This parameter has semantics identical to the charset parameter of the 9805
"application/xml" media type as specified in [RFC3023]. 9806

 Encoding considerations: 9807

Identical to those of "application/xml" as described in [RFC3023], Section 3.2. 9808

 Security considerations: As defined in this specification. 9809

In addition, as this media type uses the "+xml" convention, it shares the same security 9810
considerations as described in [RFC3023], Section 10. 9811

 Interoperability considerations: 9812

There are no known interoperability issues. 9813

 Published specification: This specification. 9814

 Applications that use this media type: 9815

No known applications currently use this media type. 9816

 Additional information: 9817

 Magic number(s): 9818

As specified for "application/xml" in [RFC3023], Section 3.2. 9819

 File extension: .cmisquery 9820

 Fragment identifiers: 9821

As specified for "application/xml" in [RFC3023], Section 5. 9822

 Base URI: 9823

As specified in [RFC3023], Section 6. 9824

 Macintosh File Type code: TEXT 9825

 Person and email address to contact for further information: 9826

OASISOASIS CMIS TC <cmis@lists.oasis-open.org> 9827

 Intended usage: COMMON 9828

 Author/Change controller: IESG 9829

5.1.2 CMIS AllowableActions 9830

 A CMIS Allowable Actions Document, when serialized as XML 1.0, can be identified with the following 9831
media type: 9832

 9833

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 223 of 232

 MIME media type name: application 9834

 MIME subtype name: cmisallowableactions +xml 9835

 Mandatory parameters: None. 9836

 Optional parameters: 9837

"charset": This parameter has semantics identical to the charset parameter of the 9838
"application/xml" media type as specified in [RFC3023]. 9839

 Encoding considerations: 9840

Identical to those of "application/xml" as described in [RFC3023], Section 3.2. 9841

 Security considerations: As defined in this specification. 9842

In addition, as this media type uses the "+xml" convention, it shares the same security 9843
considerations as described in [RFC3023], Section 10. 9844

 Interoperability considerations: 9845

There are no known interoperability issues. 9846

 Published specification: This specification. 9847

 Applications that use this media type: 9848

No known applications currently use this media type. 9849

 Additional information: 9850

 Magic number(s): 9851

As specified for "application/xml" in [RFC3023], Section 3.2. 9852

 File extension: .cmisallowableactions 9853

 Fragment identifiers: 9854

As specified for "application/xml" in [RFC3023], Section 5. 9855

 Base URI: 9856

As specified in [RFC3023], Section 6. 9857

 Macintosh File Type code: TEXT 9858

 Person and email address to contact for further information: 9859

OASISOASIS CMIS TC <cmis@lists.oasis-open.org> 9860

 Intended usage: COMMON 9861

 Author/Change controller: IESG 9862

 9863

5.1.3 CMIS Tree 9864

A CMIS Tree Document, when serialized as XML 1.0, can be identified with the following media type: 9865

 9866

 MIME media type name: application 9867

 MIME subtype name: cmistree +xml 9868

 Mandatory parameters: None. 9869

 Optional parameters: 9870

"charset": This parameter has semantics identical to the charset parameter of the "application/xml" media 9871
type as specified in [RFC3023]. 9872

 Encoding considerations: 9873

Identical to those of "application/xml" as described in [RFC3023], Section 3.2. 9874

 Security considerations: As defined in this specification. 9875

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 224 of 232

In addition, as this media type uses the "+xml" convention, it shares the same security considerations as 9876
described in [RFC3023], Section 10. 9877

 Interoperability considerations: 9878

There are no known interoperability issues. 9879

 Published specification: This specification. 9880

 Applications that use this media type: 9881

No known applications currently use this media type. 9882

 Additional information: 9883

 Magic number(s): 9884

As specified for "application/xml" in [RFC3023], Section 3.2. 9885

 File extension: .cmistree 9886

 Fragment identifiers: 9887

As specified for "application/xml" in [RFC3023], Section 5. 9888

 Base URI: 9889

As specified in [RFC3023], Section 6. 9890

 Macintosh File Type code: TEXT 9891

 Person and email address to contact for further information: 9892

OASISOASIS CMIS TC <cmis@lists.oasis-open.org> 9893

 Intended usage: COMMON 9894

 Author/Change controller: IESG 9895

 9896

5.1.4 CMIS Atom 9897

A CMIS Atom Document, when serialized as XML 1.0, can be identified with the following media type: 9898

 9899

 MIME media type name: application 9900

 MIME subtype name: cmisatom +xml 9901

 Mandatory parameters: None. 9902

 Optional parameters: 9903

"charset": This parameter has semantics identical to the charset parameter of the "application/xml" media 9904
type as specified in [RFC3023]. 9905

“"type”:": This parameter has semantics identical to the type parameter of the “"application/atom+xml”" as 9906
specified in [RFC4287] 9907

 Encoding considerations: 9908

Identical to those of "application/xml" as described in [RFC3023], Section 3.2. 9909

 Security considerations: As defined in this specification. 9910

In addition, as this media type uses the "+xml" convention, it shares the same security considerations as 9911
described in [RFC3023], Section 10. 9912

 Interoperability considerations: 9913

There are no known interoperability issues. 9914

 Published specification: This specification. 9915

 Applications that use this media type: 9916

No known applications currently use this media type. 9917

 Additional information: 9918

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 225 of 232

 Magic number(s): 9919

As specified for "application/xml" in [RFC3023], Section 3.2. 9920

 File extension: .cmisatom 9921

 Fragment identifiers: 9922

As specified for "application/xml" in [RFC3023], Section 5. 9923

 Base URI: 9924

As specified in [RFC3023], Section 6. 9925

 Macintosh File Type code: TEXT 9926

 Person and email address to contact for further information: 9927

OASISOASIS CMIS TC <cmis@lists.oasis-open.org> 9928

 Intended usage: COMMON 9929

 Author/Change controller: IESG 9930

 9931

Please see section 3.1.1 on why this media type is needed above the Atom Media Type. 9932

5.1.5 CMIS ACL 9933

A CMIS ACL Document, when serialized as XML 1.0, can be identified with the following media type: 9934

 9935

 MIME media type name: application 9936

 MIME subtype name: cmisacl +xml 9937

 Mandatory parameters: None. 9938

 Optional parameters: 9939

"charset": This parameter has semantics identical to the charset parameter of the "application/xml" media 9940
type as specified in [RFC3023]. 9941

 Encoding considerations: 9942

Identical to those of "application/xml" as described in [RFC3023], Section 3.2. 9943

 Security considerations: As defined in this specification. 9944

In addition, as this media type uses the "+xml" convention, it shares the same security considerations as 9945
described in [RFC3023], Section 10. 9946

 Interoperability considerations: 9947

There are no known interoperability issues. 9948

 Published specification: This specification. 9949

 Applications that use this media type: 9950

No known applications currently use this media type. 9951

 Additional information: 9952

 Magic number(s): 9953

As specified for "application/xml" in [RFC3023], Section 3.2. 9954

 File extension: .cmisacl 9955

 Fragment identifiers: 9956

As specified for "application/xml" in [RFC3023], Section 5. 9957

 Base URI: 9958

As specified in [RFC3023], Section 6. 9959

 Macintosh File Type code: TEXT 9960

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 226 of 232

 Person and email address to contact for further information: 9961

OASISOASIS CMIS TC <cmis@lists.oasis-open.org> 9962

 Intended usage: COMMON 9963

 Author/Change controller: IESG 9964

 9965

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 227 of 232

6 Conformance 9966

An implementation conforms to this specification if it satisfies all of the MUST or REQUIRED level 9967

requirements defined within this specification. 9968

Specification: 9969

This specification references a number of other specifications (see the table above). In order to 9970
comply with this specification, an implementation MUST implement the portions of referenced 9971
specifications necessary to comply with the required provisions of this specification. Additionally, 9972
the implementation of the portions of the referenced specifications that are specifically cited in 9973
this specification MUST comply with the rules for those portions as established in the referenced 9974
specification. 9975

 9976

An implementation conforms to this specification if it satisfies all of the MUST or REQUIRED level 9977
requirements defined within this specification. 9978

 9979

 9980

Domain Model: 9981

Normative text within this specification takes precedence over the CMIS Core XML Schema. 9982

That is, the normative text in this specification further constrains the schemas and/or WSDL that 9983
are part of this specification; and this specification contains further constraints on the elements 9984
defined in referenced schemas. 9985

 9986

Clients: 9987

Client implementations MAY implement either Restful AtomPub Binding or the Web 9988
Services Binding. 9989

 9990

 Repositories: 9991

Repositories MUST implement the following CMIS protocol bindings: 9992

i. Restful AtomPub Binding 9993

ii. Web Services Binding 9994

 9995

Rest Binding: 9996

This specification references a number of other specifications. In order to comply with this 9997

specification, an implementation MUST implement the portions of referenced specifications 9998

necessary to comply with the required provisions of this specification. Additionally, the 9999

implementation of the portions of the referenced specifications that are specifically cited in this 10000

specification MUST comply with the rules for those portions as established in the referenced 10001

specification. 10002

Additionally normative text within this specification takes precedence over the CMIS RestAtom 10003

XML Schema. That is, the normative text in this specification further constrains the schemas 10004

and/or WSDL that are part of this specification; and this specification contains further constraints 10005

on the elements defined in referenced schemas. 10006

The CMIS RestAtom XML takes precedence over any examples or non-normative outlines 10007

included either in this document or as standalone examples. 10008

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 228 of 232

 10009

Web Services Binding: 10010

Normative text within this specification takes precedence over the CMIS Messaging XML and 10011

CMIS WSDL. That is, the normative text in this specification further constrains the schemas and 10012

WSDL that are part of this specification; and this specification contains further constraints on the 10013

elements defined in referenced schemas. 10014

The CMIS Messaging XML and CMIS WSDL takes precedence over any examples or non-10015

normative outlines included either in this document or as standalone examples. 10016

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 229 of 232

A. Acknowledgements 10017

The following individuals have participated in the creation of this specification and are gratefully 10018
acknowledged: 10019

 10020

Participants: 10021
Philippe Allart, Adullact 10022
Florian Bartels, fme AG 10023
Fred Boiscuvier, Exalead, Inc. 10024
Al Brown, IBM 10025
Jay Brown, IBM 10026
Mark Carlson, Sun Microsystems 10027
Derek Carr, IBM 10028
David Caruana, Alfresco Software 10029
Eric Chan, Oracle Corporation 10030
Sameer Charles, Magnolia International AG 10031
Derek Chow, Genus Technologies, LLC 10032
David Choy, EMC Corporation 10033
Scott Conroy, Individual 10034
Cornelia Davis, EMC Corporation 10035
Doug Domeny, Ektron 10036
Kevin Dorr, Flatirons Solutions Corporation 10037
Jason Dubreuil, Fidelity Investments 10038
Michael Duerig, Day Software 10039
Randy Dufault, Genus Technologies, LLC 10040
Will Ezell, dotCMS 10041
Betsy Fanning, AIIM 10042
Steffen Frederiksen, Content Technologies ApS 10043
Stephan Friedl, Quark 10044
Dustin Friesenhahn, Microsoft Corporation 10045
Gary Gershon, Individual 10046
Paul Goetz, SAP AG 10047
Jens Goldhammer, fme AG 10048
Gregory Grefenstette, Exalead, Inc. 10049
Florent Guillaume, Nuxeo 10050
Ethan Gur-esh, Microsoft Corporation 10051
Alexander Haag, WeWebU Software AG 10052
Dennis Hamilton, Individual 10053
Martin Hermes, SAP AG 10054
Jens Huebel, Open Text Corporation 10055
David Izatt, Structured Software Systems Limited (3SL) 10056
Gershon Janssen, Individual 10057
Raphael Jean, Entropysoft 10058
Volker John, Saperion AG 10059
Shane Johnson, Citytech, Inc. 10060
Christophe Kijewska, Adullact 10061
Ijonas Kisselbach, Vamosa 10062
Mark Klamerus, Individual 10063
Stephan Klevenz, SAP AG 10064
Boris Kraft, Magnolia International AG 10065
Alison Macmillan, Oracle Corporation 10066
Michael Marth, Day Software 10067
Mary McRae, OASIS 10068
Ryan McVeigh, Oracle Corporation 10069

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 230 of 232

Juerg Meier, fme AG 10070
Gregory Melahn, IBM 10071
Pat Miller, Microsoft Corporation 10072
Florian Müller, Open Text Corporation 10073
Thomas Mueller, Day Software 10074
John Newton, Alfresco Software 10075
David Nuescheler, Day Software 10076
Conleth O'Connell, Vignette Corporation 10077
Marc Pallot, ESoCE-NET 10078
Rainer Pausch, WeWebU Software AG 10079
Dominique Pfister, Day Software 10080
Peeter Piegaze, Day Software 10081
David Pitfield, Oracle Corporation 10082
Thomas Pole, Harris Corp 10083
Norrie Quinn, EMC Corporation 10084
Craig Randall, Adobe Corporation 10085
Julian Reschke, Greenbytes GmbH 10086
Celso Rodriguez, ASG Software Solutions 10087
Steve Roth, Oracle Corporation 10088
Patrick Ryan, IBM 10089
Angela Schreiber, Day Software 10090
Spencer Shearer, Exalead, Inc. 10091
Madi Solomon, Pearson PLC 10092
Wojciech Specht, fme AG 10093
Dmitri Tcherevik, FatWire 10094
Jason Tesser, dotCMS 10095
David Torres, dotCMS 10096
Maik Uhlenberg, fme AG 10097
Oliver Walthard, Day Software 10098
Patrick Ward, Booz Allen Hamilton 10099

 10100
Original Authors of the initial contribution: 10101

Al Brown, IBM 10102
David Choy, EMC 10103
Cornelia Davis, EMC 10104
Ethan Gur-Esh, Microsoft 10105
 10106

Original Acknowledgements of the initial contribution: 10107
Al Brown, IBM 10108
David Caruana, Alfresco 10109
Derek Carr, IBM 10110
David Choy, EMC 10111
Cornelia Davis, EMC 10112
Paul Goetz, SAP 10113
Ethan Gur-Esh, Microsoft 10114
Martin Hermes, SAP 10115
Jens Hubel, OpenText 10116
Jay Brown, IBM 10117
Ryan McVeigh, Oracle 10118
Gregory Melahn, IBM 10119
Florian Müller, OpenText 10120
John Newton, Alfresco 10121
Norrie Quinn, EMC 10122
Steve Roth, Oracle 10123
Craig Randall, EMC 10124

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 231 of 232

B. Non-Normative Text 10125

 10126

cmis-spec-v1.0-errata-01-os-complete 04 November 2011
Standards Track Work Product Copyright © OASIS Open 2011. All Rights Reserved. Page 232 of 232

C. Revision History 10127

 10128

Revision Date Editor Changes Made

1.0 01/11/2010 Al
Brown

First specification

 10129

