
AWS CloudTrail

API Reference

API Version 2013-11-01

AWS CloudTrail: API Reference

Copyright © 2016 Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

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

Table of Contents

Welcome	1
Actions	2
AddTags	3
Request Syntax	3
Request Parameters	3
Response Elements	3
Errors	3
CreateTrail	5
Request Syntax	5
Request Parameters	5
Response Syntax	6
Response Elements	7
Errors	8
DeleteTrail	10
Request Syntax	10
Request Parameters	10
Response Elements	10
Errors	10
DescribeTrails	11
Request Syntax	11
Request Parameters	11
Response Syntax	11
Response Elements	12
Errors	12
GetTrailStatus	13
Request Syntax	13
Request Parameters	13
Response Syntax	13
Response Elements	13
Errors	15
ListPublicKeys	16
Request Syntax	16
Request Parameters	16
Response Syntax	16
Response Elements	17
Errors	17
ListTags	18
Request Syntax	18
Request Parameters	18
Response Syntax	18
Response Elements	18
Errors	19
LookupEvents	20
Request Syntax	20
Request Parameters	20
Response Syntax	21
Response Elements	21
Errors	22
RemoveTags	23
Request Syntax	23
Request Parameters	23
Response Elements	23
Errors	23
StartLogging	25
Request Syntax	25

Request Parameters	25
Response Elements	25
Errors	25
StopLogging	26
Request Syntax	26
Request Parameters	26
Response Elements	26
Errors	26
UpdateTrail	28
Request Syntax	28
Request Parameters	28
Response Syntax	30
Response Elements	30
Errors	31
Data Types	33
Event	34
Contents	34
LookupAttribute	35
Contents	35
PublicKey	36
Contents	36
Resource	37
Contents	37
ResourceTag	38
Contents	38
Tag	39
Contents	39
Trail	40
Contents	40
Common Parameters	42
Common Errors	44

Welcome

This is the CloudTrail API Reference. It provides descriptions of actions, data types, common parameters, and common errors for CloudTrail.

CloudTrail is a web service that records AWS API calls for your AWS account and delivers log files to an Amazon S3 bucket. The recorded information includes the identity of the user, the start time of the AWS API call, the source IP address, the request parameters, and the response elements returned by the service.

Note

As an alternative to the API, you can use one of the AWS SDKs, which consist of libraries and sample code for various programming languages and platforms (Java, Ruby, .NET, iOS, Android, etc.). The SDKs provide a convenient way to create programmatic access to AWS CloudTrail.

For example, the SDKs take care of cryptographically signing requests, managing errors, and retrying requests automatically. For information about the AWS SDKs, including how to download and install them, see the [Tools for Amazon Web Services page](#).

See the CloudTrail User Guide for information about the data that is included with each AWS API call listed in the log files.

This document was last published on August 30, 2016.

Actions

The following actions are supported:

- [AddTags](#) (p. 3)
- [CreateTrail](#) (p. 5)
- [DeleteTrail](#) (p. 10)
- [DescribeTrails](#) (p. 11)
- [GetTrailStatus](#) (p. 13)
- [ListPublicKeys](#) (p. 16)
- [ListTags](#) (p. 18)
- [LookupEvents](#) (p. 20)
- [RemoveTags](#) (p. 23)
- [StartLogging](#) (p. 25)
- [StopLogging](#) (p. 26)
- [UpdateTrail](#) (p. 28)

AddTags

Adds one or more tags to a trail, up to a limit of 50. Tags must be unique per trail. Overwrites an existing tag's value when a new value is specified for an existing tag key. If you specify a key without a value, the tag will be created with the specified key and a value of null. You can tag a trail that applies to all regions only from the region in which the trail was created (that is, from its home region).

Request Syntax

```
{
  "ResourceId (p. 3)": "string",
  "TagsList (p. 3)": [
 {
 "Key (p. 39)": "string",
 "Value (p. 39)": "string"
 }
  ]
}
```

Request Parameters

For information about the parameters that are common to all actions, see [Common Parameters \(p. 42\)](#).

The request requires the following data in JSON format.

ResourceId (p. 3)

Specifies the ARN of the trail to which one or more tags will be added. The format of a trail ARN is:

```
arn:aws:cloudtrail:us-east-1:123456789012:trail/MyTrail
```

Type: String

Required: Yes

TagsList (p. 3)

Contains a list of CloudTrail tags, up to a limit of 50

Type: array of [Tag \(p. 39\)](#) objects

Required: No

Response Elements

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

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 44\)](#).

CloudTrailARNInvalidException

This exception is thrown when an operation is called with an invalid trail ARN. The format of a trail ARN is:

```
arn:aws:cloudtrail:us-east-1:123456789012:trail/MyTrail
```

HTTP Status Code: 400

InvalidTagParameterException

This exception is thrown when the key or value specified for the tag does not match the regular expression `^[a-zA-Z0-9_-:/+=\-\@]*$`.

HTTP Status Code: 400

InvalidTrailNameException

This exception is thrown when the provided trail name is not valid. Trail names must meet the following requirements:

- Contain only ASCII letters (a-z, A-Z), numbers (0-9), periods (.), underscores (_), or dashes (-)
- Start with a letter or number, and end with a letter or number
- Be between 3 and 128 characters
- Have no adjacent periods, underscores or dashes. Names like `my-_namespace` and `my--namespace` are invalid.
- Not be in IP address format (for example, 192.168.5.4)

HTTP Status Code: 400

OperationNotPermittedException

This exception is thrown when the requested operation is not permitted.

HTTP Status Code: 400

ResourceNotFoundException

This exception is thrown when the specified resource is not found.

HTTP Status Code: 400

ResourceTypeNotSupportedException

This exception is thrown when the specified resource type is not supported by CloudTrail.

HTTP Status Code: 400

TagsLimitExceededException

The number of tags per trail has exceeded the permitted amount. Currently, the limit is 50.

HTTP Status Code: 400

UnsupportedOperationException

This exception is thrown when the requested operation is not supported.

HTTP Status Code: 400

CreateTrail

Creates a trail that specifies the settings for delivery of log data to an Amazon S3 bucket. A maximum of five trails can exist in a region, irrespective of the region in which they were created.

Request Syntax

```
{  
  "CloudWatchLogsLogGroupArn (p. 5)": "string",  
  "CloudWatchLogsRoleArn (p. 5)": "string",  
  "EnableLogFileValidation (p. 5)": boolean,  
  "IncludeGlobalServiceEvents (p. 5)": boolean,  
  "IsMultiRegionTrail (p. 6)": boolean,  
  "KmsKeyId (p. 6)": "string",  
  "Name (p. 6)": "string",  
  "S3BucketName (p. 6)": "string",  
  "S3KeyPrefix (p. 6)": "string",  
  "SnsTopicName (p. 6)": "string"  
}
```

Request Parameters

For information about the parameters that are common to all actions, see [Common Parameters \(p. 42\)](#).

The request requires the following data in JSON format.

CloudWatchLogsLogGroupArn (p. 5)

Specifies a log group name using an Amazon Resource Name (ARN), a unique identifier that represents the log group to which CloudTrail logs will be delivered. Not required unless you specify CloudWatchLogsRoleArn.

Type: String

Required: No

CloudWatchLogsRoleArn (p. 5)

Specifies the role for the CloudWatch Logs endpoint to assume to write to a user's log group.

Type: String

Required: No

EnableLogFileValidation (p. 5)

Specifies whether log file integrity validation is enabled. The default is false.

Note

When you disable log file integrity validation, the chain of digest files is broken after one hour. CloudTrail will not create digest files for log files that were delivered during a period in which log file integrity validation was disabled. For example, if you enable log file integrity validation at noon on January 1, disable it at noon on January 2, and re-enable it at noon on January 10, digest files will not be created for the log files delivered from noon on January 2 to noon on January 10. The same applies whenever you stop CloudTrail logging or delete a trail.

Type: Boolean

Required: No

IncludeGlobalServiceEvents (p. 5)

Specifies whether the trail is publishing events from global services such as IAM to the log files.

Type: Boolean

Required: No

IsMultiRegionTrail (p. 5)

Specifies whether the trail is created in the current region or in all regions. The default is false.

Type: Boolean

Required: No

KmsKeyId (p. 5)

Specifies the KMS key ID to use to encrypt the logs delivered by CloudTrail. The value can be an alias name prefixed by "alias/", a fully specified ARN to an alias, a fully specified ARN to a key, or a globally unique identifier.

Examples:

- alias/MyAliasName
- arn:aws:kms:us-east-1:123456789012:alias/MyAliasName
- arn:aws:kms:us-east-1:123456789012:key/12345678-1234-1234-1234-123456789012
- 12345678-1234-1234-1234-123456789012

Type: String

Required: No

Name (p. 5)

Specifies the name of the trail. The name must meet the following requirements:

- Contain only ASCII letters (a-z, A-Z), numbers (0-9), periods (.), underscores (_), or dashes (-)
- Start with a letter or number, and end with a letter or number
- Be between 3 and 128 characters
- Have no adjacent periods, underscores or dashes. Names like `my-_namespace` and `my--namespace` are invalid.
- Not be in IP address format (for example, 192.168.5.4)

Type: String

Required: Yes

S3BucketName (p. 5)

Specifies the name of the Amazon S3 bucket designated for publishing log files. See [Amazon S3 Bucket Naming Requirements](#).

Type: String

Required: Yes

S3KeyPrefix (p. 5)

Specifies the Amazon S3 key prefix that comes after the name of the bucket you have designated for log file delivery. For more information, see [Finding Your CloudTrail Log Files](#). The maximum length is 200 characters.

Type: String

Required: No

SnsTopicName (p. 5)

Specifies the name of the Amazon SNS topic defined for notification of log file delivery. The maximum length is 256 characters.

Type: String

Required: No

Response Syntax

```
{
  "CloudWatchLogsLogGroupArn (p. 7)": "string",
  "CloudWatchLogsRoleArn (p. 7)": "string",
```

```
"IncludeGlobalServiceEvents (p. 7)": boolean,  
"IsMultiRegionTrail (p. 7)": boolean,  
"KmsKeyId (p. 7)": "string",  
"LogFileValidationEnabled (p. 7)": boolean,  
"Name (p. 7)": "string",  
"S3BucketName (p. 7)": "string",  
"S3KeyPrefix (p. 7)": "string",  
"SnsTopicARN (p. 7)": "string",  
"SnsTopicName (p. 8)": "string",  
"TrailARN (p. 8)": "string"  
}
```

Response Elements

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

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

CloudWatchLogsLogGroupArn (p. 6)

Specifies the Amazon Resource Name (ARN) of the log group to which CloudTrail logs will be delivered.

Type: String

CloudWatchLogsRoleArn (p. 6)

Specifies the role for the CloudWatch Logs endpoint to assume to write to a user's log group.

Type: String

IncludeGlobalServiceEvents (p. 6)

Specifies whether the trail is publishing events from global services such as IAM to the log files.

Type: Boolean

IsMultiRegionTrail (p. 6)

Specifies whether the trail exists in one region or in all regions.

Type: Boolean

KmsKeyId (p. 6)

Specifies the KMS key ID that encrypts the logs delivered by CloudTrail. The value is a fully specified ARN to a KMS key in the format:

```
arn:aws:kms:us-east-1:123456789012:key/12345678-1234-1234-1234-123456789012
```

Type: String

LogFileValidationEnabled (p. 6)

Specifies whether log file integrity validation is enabled.

Type: Boolean

Name (p. 6)

Specifies the name of the trail.

Type: String

S3BucketName (p. 6)

Specifies the name of the Amazon S3 bucket designated for publishing log files.

Type: String

S3KeyPrefix (p. 6)

Specifies the Amazon S3 key prefix that comes after the name of the bucket you have designated for log file delivery. For more information, see [Finding Your CloudTrail Log Files](#).

Type: String

SnsTopicARN (p. 6)

Specifies the ARN of the Amazon SNS topic that CloudTrail uses to send notifications when log files are delivered. The format of a topic ARN is:

```
arn:aws:sns:us-east-1:123456789012:MyTopic
```

Type: String

SnsTopicName (p. 6)

This field is deprecated. Use [CreateTrail:SnsTopicARN \(p. 7\)](#).

Type: String

TrailARN (p. 6)

Specifies the ARN of the trail that was created. The format of a trail ARN is:

```
arn:aws:cloudtrail:us-east-1:123456789012:trail/MyTrail
```

Type: String

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 44\)](#).

CloudWatchLogsDeliveryUnavailableException

Cannot set a CloudWatch Logs delivery for this region.

HTTP Status Code: 400

InsufficientEncryptionPolicyException

This exception is thrown when the policy on the S3 bucket or KMS key is not sufficient.

HTTP Status Code: 400

InsufficientS3BucketPolicyException

This exception is thrown when the policy on the S3 bucket is not sufficient.

HTTP Status Code: 400

InsufficientSnsTopicPolicyException

This exception is thrown when the policy on the SNS topic is not sufficient.

HTTP Status Code: 400

InvalidCloudWatchLogsLogGroupArnException

This exception is thrown when the provided CloudWatch log group is not valid.

HTTP Status Code: 400

InvalidCloudWatchLogsRoleArnException

This exception is thrown when the provided role is not valid.

HTTP Status Code: 400

InvalidKmsKeyIdException

This exception is thrown when the KMS key ARN is invalid.

HTTP Status Code: 400

InvalidParameterCombinationException

This exception is thrown when the combination of parameters provided is not valid.

HTTP Status Code: 400

InvalidS3BucketNameException

This exception is thrown when the provided S3 bucket name is not valid.

HTTP Status Code: 400

InvalidS3PrefixException

This exception is thrown when the provided S3 prefix is not valid.

HTTP Status Code: 400

InvalidSnsTopicNameException

This exception is thrown when the provided SNS topic name is not valid.

HTTP Status Code: 400

InvalidTrailNameException

This exception is thrown when the provided trail name is not valid. Trail names must meet the following requirements:

- Contain only ASCII letters (a-z, A-Z), numbers (0-9), periods (.), underscores (_), or dashes (-)

- Start with a letter or number, and end with a letter or number
- Be between 3 and 128 characters
- Have no adjacent periods, underscores or dashes. Names like `my-_namespace` and `my--namespace` are invalid.
- Not be in IP address format (for example, 192.168.5.4)

HTTP Status Code: 400

KmsException

This exception is thrown when there is an issue with the specified KMS key and the trail can't be updated.

HTTP Status Code: 400

KmsKeyDisabledException

This exception is deprecated.

HTTP Status Code: 400

KmsKeyNotFoundException

This exception is thrown when the KMS key does not exist, or when the S3 bucket and the KMS key are not in the same region.

HTTP Status Code: 400

MaximumNumberOfTrailsExceededException

This exception is thrown when the maximum number of trails is reached.

HTTP Status Code: 400

OperationNotPermittedException

This exception is thrown when the requested operation is not permitted.

HTTP Status Code: 400

S3BucketDoesNotExistException

This exception is thrown when the specified S3 bucket does not exist.

HTTP Status Code: 400

TrailAlreadyExistsException

This exception is thrown when the specified trail already exists.

HTTP Status Code: 400

TrailNotProvidedException

This exception is deprecated.

HTTP Status Code: 400

UnsupportedOperationException

This exception is thrown when the requested operation is not supported.

HTTP Status Code: 400

DeleteTrail

Deletes a trail. This operation must be called from the region in which the trail was created. `DeleteTrail` cannot be called on the shadow trails (replicated trails in other regions) of a trail that is enabled in all regions.

Request Syntax

```
{
  "Name (p. 10)": "string"
}
```

Request Parameters

For information about the parameters that are common to all actions, see [Common Parameters \(p. 42\)](#).

The request requires the following data in JSON format.

Name (p. 10)

Specifies the name or the CloudTrail ARN of the trail to be deleted. The format of a trail ARN is:

```
arn:aws:cloudtrail:us-east-1:123456789012:trail/MyTrail
```

Type: String

Required: Yes

Response Elements

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

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 44\)](#).

InvalidHomeRegionException

This exception is thrown when an operation is called on a trail from a region other than the region in which the trail was created.

HTTP Status Code: 400

InvalidTrailNameException

This exception is thrown when the provided trail name is not valid. Trail names must meet the following requirements:

- Contain only ASCII letters (a-z, A-Z), numbers (0-9), periods (.), underscores (_), or dashes (-)
- Start with a letter or number, and end with a letter or number
- Be between 3 and 128 characters
- Have no adjacent periods, underscores or dashes. Names like `my-_namespace` and `my--namespace` are invalid.
- Not be in IP address format (for example, 192.168.5.4)

HTTP Status Code: 400

TrailNotFoundException

This exception is thrown when the trail with the given name is not found.

HTTP Status Code: 400

DescribeTrails

Retrieves settings for the trail associated with the current region for your account.

Request Syntax

```
{
  "includeShadowTrails (p. 11)": boolean,
  "trailNameList (p. 11)": [ "string" ]
}
```

Request Parameters

For information about the parameters that are common to all actions, see [Common Parameters \(p. 42\)](#).

The request requires the following data in JSON format.

[includeShadowTrails \(p. 11\)](#)

Specifies whether to include shadow trails in the response. A shadow trail is the replication in a region of a trail that was created in a different region. The default is true.

Type: Boolean

Required: No

[trailNameList \(p. 11\)](#)

Specifies a list of trail names, trail ARNs, or both, of the trails to describe. The format of a trail ARN is:

```
arn:aws:cloudtrail:us-east-1:123456789012:trail/MyTrail
```

If an empty list is specified, information for the trail in the current region is returned.

- If an empty list is specified and `IncludeShadowTrails` is false, then information for all trails in the current region is returned.
- If an empty list is specified and `IncludeShadowTrails` is null or true, then information for all trails in the current region and any associated shadow trails in other regions is returned.

Note

If one or more trail names are specified, information is returned only if the names match the names of trails belonging only to the current region. To return information about a trail in another region, you must specify its trail ARN.

Type: array of Strings

Required: No

Response Syntax

```
{
  "trailList (p. 12)": [
 {
 "CloudWatchLogsLogGroupArn (p. 40)": "string",
 "CloudWatchLogsRoleArn (p. 40)": "string",
 "HomeRegion (p. 40)": "string",
 "IncludeGlobalServiceEvents (p. 40)": boolean,
 "IsMultiRegionTrail (p. 40)": boolean,
 "KmsKeyId (p. 40)": "string",
 "LogFileValidationEnabled (p. 40)": boolean,
 "Name (p. 40)": "string",
 }
  ]
}
```

```
 "S3BucketName (p. 40)": "string",  
 "S3KeyPrefix (p. 40)": "string",  
 "SnsTopicARN (p. 41)": "string",  
 "SnsTopicName (p. 41)": "string",  
 "TrailARN (p. 41)": "string"  
  }  
]  
}
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response.
The following data is returned in JSON format by the service.

trailList (p. 11)

The list of trail objects.

Type: array of [Trail \(p. 40\)](#) objects

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 44\)](#).

OperationNotPermittedException

This exception is thrown when the requested operation is not permitted.

HTTP Status Code: 400

UnsupportedOperationException

This exception is thrown when the requested operation is not supported.

HTTP Status Code: 400

GetTrailStatus

Returns a JSON-formatted list of information about the specified trail. Fields include information on delivery errors, Amazon SNS and Amazon S3 errors, and start and stop logging times for each trail. This operation returns trail status from a single region. To return trail status from all regions, you must call the operation on each region.

Request Syntax

```
{  
  "Name (p. 13)": "string"  
}
```

Request Parameters

For information about the parameters that are common to all actions, see [Common Parameters \(p. 42\)](#).

The request requires the following data in JSON format.

Name (p. 13)

Specifies the name or the CloudTrail ARN of the trail for which you are requesting status. To get the status of a shadow trail (a replication of the trail in another region), you must specify its ARN. The format of a trail ARN is:

```
arn:aws:cloudtrail:us-east-1:123456789012:trail/MyTrail
```

Type: String

Required: Yes

Response Syntax

```
{  
  "IsLogging (p. 14)": boolean,  
  "LatestCloudWatchLogsDeliveryError (p. 14)": "string",  
  "LatestCloudWatchLogsDeliveryTime (p. 14)": number,  
  "LatestDeliveryAttemptSucceeded (p. 14)": "string",  
  "LatestDeliveryAttemptTime (p. 14)": "string",  
  "LatestDeliveryError (p. 14)": "string",  
  "LatestDeliveryTime (p. 14)": number,  
  "LatestDigestDeliveryError (p. 14)": "string",  
  "LatestDigestDeliveryTime (p. 14)": number,  
  "LatestNotificationAttemptSucceeded (p. 14)": "string",  
  "LatestNotificationAttemptTime (p. 14)": "string",  
  "LatestNotificationError (p. 15)": "string",  
  "LatestNotificationTime (p. 15)": number,  
  "StartLoggingTime (p. 15)": number,  
  "StopLoggingTime (p. 15)": number,  
  "TimeLoggingStarted (p. 15)": "string",  
  "TimeLoggingStopped (p. 15)": "string"  
}
```

Response Elements

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

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

IsLogging (p. 13)

Whether the CloudTrail is currently logging AWS API calls.

Type: Boolean

LatestCloudWatchLogsDeliveryError (p. 13)

Displays any CloudWatch Logs error that CloudTrail encountered when attempting to deliver logs to CloudWatch Logs.

Type: String

LatestCloudWatchLogsDeliveryTime (p. 13)

Displays the most recent date and time when CloudTrail delivered logs to CloudWatch Logs.

Type: Timestamp

LatestDeliveryAttemptSucceeded (p. 13)

This field is deprecated.

Type: String

LatestDeliveryAttemptTime (p. 13)

This field is deprecated.

Type: String

LatestDeliveryError (p. 13)

Displays any Amazon S3 error that CloudTrail encountered when attempting to deliver log files to the designated bucket. For more information see the topic [Error Responses](#) in the Amazon S3 API Reference.

Note

This error occurs only when there is a problem with the destination S3 bucket and will not occur for timeouts. To resolve the issue, create a new bucket and call `UpdateTrail` to specify the new bucket, or fix the existing objects so that CloudTrail can again write to the bucket.

Type: String

LatestDeliveryTime (p. 13)

Specifies the date and time that CloudTrail last delivered log files to an account's Amazon S3 bucket.

Type: Timestamp

LatestDigestDeliveryError (p. 13)

Displays any Amazon S3 error that CloudTrail encountered when attempting to deliver a digest file to the designated bucket. For more information see the topic [Error Responses](#) in the Amazon S3 API Reference.

Note

This error occurs only when there is a problem with the destination S3 bucket and will not occur for timeouts. To resolve the issue, create a new bucket and call `UpdateTrail` to specify the new bucket, or fix the existing objects so that CloudTrail can again write to the bucket.

Type: String

LatestDigestDeliveryTime (p. 13)

Specifies the date and time that CloudTrail last delivered a digest file to an account's Amazon S3 bucket.

Type: Timestamp

LatestNotificationAttemptSucceeded (p. 13)

This field is deprecated.

Type: String

LatestNotificationAttemptTime (p. 13)

This field is deprecated.

Type: String

LatestNotificationError (p. 13)

Displays any Amazon SNS error that CloudTrail encountered when attempting to send a notification. For more information about Amazon SNS errors, see the [Amazon SNS Developer Guide](#).

Type: String

LatestNotificationTime (p. 13)

Specifies the date and time of the most recent Amazon SNS notification that CloudTrail has written a new log file to an account's Amazon S3 bucket.

Type: Timestamp

StartLoggingTime (p. 13)

Specifies the most recent date and time when CloudTrail started recording API calls for an AWS account.

Type: Timestamp

StopLoggingTime (p. 13)

Specifies the most recent date and time when CloudTrail stopped recording API calls for an AWS account.

Type: Timestamp

TimeLoggingStarted (p. 13)

This field is deprecated.

Type: String

TimeLoggingStopped (p. 13)

This field is deprecated.

Type: String

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 44\)](#).

InvalidTrailNameException

This exception is thrown when the provided trail name is not valid. Trail names must meet the following requirements:

- Contain only ASCII letters (a-z, A-Z), numbers (0-9), periods (.), underscores (_), or dashes (-)
- Start with a letter or number, and end with a letter or number
- Be between 3 and 128 characters
- Have no adjacent periods, underscores or dashes. Names like `my-_namespace` and `my--namespace` are invalid.
- Not be in IP address format (for example, 192.168.5.4)

HTTP Status Code: 400

TrailNotFoundException

This exception is thrown when the trail with the given name is not found.

HTTP Status Code: 400

ListPublicKeys

Returns all public keys whose private keys were used to sign the digest files within the specified time range. The public key is needed to validate digest files that were signed with its corresponding private key.

Note

CloudTrail uses different private/public key pairs per region. Each digest file is signed with a private key unique to its region. Therefore, when you validate a digest file from a particular region, you must look in the same region for its corresponding public key.

Request Syntax

```
{
  "EndTime (p. 16)": number,
  "NextToken (p. 16)": "string",
  "StartTime (p. 16)": number
}
```

Request Parameters

For information about the parameters that are common to all actions, see [Common Parameters \(p. 42\)](#).

The request requires the following data in JSON format.

EndTime (p. 16)

Optionally specifies, in UTC, the end of the time range to look up public keys for CloudTrail digest files. If not specified, the current time is used.

Type: Timestamp

Required: No

NextToken (p. 16)

Reserved for future use.

Type: String

Required: No

StartTime (p. 16)

Optionally specifies, in UTC, the start of the time range to look up public keys for CloudTrail digest files. If not specified, the current time is used, and the current public key is returned.

Type: Timestamp

Required: No

Response Syntax

```
{
  "NextToken (p. 17)": "string",
  "PublicKeyList (p. 17)": [
 {
 "Fingerprint (p. 36)": "string",
 "ValidityEndTime (p. 36)": number,
 "ValidityStartTime (p. 36)": number,
 "Value (p. 36)": blob
 }
  ]
}
```

```
} ]
```

Response Elements

If the action is successful, the service sends back an HTTP 200 response. The following data is returned in JSON format by the service.

NextToken (p. 16)

Reserved for future use.

Type: String

PublicKeyList (p. 16)

Contains an array of [PublicKey](#) objects.

Note

The returned public keys may have validity time ranges that overlap.

Type: array of [PublicKey](#) (p. 36) objects

Errors

For information about the errors that are common to all actions, see [Common Errors](#) (p. 44).

InvalidTimeRangeException

Occurs if the timestamp values are invalid. Either the start time occurs after the end time or the time range is outside the range of possible values.

HTTP Status Code: 400

InvalidTokenException

Reserved for future use.

HTTP Status Code: 400

OperationNotPermittedException

This exception is thrown when the requested operation is not permitted.

HTTP Status Code: 400

UnsupportedOperationException

This exception is thrown when the requested operation is not supported.

HTTP Status Code: 400

ListTags

Lists the tags for the trail in the current region.

Request Syntax

```
{
  "NextToken (p. 18)": "string",
  "ResourceIdList (p. 18)": [ "string" ]
}
```

Request Parameters

For information about the parameters that are common to all actions, see [Common Parameters \(p. 42\)](#).

The request requires the following data in JSON format.

NextToken (p. 18)

Reserved for future use.

Type: String

Required: No

ResourceIdList (p. 18)

Specifies a list of trail ARNs whose tags will be listed. The list has a limit of 20 ARNs. The format of a trail ARN is:

```
arn:aws:cloudtrail:us-east-1:123456789012:trail/MyTrail
```

Type: array of Strings

Required: Yes

Response Syntax

```
{
  "NextToken (p. 18)": "string",
  "ResourceTagList (p. 19)": [
 {
 "ResourceId (p. 38)": "string",
 "TagsList (p. 38)": [
 {
 "Key (p. 39)": "string",
 "Value (p. 39)": "string"
 }
 ]
 }
  ]
}
```

Response Elements

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

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

NextToken (p. 18)

Reserved for future use.

Type: String

ResourceTagList (p. 18)

A list of resource tags.

Type: array of [ResourceTag \(p. 38\)](#) objects

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 44\)](#).

CloudTrailARNInvalidException

This exception is thrown when an operation is called with an invalid trail ARN. The format of a trail ARN is:

```
arn:aws:cloudtrail:us-east-1:123456789012:trail/MyTrail
```

HTTP Status Code: 400

InvalidTokenException

Reserved for future use.

HTTP Status Code: 400

InvalidTrailNameException

This exception is thrown when the provided trail name is not valid. Trail names must meet the following requirements:

- Contain only ASCII letters (a-z, A-Z), numbers (0-9), periods (.), underscores (_), or dashes (-)
- Start with a letter or number, and end with a letter or number
- Be between 3 and 128 characters
- Have no adjacent periods, underscores or dashes. Names like `my-_namespace` and `my--namespace` are invalid.
- Not be in IP address format (for example, 192.168.5.4)

HTTP Status Code: 400

OperationNotPermittedException

This exception is thrown when the requested operation is not permitted.

HTTP Status Code: 400

ResourceNotFoundException

This exception is thrown when the specified resource is not found.

HTTP Status Code: 400

ResourceTypeNotSupportedException

This exception is thrown when the specified resource type is not supported by CloudTrail.

HTTP Status Code: 400

UnsupportedOperationException

This exception is thrown when the requested operation is not supported.

HTTP Status Code: 400

LookupEvents

Looks up API activity events captured by CloudTrail that create, update, or delete resources in your account. Events for a region can be looked up for the times in which you had CloudTrail turned on in that region during the last seven days. Lookup supports the following attributes:

- event ID
- event name
- resource type
- resource name
- user name
- time range (defined by a start time and end time)

All attributes are optional. The maximum number of attributes that can be specified in any one lookup request are time range and one other attribute. The default number of results returned is 10, with a maximum of 50 possible. The response includes a token that you can use to get the next page of results.

Important

The rate of lookup requests is limited to one per second per account. If this limit is exceeded, a throttling error occurs.

Important

Events that occurred during the selected time range will not be available for lookup if CloudTrail logging was not enabled when the events occurred.

Request Syntax

```
{
  "EndTime (p. 20)": number,
  "LookupAttributes (p. 20)": [
 {
 "AttributeKey (p. 35)": "string",
 "AttributeValue (p. 35)": "string"
 }
  ],
  "MaxResults (p. 21)": number,
  "NextToken (p. 21)": "string",
  "StartTime (p. 21)": number
}
```

Request Parameters

For information about the parameters that are common to all actions, see [Common Parameters \(p. 42\)](#).

The request requires the following data in JSON format.

EndTime (p. 20)

Specifies that only events that occur before or at the specified time are returned. If the specified end time is before the specified start time, an error is returned.

Type: Timestamp

Required: No

LookupAttributes (p. 20)

Contains a list of lookup attributes. Currently the list can contain only one item.

Type: array of [LookupAttribute \(p. 35\)](#) objects

Required: No

MaxResults (p. 20)

The number of events to return. Possible values are 1 through 50. The default is 10.

Type: Integer

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

Required: No

NextToken (p. 20)

The token to use to get the next page of results after a previous API call. This token must be passed in with the same parameters that were specified in the the original call. For example, if the original call specified an AttributeKey of 'Username' with a value of 'root', the call with NextToken should include those same parameters.

Type: String

Required: No

StartTime (p. 20)

Specifies that only events that occur after or at the specified time are returned. If the specified start time is after the specified end time, an error is returned.

Type: Timestamp

Required: No

Response Syntax

```
{
  "Events (p. 21)": [
 {
 "CloudTrailEvent (p. 34)": "string",
 "EventId (p. 34)": "string",
 "EventName (p. 34)": "string",
 "EventTime (p. 34)": number,
 "Resources (p. 34)": [
 {
 "ResourceName (p. 37)": "string",
 "ResourceType (p. 37)": "string"
 }
 ],
 "Username (p. 34)": "string"
 }
  ],
  "NextToken (p. 22)": "string"
}
```

Response Elements

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

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

Events (p. 21)

A list of events returned based on the lookup attributes specified and the CloudTrail event. The events list is sorted by time. The most recent event is listed first.

Type: array of [Event \(p. 34\)](#) objects

NextToken (p. 21)

The token to use to get the next page of results after a previous API call. If the token does not appear, there are no more results to return. The token must be passed in with the same parameters as the previous call. For example, if the original call specified an `AttributeKey` of 'Username' with a value of 'root', the call with `NextToken` should include those same parameters.

Type: String

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 44\)](#).

InvalidLookupAttributesException

Occurs when an invalid lookup attribute is specified.

HTTP Status Code: 400

InvalidMaxResultsException

This exception is thrown if the limit specified is invalid.

HTTP Status Code: 400

InvalidNextTokenException

Invalid token or token that was previously used in a request with different parameters. This exception is thrown if the token is invalid.

HTTP Status Code: 400

InvalidTimeRangeException

Occurs if the timestamp values are invalid. Either the start time occurs after the end time or the time range is outside the range of possible values.

HTTP Status Code: 400

RemoveTags

Removes the specified tags from a trail.

Request Syntax

```
{
  "ResourceId (p. 23)": "string",
  "TagsList (p. 23)": [
 {
 "Key (p. 39)": "string",
 "Value (p. 39)": "string"
 }
  ]
}
```

Request Parameters

For information about the parameters that are common to all actions, see [Common Parameters \(p. 42\)](#).

The request requires the following data in JSON format.

ResourceId (p. 23)

Specifies the ARN of the trail from which tags should be removed. The format of a trail ARN is:

```
arn:aws:cloudtrail:us-east-1:123456789012:trail/MyTrail
```

Type: String

Required: Yes

TagsList (p. 23)

Specifies a list of tags to be removed.

Type: array of [Tag \(p. 39\)](#) objects

Required: No

Response Elements

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

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 44\)](#).

CloudTrailARNInvalidException

This exception is thrown when an operation is called with an invalid trail ARN. The format of a trail ARN is:

```
arn:aws:cloudtrail:us-east-1:123456789012:trail/MyTrail
```

HTTP Status Code: 400

InvalidTagParameterException

This exception is thrown when the key or value specified for the tag does not match the regular expression `^([\p{L}\p{Z}\p{N}_:/=+\-@]*)$`.

HTTP Status Code: 400

InvalidTrailNameException

This exception is thrown when the provided trail name is not valid. Trail names must meet the following requirements:

- Contain only ASCII letters (a-z, A-Z), numbers (0-9), periods (.), underscores (_), or dashes (-)

- Start with a letter or number, and end with a letter or number
- Be between 3 and 128 characters
- Have no adjacent periods, underscores or dashes. Names like `my-_namespace` and `my--namespace` are invalid.
- Not be in IP address format (for example, 192.168.5.4)

HTTP Status Code: 400

OperationNotPermittedException

This exception is thrown when the requested operation is not permitted.

HTTP Status Code: 400

ResourceNotFoundException

This exception is thrown when the specified resource is not found.

HTTP Status Code: 400

ResourceTypeNotSupportedException

This exception is thrown when the specified resource type is not supported by CloudTrail.

HTTP Status Code: 400

UnsupportedOperationException

This exception is thrown when the requested operation is not supported.

HTTP Status Code: 400

StartLogging

Starts the recording of AWS API calls and log file delivery for a trail. For a trail that is enabled in all regions, this operation must be called from the region in which the trail was created. This operation cannot be called on the shadow trails (replicated trails in other regions) of a trail that is enabled in all regions.

Request Syntax

```
{  
  "Name (p. 25)": "string"  
}
```

Request Parameters

For information about the parameters that are common to all actions, see [Common Parameters \(p. 42\)](#).

The request requires the following data in JSON format.

Name (p. 25)

Specifies the name or the CloudTrail ARN of the trail for which CloudTrail logs AWS API calls. The format of a trail ARN is:

```
arn:aws:cloudtrail:us-east-1:123456789012:trail/MyTrail
```

Type: String

Required: Yes

Response Elements

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

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 44\)](#).

InvalidHomeRegionException

This exception is thrown when an operation is called on a trail from a region other than the region in which the trail was created.

HTTP Status Code: 400

InvalidTrailNameException

This exception is thrown when the provided trail name is not valid. Trail names must meet the following requirements:

- Contain only ASCII letters (a-z, A-Z), numbers (0-9), periods (.), underscores (_), or dashes (-)
- Start with a letter or number, and end with a letter or number
- Be between 3 and 128 characters
- Have no adjacent periods, underscores or dashes. Names like `my-_namespace` and `my--namespace` are invalid.
- Not be in IP address format (for example, 192.168.5.4)

HTTP Status Code: 400

TrailNotFoundException

This exception is thrown when the trail with the given name is not found.

HTTP Status Code: 400

StopLogging

Suspends the recording of AWS API calls and log file delivery for the specified trail. Under most circumstances, there is no need to use this action. You can update a trail without stopping it first. This action is the only way to stop recording. For a trail enabled in all regions, this operation must be called from the region in which the trail was created, or an `InvalidHomeRegionException` will occur. This operation cannot be called on the shadow trails (replicated trails in other regions) of a trail enabled in all regions.

Request Syntax

```
{
  "Name (p. 26)": "string"
}
```

Request Parameters

For information about the parameters that are common to all actions, see [Common Parameters \(p. 42\)](#).

The request requires the following data in JSON format.

Name (p. 26)

Specifies the name or the CloudTrail ARN of the trail for which CloudTrail will stop logging AWS API calls. The format of a trail ARN is:

```
arn:aws:cloudtrail:us-east-1:123456789012:trail/MyTrail
```

Type: String

Required: Yes

Response Elements

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

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 44\)](#).

InvalidHomeRegionException

This exception is thrown when an operation is called on a trail from a region other than the region in which the trail was created.

HTTP Status Code: 400

InvalidTrailNameException

This exception is thrown when the provided trail name is not valid. Trail names must meet the following requirements:

- Contain only ASCII letters (a-z, A-Z), numbers (0-9), periods (.), underscores (_), or dashes (-)
- Start with a letter or number, and end with a letter or number
- Be between 3 and 128 characters
- Have no adjacent periods, underscores or dashes. Names like `my--namespace` and `my--_namespace` are invalid.
- Not be in IP address format (for example, 192.168.5.4)

HTTP Status Code: 400

TrailNotFoundException

This exception is thrown when the trail with the given name is not found.

HTTP Status Code: 400

UpdateTrail

Updates the settings that specify delivery of log files. Changes to a trail do not require stopping the CloudTrail service. Use this action to designate an existing bucket for log delivery. If the existing bucket has previously been a target for CloudTrail log files, an IAM policy exists for the bucket. `UpdateTrail` must be called from the region in which the trail was created; otherwise, an `InvalidHomeRegionException` is thrown.

Request Syntax

```
{
  "CloudWatchLogsLogGroupArn (p. 28)": "string",
  "CloudWatchLogsRoleArn (p. 28)": "string",
  "EnableLogFileValidation (p. 28)": boolean,
  "IncludeGlobalServiceEvents (p. 28)": boolean,
  "IsMultiRegionTrail (p. 29)": boolean,
  "KmsKeyId (p. 29)": "string",
  "Name (p. 29)": "string",
  "S3BucketName (p. 29)": "string",
  "S3KeyPrefix (p. 29)": "string",
  "SnsTopicName (p. 29)": "string"
}
```

Request Parameters

For information about the parameters that are common to all actions, see [Common Parameters \(p. 42\)](#).

The request requires the following data in JSON format.

CloudWatchLogsLogGroupArn (p. 28)

Specifies a log group name using an Amazon Resource Name (ARN), a unique identifier that represents the log group to which CloudTrail logs will be delivered. Not required unless you specify `CloudWatchLogsRoleArn`.

Type: String

Required: No

CloudWatchLogsRoleArn (p. 28)

Specifies the role for the CloudWatch Logs endpoint to assume to write to a user's log group.

Type: String

Required: No

EnableLogFileValidation (p. 28)

Specifies whether log file validation is enabled. The default is false.

Note

When you disable log file integrity validation, the chain of digest files is broken after one hour. CloudTrail will not create digest files for log files that were delivered during a period in which log file integrity validation was disabled. For example, if you enable log file integrity validation at noon on January 1, disable it at noon on January 2, and re-enable it at noon on January 10, digest files will not be created for the log files delivered from noon on January 2 to noon on January 10. The same applies whenever you stop CloudTrail logging or delete a trail.

Type: Boolean

Required: No

IncludeGlobalServiceEvents (p. 28)

Specifies whether the trail is publishing events from global services such as IAM to the log files.

Type: Boolean

Required: No

IsMultiRegionTrail (p. 28)

Specifies whether the trail applies only to the current region or to all regions. The default is false. If the trail exists only in the current region and this value is set to true, shadow trails (replications of the trail) will be created in the other regions. If the trail exists in all regions and this value is set to false, the trail will remain in the region where it was created, and its shadow trails in other regions will be deleted.

Type: Boolean

Required: No

KmsKeyId (p. 28)

Specifies the KMS key ID to use to encrypt the logs delivered by CloudTrail. The value can be an alias name prefixed by "alias/", a fully specified ARN to an alias, a fully specified ARN to a key, or a globally unique identifier.

Examples:

- alias/MyAliasName
- arn:aws:kms:us-east-1:123456789012:alias/MyAliasName
- arn:aws:kms:us-east-1:123456789012:key/12345678-1234-1234-1234-123456789012
- 12345678-1234-1234-1234-123456789012

Type: String

Required: No

Name (p. 28)

Specifies the name of the trail or trail ARN. If Name is a trail name, the string must meet the following requirements:

- Contain only ASCII letters (a-z, A-Z), numbers (0-9), periods (.), underscores (_), or dashes (-)
- Start with a letter or number, and end with a letter or number
- Be between 3 and 128 characters
- Have no adjacent periods, underscores or dashes. Names like `my-_namespace` and `my--namespace` are invalid.
- Not be in IP address format (for example, 192.168.5.4)

If Name is a trail ARN, it must be in the format:

```
arn:aws:cloudtrail:us-east-1:123456789012:trail/MyTrail
```

Type: String

Required: Yes

S3BucketName (p. 28)

Specifies the name of the Amazon S3 bucket designated for publishing log files. See [Amazon S3 Bucket Naming Requirements](#).

Type: String

Required: No

S3KeyPrefix (p. 28)

Specifies the Amazon S3 key prefix that comes after the name of the bucket you have designated for log file delivery. For more information, see [Finding Your CloudTrail Log Files](#). The maximum length is 200 characters.

Type: String

Required: No

SnsTopicName (p. 28)

Specifies the name of the Amazon SNS topic defined for notification of log file delivery. The maximum length is 256 characters.

Type: String

Required: No

Response Syntax

```
{
  "CloudWatchLogsLogGroupArn (p. 30)": "string",
  "CloudWatchLogsRoleArn (p. 30)": "string",
  "IncludeGlobalServiceEvents (p. 30)": boolean,
  "IsMultiRegionTrail (p. 30)": boolean,
  "KmsKeyId (p. 30)": "string",
  "LogFileValidationEnabled (p. 30)": boolean,
  "Name (p. 30)": "string",
  "S3BucketName (p. 30)": "string",
  "S3KeyPrefix (p. 31)": "string",
  "SnsTopicARN (p. 31)": "string",
  "SnsTopicName (p. 31)": "string",
  "TrailARN (p. 31)": "string"
}
```

Response Elements

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

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

CloudWatchLogsLogGroupArn (p. 30)

Specifies the Amazon Resource Name (ARN) of the log group to which CloudTrail logs will be delivered.

Type: String

CloudWatchLogsRoleArn (p. 30)

Specifies the role for the CloudWatch Logs endpoint to assume to write to a user's log group.

Type: String

IncludeGlobalServiceEvents (p. 30)

Specifies whether the trail is publishing events from global services such as IAM to the log files.

Type: Boolean

IsMultiRegionTrail (p. 30)

Specifies whether the trail exists in one region or in all regions.

Type: Boolean

KmsKeyId (p. 30)

Specifies the KMS key ID that encrypts the logs delivered by CloudTrail. The value is a fully specified ARN to a KMS key in the format:

```
arn:aws:kms:us-east-1:123456789012:key/12345678-1234-1234-1234-123456789012
```

Type: String

LogFileValidationEnabled (p. 30)

Specifies whether log file integrity validation is enabled.

Type: Boolean

Name (p. 30)

Specifies the name of the trail.

Type: String

S3BucketName (p. 30)

Specifies the name of the Amazon S3 bucket designated for publishing log files.

Type: String

S3KeyPrefix (p. 30)

Specifies the Amazon S3 key prefix that comes after the name of the bucket you have designated for log file delivery. For more information, see [Finding Your CloudTrail Log Files](#).

Type: String

SnsTopicARN (p. 30)

Specifies the ARN of the Amazon SNS topic that CloudTrail uses to send notifications when log files are delivered. The format of a topic ARN is:

```
arn:aws:sns:us-east-1:123456789012:MyTopic
```

Type: String

SnsTopicName (p. 30)

This field is deprecated. Use [UpdateTrail:SnsTopicARN \(p. 31\)](#).

Type: String

TrailARN (p. 30)

Specifies the ARN of the trail that was updated. The format of a trail ARN is:

```
arn:aws:cloudtrail:us-east-1:123456789012:trail/MyTrail
```

Type: String

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 44\)](#).

CloudWatchLogsDeliveryUnavailableException

Cannot set a CloudWatch Logs delivery for this region.

HTTP Status Code: 400

InsufficientEncryptionPolicyException

This exception is thrown when the policy on the S3 bucket or KMS key is not sufficient.

HTTP Status Code: 400

InsufficientS3BucketPolicyException

This exception is thrown when the policy on the S3 bucket is not sufficient.

HTTP Status Code: 400

InsufficientSnsTopicPolicyException

This exception is thrown when the policy on the SNS topic is not sufficient.

HTTP Status Code: 400

InvalidCloudWatchLogsLogGroupArnException

This exception is thrown when the provided CloudWatch log group is not valid.

HTTP Status Code: 400

InvalidCloudWatchLogsRoleArnException

This exception is thrown when the provided role is not valid.

HTTP Status Code: 400

InvalidHomeRegionException

This exception is thrown when an operation is called on a trail from a region other than the region in which the trail was created.

HTTP Status Code: 400

InvalidKmsKeyIdException

This exception is thrown when the KMS key ARN is invalid.

HTTP Status Code: 400

InvalidParameterCombinationException

This exception is thrown when the combination of parameters provided is not valid.

HTTP Status Code: 400

InvalidS3BucketNameException

This exception is thrown when the provided S3 bucket name is not valid.

HTTP Status Code: 400

InvalidS3PrefixException

This exception is thrown when the provided S3 prefix is not valid.

HTTP Status Code: 400

InvalidSnsTopicNameException

This exception is thrown when the provided SNS topic name is not valid.

HTTP Status Code: 400

InvalidTrailNameException

This exception is thrown when the provided trail name is not valid. Trail names must meet the following requirements:

- Contain only ASCII letters (a-z, A-Z), numbers (0-9), periods (.), underscores (_), or dashes (-)
- Start with a letter or number, and end with a letter or number
- Be between 3 and 128 characters
- Have no adjacent periods, underscores or dashes. Names like `my--namespace` and `my-_namespace` are invalid.
- Not be in IP address format (for example, 192.168.5.4)

HTTP Status Code: 400

KmsException

This exception is thrown when there is an issue with the specified KMS key and the trail can't be updated.

HTTP Status Code: 400

KmsKeyDisabledException

This exception is deprecated.

HTTP Status Code: 400

KmsKeyNotFoundException

This exception is thrown when the KMS key does not exist, or when the S3 bucket and the KMS key are not in the same region.

HTTP Status Code: 400

OperationNotPermittedException

This exception is thrown when the requested operation is not permitted.

HTTP Status Code: 400

S3BucketDoesNotExistException

This exception is thrown when the specified S3 bucket does not exist.

HTTP Status Code: 400

TrailNotFoundException

This exception is thrown when the trail with the given name is not found.

HTTP Status Code: 400

TrailNotProvidedException

This exception is deprecated.

HTTP Status Code: 400

UnsupportedOperationException

This exception is thrown when the requested operation is not supported.

HTTP Status Code: 400

Data Types

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

Note

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

The following data types are supported:

- [Event](#) (p. 34)
- [LookupAttribute](#) (p. 35)
- [PublicKey](#) (p. 36)
- [Resource](#) (p. 37)
- [ResourceTag](#) (p. 38)
- [Tag](#) (p. 39)
- [Trail](#) (p. 40)

Event

Contains information about an event that was returned by a lookup request. The result includes a representation of a CloudTrail event.

Contents

CloudTrailEvent

A JSON string that contains a representation of the event returned.

Type: String

Required: No

EventId

The CloudTrail ID of the event returned.

Type: String

Required: No

EventName

The name of the event returned.

Type: String

Required: No

EventTime

The date and time of the event returned.

Type: Timestamp

Required: No

Resources

A list of resources referenced by the event returned.

Type: array of [Resource \(p. 37\)](#) objects

Required: No

Username

A user name or role name of the requester that called the API in the event returned.

Type: String

Required: No

LookupAttribute

Specifies an attribute and value that filter the events returned.

Contents

AttributeKey

Specifies an attribute on which to filter the events returned.

Type: String

Valid Values: `EventId` | `EventName` | `Username` | `ResourceType` | `ResourceName`

Required: Yes

AttributeValue

Specifies a value for the specified `AttributeKey`.

Type: String

Required: Yes

PublicKey

Contains information about a returned public key.

Contents

Fingerprint

The fingerprint of the public key.

Type: String

Required: No

ValidityEndTime

The ending time of validity of the public key.

Type: Timestamp

Required: No

ValidityStartTime

The starting time of validity of the public key.

Type: Timestamp

Required: No

Value

The DER encoded public key value in PKCS#1 format.

Type: Base64-encoded binary data

Required: No

Resource

Specifies the type and name of a resource referenced by an event.

Contents

ResourceName

The name of the resource referenced by the event returned. These are user-created names whose values will depend on the environment. For example, the resource name might be "auto-scaling-test-group" for an Auto Scaling Group or "i-1234567" for an EC2 Instance.

Type: String

Required: No

ResourceType

The type of a resource referenced by the event returned. When the resource type cannot be determined, null is returned. Some examples of resource types are: **Instance** for EC2, **Trail** for CloudTrail, **DBInstance** for RDS, and **AccessKey** for IAM. For a list of resource types supported for event lookup, see [Resource Types Supported for Event Lookup](#).

Type: String

Required: No

ResourceTag

A resource tag.

Contents

ResourceId

Specifies the ARN of the resource.

Type: String

Required: No

TagsList

A list of tags.

Type: array of [Tag \(p. 39\)](#) objects

Required: No

Tag

A custom key-value pair associated with a resource such as a CloudTrail trail.

Contents

Key

The key in a key-value pair. The key must be no longer than 128 Unicode characters. The key must be unique for the resource to which it applies.

Type: String

Required: Yes

Value

The value in a key-value pair of a tag. The value must be no longer than 256 Unicode characters.

Type: String

Required: No

Trail

The settings for a trail.

Contents

CloudWatchLogsLogGroupArn

Specifies an Amazon Resource Name (ARN), a unique identifier that represents the log group to which CloudTrail logs will be delivered.

Type: String

Required: No

CloudWatchLogsRoleArn

Specifies the role for the CloudWatch Logs endpoint to assume to write to a user's log group.

Type: String

Required: No

HomeRegion

The region in which the trail was created.

Type: String

Required: No

IncludeGlobalServiceEvents

Set to **True** to include AWS API calls from AWS global services such as IAM. Otherwise, **False**.

Type: Boolean

Required: No

IsMultiRegionTrail

Specifies whether the trail belongs only to one region or exists in all regions.

Type: Boolean

Required: No

KmsKeyId

Specifies the KMS key ID that encrypts the logs delivered by CloudTrail. The value is a fully specified ARN to a KMS key in the format:

```
arn:aws:kms:us-east-1:123456789012:key/12345678-1234-1234-1234-123456789012
```

Type: String

Required: No

LogFileValidationEnabled

Specifies whether log file validation is enabled.

Type: Boolean

Required: No

Name

Name of the trail set by calling [CreateTrail \(p. 5\)](#). The maximum length is 128 characters.

Type: String

Required: No

S3BucketName

Name of the Amazon S3 bucket into which CloudTrail delivers your trail files. See [Amazon S3 Bucket Naming Requirements](#).

Type: String

Required: No

S3KeyPrefix

Specifies the Amazon S3 key prefix that comes after the name of the bucket you have designated for log file delivery. For more information, see [Finding Your CloudTrail Log Files](#). The maximum length is 200 characters.

Type: String
Required: No

SnsTopicARN

Specifies the ARN of the Amazon SNS topic that CloudTrail uses to send notifications when log files are delivered. The format of a topic ARN is:

`arn:aws:sns:us-east-1:123456789012:MyTopic`

Type: String
Required: No

SnsTopicName

This field is deprecated. Use [Trail:SnsTopicARN \(p. 41\)](#).

Type: String
Required: No

TrailARN

Specifies the ARN of the trail. The format of a trail ARN is:

`arn:aws:cloudtrail:us-east-1:123456789012:trail/MyTrail`

Type: String
Required: No

Common Parameters

The following table lists the parameters that all actions use for signing Signature Version 4 requests. Any action-specific parameters are listed in the topic for that action. To view sample requests, see [Examples of Signed Signature Version 4 Requests](#) or [Signature Version 4 Test Suite](#) in the *Amazon Web Services General Reference*.

Action

The action to be performed.

Type: string

Required: Yes

Version

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

Type: string

Required: Yes

X-Amz-Algorithm

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

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

Type: string

Valid Values: `AWS4-HMAC-SHA256`

Required: Conditional

X-Amz-Credential

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

For more information, see [Task 2: Create a String to Sign for Signature Version 4](#) in the *Amazon Web Services General Reference*.

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

Type: string

Required: Conditional

X-Amz-Date

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

Condition: X-Amz-Date is optional for all requests; it can be used to override the date used for signing requests. If the Date header is specified in the ISO 8601 basic format, X-Amz-Date is not required. When X-Amz-Date is used, it always overrides the value of the Date header. For more information, see [Handling Dates in Signature Version 4](#) in the *Amazon Web Services General Reference*.

Type: string

Required: Conditional

X-Amz-Security-Token

The temporary security token that was obtained through a call to AWS Security Token Service. For a list of services that support AWS Security Token Service, go to [Using Temporary Security Credentials to Access AWS](#) in *Using Temporary Security Credentials*.

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

Type: string

Required: Conditional

X-Amz-Signature

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

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

Type: string

Required: Conditional

X-Amz-SignedHeaders

Specifies all the HTTP headers that were included as part of the canonical request. For more information about specifying signed headers, see [Task 1: Create a Canonical Request For Signature Version 4](#) in the *Amazon Web Services General Reference*.

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

Type: string

Required: Conditional

Common Errors

This section lists the common errors that all actions return. Any action-specific errors are listed in the topic for the action.

IncompleteSignature

The request signature does not conform to AWS standards.

HTTP Status Code: 400

InternalFailure

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

HTTP Status Code: 500

InvalidAction

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

HTTP Status Code: 400

InvalidClientTokenId

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

HTTP Status Code: 403

InvalidParameterCombination

Parameters that must not be used together were used together.

HTTP Status Code: 400

InvalidParameterValue

An invalid or out-of-range value was supplied for the input parameter.

HTTP Status Code: 400

InvalidQueryParameter

The AWS query string is malformed or does not adhere to AWS standards.

HTTP Status Code: 400

MalformedQueryString

The query string contains a syntax error.

HTTP Status Code: 404

MissingAction

The request is missing an action or a required parameter.

HTTP Status Code: 400

MissingAuthenticationToken

The request must contain either a valid (registered) AWS access key ID or X.509 certificate.

HTTP Status Code: 403

MissingParameter

A required parameter for the specified action is not supplied.

HTTP Status Code: 400

OptInRequired

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

HTTP Status Code: 403

RequestExpired

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

HTTP Status Code: 400

ServiceUnavailable

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

HTTP Status Code: 503

Throttling

The request was denied due to request throttling.

HTTP Status Code: 400

ValidationError

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

HTTP Status Code: 400