

Content Management Interoperability Services Cheat Sheet

Services and Operations		
Repository Service		
getRepositories		
getRepositoryInfo		
getTypeChildren		
getTypeDescendants		
getTypeDefinition		
Navigation Service		
getChildren		
getDescendants		
getFolderTree		
getFolderParent		
getObjectParents		
Object Service		
createDocument		
createDocumentFromSource		
createFolder		
createRelationship		
createPolicy		
getAllowableActions		
getObject		
getProperties		
getObjectByPath		
getContentStream		
getRenditions		
updateProperties		
moveObject		
deleteObject		
deleteTree		
setContentStream		
deleteContentStream		
Versioning Service		
checkOut		
cancelCheckOut		
checkin		
getObjectOfLatestVersion		
getPropertiesOfLatestVersion		
getAllVersions		
<u> </u>		
Multi-filing Service addObjectToFolder		
removeObjectFromFolder		
Discovery Service		
query getContentChanges		
Relationship Service		
getObjectRelationships		
Policy Service		
applyPolicy		
removePolicy		
getAppliedPolicies		
ACL Service		
getACL		
applyACL		

String	cmis:name	
ID	cmis:objectId	ro
ID	cmis:baseTypeId	ro
ID	cmis:objectTypeId	00
String	cmis:createdBy	ro
DateTime	cmis:creationDate	ro
String	cmis:lastModifiedBy	ro
DateTime	cmis:lastModificationDate	ro
String	cmis:changetoken	ro
Boolean	cmis:isImmutable	ro
Boolean	cmis:isLatestVersion	ro
Boolean	cmis:isMajorVersion	ro
Boolean	cmis:isLatestMajorVersion	ro
String	cmis:versionLabel	ro
ID	cmis:versionSeriesId	ro
Boolean	cmis:isVersionSeriesCheckedOut	ro
String	cmis: version Series Checked Out By	ro
ID	cmis:versionSeriesCheckedOutId	ro
String	cmis:checkinComment	ro
Integer	cmis:contentStreamLength	ro
String	cmis:contentStreamMimeType	ro
String	cmis:contentStreamFileName	
ID	cmis:contentStreamId	ro
ID	cmis:parentId	ro
String	cmis:path	ro
ID (multi)	cmis:allowedChildObjectTypeIds	ro
ID	cmis:sourceld	
ID	cmis:targetId	
String	cmis:policyText	

Allowable Actions			
	canGetDescendants		
	canGetFolderTree		
	canGetChildren		
	canGetFolderParent		
	canGetObjectParents		
	canCreateDocument		
	canCreateFolder		
	canCreateRelationship		
	canGetProperties		
	canGetRenditions		
	canGetContentStream		
	canUpdateProperties		
	canMoveObject		
	canDeleteObject		
	canGetContentStream		
	canSetContentStream		
	canDeleteContentStream		
	canDeleteTree		
	canAddObjectToFolder		
	canRemoveObjectFromFolder		
	canCheckOut		
	can cancelCheckOut		
	canCheckIn		
	canGetAllVersions		
	canGetObjectRelationships		
	canApplyPolicy		

canRemovePolicy canGetAppliedPolicies

canGetACL canApplyACL

Allowable Actions

Renditions

ID	streamId
String	mimeType
Integer	length
String	title
String	kind
Integer	height
Integer	width

Permissions

cmis:read
cmis:write
omio:all

Exceptions

-xoop.	00
invalidArg	ument
objectNoti	Found
notSuppor	rted
permission	nDenied
runtime	
constraint	
contentAlr	readyExists
filterNotVa	alid
nameCon	straintViolation
storage	
streamNo	tSupported
updateCo	nflict
versioning	1

CMIS Query Language

```
SELECT
 cproperty query name> [AS <alias>], property query name>, SCORE(), ...
FROM
 <type query name> [AS <alias>]
WHERE
 <condition>
ORDER BY <property query name> [ASC|DESC], <property query name>, ...
JOINs:
SELECT ...
FROM <type A query name> [INNER | LEFT [OUTER]] JOIN <type B query name>
 ON (cproperty A query name> = cproperty B query name>)
Conditions:
cproperty query name [ = | <> | < | > | <= | >= | literal>
 query name [NOT] IN (<comma separated literal list</pre>)
property query name> [NOT] LIKE <string literal>
property query name> IS [NOT] NULL
teral> = ANY <multi-value property query name>
CONTAINS(<text search expression>)
```

Timestamp format:

NOT <condition>

TIMESTAMP "YYYY-MM-DDThh:mm:ss.sss[Z|+hh:mm|-hh:mm]"

IN_FOLDER([<qualifier>,] <folder id>)

IN_TREE([<qualifier>,] <folder id>)

<condition> [AND | OR] <condition>

Type Object cmis:document cmis:folder cmis:relationship cmis:policy