
Amazon Cognito

API Reference

API Version 2014-06-30

Amazon Cognito: API Reference

Copyright © 2015 Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

The following are trademarks of Amazon Web Services, Inc.: Amazon, Amazon Web Services Design, AWS, Amazon CloudFront, AWS CloudTrail, AWS CodeDeploy, Amazon Cognito, Amazon DevPay, DynamoDB, ElastiCache, Amazon EC2, Amazon Elastic Compute Cloud, Amazon Glacier, Amazon Kinesis, Kindle, Kindle Fire, AWS Marketplace Design, Mechanical Turk, Amazon Redshift, Amazon Route 53, Amazon S3, Amazon VPC, and Amazon Zocalo. In addition, Amazon.com graphics, logos, page headers, button icons, scripts, and service names are trademarks, or trade dress of Amazon in the U.S. and/or other countries. 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
CreateIdentityPool	3
Request Syntax	3
Request Parameters	3
Response Syntax	4
Response Elements	4
Errors	5
Examples	6
DeleteIdentityPool	8
Request Syntax	8
Request Parameters	8
Response Elements	8
Errors	8
Examples	9
DescribeIdentity	10
Request Syntax	10
Request Parameters	10
Response Syntax	10
Response Elements	10
Errors	11
DescribeIdentityPool	12
Request Syntax	12
Request Parameters	12
Response Syntax	12
Response Elements	12
Errors	13
Examples	14
GetCredentialsForIdentity	16
Request Syntax	16
Request Parameters	16
Response Syntax	16
Response Elements	17
Errors	17
GetId	18
Request Syntax	18
Request Parameters	18
Response Syntax	19
Response Elements	19
Errors	19
Examples	20
GetIdentityPoolRoles	22
Request Syntax	22
Request Parameters	22
Response Syntax	22
Response Elements	22
Errors	23
GetOpenIdToken	24
Request Syntax	24
Request Parameters	24
Response Syntax	24
Response Elements	25
Errors	25
Examples	25
GetOpenIdTokenForDeveloperIdentity	27

Request Syntax	27
Request Parameters	27
Response Syntax	28
Response Elements	28
Errors	29
ListIdentities	30
Request Syntax	30
Request Parameters	30
Response Syntax	30
Response Elements	31
Errors	31
Examples	32
ListIdentityPools	34
Request Syntax	34
Request Parameters	34
Response Syntax	34
Response Elements	35
Errors	35
Examples	35
LookupDeveloperIdentity	37
Request Syntax	37
Request Parameters	37
Response Syntax	38
Response Elements	38
Errors	39
MergeDeveloperIdentities	40
Request Syntax	40
Request Parameters	40
Response Syntax	41
Response Elements	41
Errors	41
SetIdentityPoolRoles	43
Request Syntax	43
Request Parameters	43
Response Elements	43
Errors	43
UnlinkDeveloperIdentity	45
Request Syntax	45
Request Parameters	45
Response Elements	46
Errors	46
UnlinkIdentity	47
Request Syntax	47
Request Parameters	47
Response Elements	47
Errors	48
Examples	48
UpdateIdentityPool	50
Request Syntax	50
Request Parameters	50
Response Syntax	51
Response Elements	51
Errors	52
Examples	53
Data Types	55
Credentials	55
Description	55
Contents	55

IdentityDescription	56
Description	56
Contents	56
IdentityPoolShortDescription	56
Description	56
Contents	57
Common Parameters	58
.....	58
Common Errors	60
.....	60

Welcome

Amazon Cognito is a web service that delivers scoped temporary credentials to mobile devices and other untrusted environments. Amazon Cognito uniquely identifies a device and supplies the user with a consistent identity over the lifetime of an application.

Using Amazon Cognito, you can enable authentication with one or more third-party identity providers (Facebook, Google, or Login with Amazon), and you can also choose to support unauthenticated access from your app. Cognito delivers a unique identifier for each user and acts as an OpenID token provider trusted by AWS Security Token Service (STS) to access temporary, limited-privilege AWS credentials.

To provide end-user credentials, first make an unsigned call to [GetId \(p. 18\)](#). If the end user is authenticated with one of the supported identity providers, set the `Logins` map with the identity provider token. `GetId` returns a unique identifier for the user.

Next, make an unsigned call to [GetCredentialsForIdentity \(p. 16\)](#). This call expects the same `Logins` map as the `GetId` call, as well as the `IdentityID` originally returned by `GetId`. Assuming your identity pool has been configured via the [SetIdentityPoolRoles \(p. 43\)](#) operation, `GetCredentialsForIdentity` will return AWS credentials for your use. If your pool has not been configured with `SetIdentityPoolRoles`, or if you want to follow legacy flow, make an unsigned call to [GetOpenIdToken \(p. 24\)](#), which returns the OpenID token necessary to call STS and retrieve AWS credentials. This call expects the same `Logins` map as the `GetId` call, as well as the `IdentityID` originally returned by `GetId`. The token returned by `GetOpenIdToken` can be passed to the STS operation [AssumeRoleWithWebIdentity](#) to retrieve AWS credentials.

If you want to use Amazon Cognito in an Android, iOS, or Unity application, you will probably want to make API calls via the AWS Mobile SDK. To learn more, see the [AWS Mobile SDK Developer Guide](#).

This document was last updated on February 10, 2015.

Actions

The following actions are supported:

- [CreateIdentityPool](#) (p. 3)
- [DeleteIdentityPool](#) (p. 8)
- [DescribeIdentity](#) (p. 10)
- [DescribeIdentityPool](#) (p. 12)
- [GetCredentialsForIdentity](#) (p. 16)
- [GetId](#) (p. 18)
- [GetIdentityPoolRoles](#) (p. 22)
- [GetOpenIdToken](#) (p. 24)
- [GetOpenIdTokenForDeveloperIdentity](#) (p. 27)
- [ListIdentities](#) (p. 30)
- [ListIdentityPools](#) (p. 34)
- [LookupDeveloperIdentity](#) (p. 37)
- [MergeDeveloperIdentities](#) (p. 40)
- [SetIdentityPoolRoles](#) (p. 43)
- [UnlinkDeveloperIdentity](#) (p. 45)
- [UnlinkIdentity](#) (p. 47)
- [UpdateIdentityPool](#) (p. 50)

CreateIdentityPool

Creates a new identity pool. The identity pool is a store of user identity information that is specific to your AWS account. The limit on identity pools is 60 per account.

Request Syntax

```
{
  "AllowUnauthenticatedIdentities": boolean,
  "DeveloperProviderName": "string",
  "IdentityPoolName": "string",
  "OpenIdConnectProviderARNs": [
 "string"
  ],
  "SupportedLoginProviders":
 {
 "string" :
 "string"
 }
}
```

Request Parameters

For information about the common parameters that all actions use, see [Common Parameters \(p. 58\)](#).

The request requires the following data in JSON format.

AllowUnauthenticatedIdentities

TRUE if the identity pool supports unauthenticated logins.

Type: Boolean

Required: Yes

DeveloperProviderName

The "domain" by which Cognito will refer to your users. This name acts as a placeholder that allows your backend and the Cognito service to communicate about the developer provider. For the `DeveloperProviderName`, you can use letters as well as period (`.`), underscore (`_`), and dash (`-`).

Once you have set a developer provider name, you cannot change it. Please take care in setting this parameter.

Type: String

Length constraints: Minimum length of 1. Maximum length of 128.

Pattern: `[\w._-]+`

Required: No

IdentityPoolName

A string that you provide.

Type: String

Length constraints: Minimum length of 1. Maximum length of 128.

Pattern: [\w]+

Required: Yes

OpenIdConnectProviderARNs

A list of OpendID Connect provider ARNs.

Type: array of Strings

Required: No

SupportedLoginProviders

Optional key:value pairs mapping provider names to provider app IDs.

Type: String to String map

Length constraints: Minimum length of 0. Maximum length of 10.

Required: No

Response Syntax

```
{
  "AllowUnauthenticatedIdentities": boolean,
  "DeveloperProviderName": "string",
  "IdentityPoolId": "string",
  "IdentityPoolName": "string",
  "OpenIdConnectProviderARNs": [
 "string"
  ],
  "SupportedLoginProviders":
 {
 "string" :
 "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.

AllowUnauthenticatedIdentities

TRUE if the identity pool supports unauthenticated logins.

Type: Boolean

DeveloperProviderName

The "domain" by which Cognito will refer to your users.

Type: String

Length constraints: Minimum length of 1. Maximum length of 128.

Pattern: [\w . _ -]+

IdentityPoolId

An identity pool ID in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+:[0-9a-f-]+

IdentityPoolName

A string that you provide.

Type: String

Length constraints: Minimum length of 1. Maximum length of 128.

Pattern: [\w]+

OpenIdConnectProviderARNs

A list of OpenID Connect provider ARNs.

Type: array of Strings

SupportedLoginProviders

Optional key:value pairs mapping provider names to provider app IDs.

Type: String to String map

Length constraints: Minimum length of 0. Maximum length of 10.

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 60\)](#).

InternalErrorException

Thrown when the service encounters an error during processing the request.

HTTP Status Code: 500

InvalidParameterException

Thrown for missing or bad input parameter(s).

HTTP Status Code: 400

LimitExceededException

Thrown when the total number of user pools has exceeded a preset limit.

HTTP Status Code: 400

NotAuthorizedException

Thrown when a user is not authorized to access the requested resource.

HTTP Status Code: 403

ResourceConflictException

Thrown when a user tries to use a login which is already linked to another account.

HTTP Status Code: 409

TooManyRequestsException

Thrown when a request is throttled.

HTTP Status Code: 429

Examples

CreateIdentityPool

The following examples show a request and response for CreateIdentityPool. The request and response bodies have been edited for readability and may not match the stated Content-Length values.

Sample Request

```
POST / HTTP/1.1
CONTENT-TYPE: application/json
CONTENT-LENGTH: 369
X-AMZ-TARGET: com.amazonaws.cognito.identity.model.AWSCognitoIdentityService.CreateIdentityPool
HOST: <endpoint>
X-AMZ-DATE: 20140804T205551Z
AUTHORIZATION: AWS4-HMAC-SHA256 Credential=<credential>, SignedHeaders=content-type;content-length;host;x-amz-date;x-amz-target, Signature=<signature>

{
  "Operation": "com.amazonaws.cognito.identity.model#CreateIdentityPool",
  "Service": "com.amazonaws.cognito.identity.model#AWSCognitoIdentityService",

  "Input":
  {
 "IdentityPoolName": "MyIdentityPool",
 "AllowUnauthenticatedIdentities": true,
 "SupportedLoginProviders":
 {
 "graph.facebook.com": "7346241598935555",
 "accounts.google.com": "123456789012.apps.googleusercontent.com",
 "www.amazon.com": "amzn1.application-oa2-client.188a56d827a7d6555a8b67a5d"
 }
  }
}
```

Sample Response

```
1.1 200 OK
x-amzn-requestid: 15cc73a1-0780-460c-91e8-e12ef034e116
date: Mon, 04 Aug 2014 20:55:52 GMT
content-type: application/json
content-length: 1091

{
  "Output":
  {
 "__type": "com.amazonaws.cognito.identity.model#IdentityPool",
 "AllowUnauthenticatedIdentities": true,
 "IdentityPoolId": "us-east-1:1cf667a2-49a6-454b-9e45-23199EXAMPLE",
 "IdentityPoolName": "MyIdentityPool",
```

Amazon Cognito API Reference Examples

```
 "SupportedLoginProviders":  
 {  
 "accounts.google.com": "123456789012.apps.googleusercontent.com",  
 "graph.facebook.com": "734624159893555",  
 "www.amazon.com": "amzn1.application-oa2-client.188a56d827a7d6555a8b67a5d"  
 },  
 "Version": "1.0"  
}
```

DeleteIdentityPool

Deletes a user pool. Once a pool is deleted, users will not be able to authenticate with the pool.

Request Syntax

```
{  
  "IdentityPoolId": "string"  
}
```

Request Parameters

For information about the common parameters that all actions use, see [Common Parameters \(p. 58\)](#).

The request requires the following data in JSON format.

IdentityPoolId

An identity pool ID in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+:[0-9a-f-]+

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 \(p. 60\)](#).

InternalErrorException

Thrown when the service encounters an error during processing the request.

HTTP Status Code: 500

InvalidParameterException

Thrown for missing or bad input parameter(s).

HTTP Status Code: 400

NotAuthorizedException

Thrown when a user is not authorized to access the requested resource.

HTTP Status Code: 403

ResourceNotFoundException

Thrown when the requested resource (for example, a dataset or record) does not exist.

HTTP Status Code: 404

TooManyRequestsException

Thrown when a request is throttled.

HTTP Status Code: 429

Examples

DeleteIdentityPool

The following is an example of a DeleteIdentityPool request. The request body has been formatted for readability and may not match the content-length value.

Sample Request

```
POST / HTTP/1.1
CONTENT-TYPE: application/json
CONTENT-LENGTH: 222
X-AMZ-TARGET: com.amazonaws.cognito.identity.model.AWSCognitoIdentityService.DeleteIdentityPool
HOST: <endpoint>
X-AMZ-DATE: 20140804T214319Z
AUTHORIZATION: AWS4-HMAC-SHA256 Credential=<credential>, SignedHeaders=content-type;content-length;host;x-amz-date;x-amz-target, Signature=<signature>

{
  "Operation": "com.amazonaws.cognito.identity.model#DeleteIdentityPool",
  "Service": "com.amazonaws.cognito.identity.model#AWSCognitoIdentityService",
  "Input":
  {
 "IdentityPoolId": "us-east-1:177a950c-2c08-43f0-9983-28727EXAMPLE"
  }
}
```

DescribIdentity

Returns metadata related to the given identity, including when the identity was created and any associated linked logins.

Request Syntax

```
{  
  "IdentityId": "string"  
}
```

Request Parameters

For information about the common parameters that all actions use, see [Common Parameters \(p. 58\)](#).

The request requires the following data in JSON format.

IdentityId

A unique identifier in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+:[0-9a-f-]+

Required: Yes

Response Syntax

```
{  
  "CreationDate": number,  
  "IdentityId": "string",  
  "LastModifiedDate": number,  
  "Logins": [  
 "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.

CreationDate

Date on which the identity was created.

Type: DateTime

IdentityId

A unique identifier in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+ : [0-9a-f-]+

LastModifiedDate

Date on which the identity was last modified.

Type: DateTime

Logins

A set of optional name-value pairs that map provider names to provider tokens.

Type: array of Strings

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 60\)](#).

InternalErrorException

Thrown when the service encounters an error during processing the request.

HTTP Status Code: 500

InvalidParameterException

Thrown for missing or bad input parameter(s).

HTTP Status Code: 400

NotAuthorizedException

Thrown when a user is not authorized to access the requested resource.

HTTP Status Code: 403

ResourceNotFoundException

Thrown when the requested resource (for example, a dataset or record) does not exist.

HTTP Status Code: 404

TooManyRequestsException

Thrown when a request is throttled.

HTTP Status Code: 429

DescribeIdentityPool

Gets details about a particular identity pool, including the pool name, ID description, creation date, and current number of users.

Request Syntax

```
{  
  "IdentityPoolId": "string"  
}
```

Request Parameters

For information about the common parameters that all actions use, see [Common Parameters \(p. 58\)](#).

The request requires the following data in JSON format.

IdentityPoolId

An identity pool ID in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+:[0-9a-f-]+

Required: Yes

Response Syntax

```
{  
  "AllowUnauthenticatedIdentities": boolean,  
  "DeveloperProviderName": "string",  
  "IdentityPoolId": "string",  
  "IdentityPoolName": "string",  
  "OpenIdConnectProviderARNs": [  
 "string"  
  ],  
  "SupportedLoginProviders":  
 {  
 "string":  
 "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.

AllowUnauthenticatedIdentities

TRUE if the identity pool supports unauthenticated logins.

Type: Boolean

DeveloperProviderName

The "domain" by which Cognito will refer to your users.

Type: String

Length constraints: Minimum length of 1. Maximum length of 128.

Pattern: [\w. _-]+

IdentityPoolId

An identity pool ID in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+:[0-9a-f-]+

IdentityPoolName

A string that you provide.

Type: String

Length constraints: Minimum length of 1. Maximum length of 128.

Pattern: [\w]+

OpenIdConnectProviderARNs

A list of OpenID Connect provider ARNs.

Type: array of Strings

SupportedLoginProviders

Optional key:value pairs mapping provider names to provider app IDs.

Type: String to String map

Length constraints: Minimum length of 0. Maximum length of 10.

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 60\)](#).

InternalErrorException

Thrown when the service encounters an error during processing the request.

HTTP Status Code: 500

InvalidParameterException

Thrown for missing or bad input parameter(s).

HTTP Status Code: 400

NotAuthorizedException

Thrown when a user is not authorized to access the requested resource.

HTTP Status Code: 403

ResourceNotFoundException

Thrown when the requested resource (for example, a dataset or record) does not exist.

HTTP Status Code: 404

TooManyRequestsException

Thrown when a request is throttled.

HTTP Status Code: 429

Examples

DescribeIdentityPool

The following examples show a request and response for the DescribeIdentityPool operation. The request and response bodies have been edited for readability and may not match the stated content-length values.

Sample Request

```
POST / HTTP/1.1
CONTENT-TYPE: application/json
CONTENT-LENGTH: 224
X-AMZ-TARGET: com.amazonaws.cognito.identity.model.AWSCognitoIdentityService.DescribeIdentityPool
HOST: <endpoint>
X-AMZ-DATE: 20140804T203833Z
AUTHORIZATION: AWS4-HMAC-SHA256 Credential=<credential>, SignedHeaders=content-type;content-length;host;x-amz-date;x-amz-target, Signature=<signature>

{
  "Operation": "com.amazonaws.cognito.identity.model#DescribeIdentityPool",
  "Service": "com.amazonaws.cognito.identity.model#AWSCognitoIdentityService",

  "Input":
  {
 "IdentityPoolId": "us-east-1:177a950c-2c08-43f0-9983-28727EXAMPLE"
  }
}
```

Sample Response

```
1.1 200 OK
x-amzn-requestid: c5cc0ad5-c604-455a-87ee-cb830b22341a
date: Mon, 04 Aug 2014 20:38:33 GMT
content-type: application/json
content-length: 367

{
  "Output":
  {
 "__type": "com.amazonaws.cognito.identity.model#IdentityPool",
 "AllowUnauthenticatedIdentities": true,
 "IdentityPoolId": "us-east-1:177a950c-2c08-43f0-9983-28727EXAMPLE",
 "IdentityPoolName": "MyIdentityPool",
 "SupportedLoginProviders":
```

Amazon Cognito API Reference Examples

```
{
  "accounts.google.com": "123456789012.apps.googleusercontent.com",
  "graph.facebook.com": "7346241598935555",
  "www.amazon.com": "amzn1.application-oa2-client.188a56d827a7d6555a8b67a5d"
},
"Version": "1.0"
}
```

GetCredentialsForIdentity

Returns credentials for the the provided identity ID. Any provided logins will be validated against supported login providers. If the token is for cognito-identity.amazonaws.com, it will be passed through to AWS Security Token Service with the appropriate role for the token.

Request Syntax

```
{
  "IdentityId": "string",
  "Logins": {
 "string":
 "string"
  }
}
```

Request Parameters

For information about the common parameters that all actions use, see [Common Parameters \(p. 58\)](#).

The request requires the following data in JSON format.

IdentityId

A unique identifier in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+:[0-9a-f-]+

Required: Yes

Logins

A set of optional name-value pairs that map provider names to provider tokens.

Type: String to String map

Length constraints: Minimum length of 0. Maximum length of 10.

Required: No

Response Syntax

```
{
  "Credentials": {
 "AccessKeyId": "string",
 "Expiration": number,
 "SecretKey": "string",
 "SessionToken": "string"
  },
}
```

```
"IdentityId": "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.

Credentials

Credentials for the the provided identity ID.

Type: [Credentials \(p. 55\)](#) object

IdentityId

A unique identifier in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+:[0-9a-f-]+

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 60\)](#).

InternalErrorException

Thrown when the service encounters an error during processing the request.

HTTP Status Code: 500

InvalidIdentityPoolConfigurationException

Thrown if the identity pool has no role associated for the given auth type (auth/unauth) or if the AssumeRole fails.

HTTP Status Code: 400

InvalidParameterException

Thrown for missing or bad input parameter(s).

HTTP Status Code: 400

NotAuthorizedException

Thrown when a user is not authorized to access the requested resource.

HTTP Status Code: 403

ResourceConflictException

Thrown when a user tries to use a login which is already linked to another account.

HTTP Status Code: 409

ResourceNotFoundException

Thrown when the requested resource (for example, a dataset or record) does not exist.

HTTP Status Code: 404

TooManyRequestsException

Thrown when a request is throttled.

HTTP Status Code: 429

GetId

Generates (or retrieves) a Cognito ID. Supplying multiple logins will create an implicit linked account.

Request Syntax

```
{
  "AccountId": "string",
  "IdentityPoolId": "string",
  "Logins":
 {
 "string" :
 "string"
 }
}
```

Request Parameters

For information about the common parameters that all actions use, see [Common Parameters \(p. 58\)](#).

The request requires the following data in JSON format.

AccountId

A standard AWS account ID (9+ digits).

Type: String

Length constraints: Minimum length of 1. Maximum length of 15.

Pattern: \d+

Required: No

IdentityPoolId

An identity pool ID in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+:[0-9a-f-]+

Required: Yes

Logins

A set of optional name-value pairs that map provider names to provider tokens.

The available provider names for `Logins` are as follows:

- Facebook: `graph.facebook.com`
- Google: `accounts.google.com`
- Amazon: `www.amazon.com`

Type: String to String map

Length constraints: Minimum length of 0. Maximum length of 10.

Required: No

Response Syntax

```
{  
  "IdentityId": "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.

IdentityId

A unique identifier in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+:[0-9a-f-]+

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 60\)](#).

InternalErrorException

Thrown when the service encounters an error during processing the request.

HTTP Status Code: 500

InvalidParameterException

Thrown for missing or bad input parameter(s).

HTTP Status Code: 400

LimitExceededException

Thrown when the total number of user pools has exceeded a preset limit.

HTTP Status Code: 400

NotAuthorizedException

Thrown when a user is not authorized to access the requested resource.

HTTP Status Code: 403

ResourceConflictException

Thrown when a user tries to use a login which is already linked to another account.

HTTP Status Code: 409

ResourceNotFoundException

Thrown when the requested resource (for example, a dataset or record) does not exist.

HTTP Status Code: 404

TooManyRequestsException

Thrown when a request is throttled.

HTTP Status Code: 429

Examples

GetId

The following example shows a GetId request for an unauthenticated identity. The request body has been edited for readability and may not match the stated content-length.

Sample Request

```
POST / HTTP/1.1
CONTENT-TYPE: application/json
CONTENT-LENGTH: 252
X-AMZ-TARGET: com.amazonaws.cognito.identity.model.AWSCognitoIdentityService.GetId
HOST: <endpoint>
X-AMZ-DATE: 20140730T232759Z
AUTHORIZATION: AWS4-HMAC-SHA256 Credential=<credential>, SignedHeaders=content-type;content-length;host;x-amz-date;x-amz-target, Signature=<signature>

{
  "Operation": "com.amazonaws.cognito.identity.model#GetId",
  "Service": "com.amazonaws.cognito.identity.model#AWSCognitoIdentityService",

  "Input":
  {
 "AccountId": "123456789012",
 "IdentityPoolId": "us-east-1:177a950c-2c08-43f0-9983-28727EXAMPLE"
  }
}
```

Sample Response

```
1.1 200 OK
x-amzn-requestid: fflca798-b930-4b81-9ef3-c02e770188af
date: Mon, 04 Aug 2014 22:03:36 GMT
content-type: application/json
content-length: 152

{
  "Output":
  {
 "__type": "com.amazonaws.cognito.identity.model#GetIdResponse",
 "IdentityId": "us-east-1:88859bc9-0149-4183-bf10-39e36EXAMPLE"
  },
  "Version": "1.0"
```

```
}
```

GetIdentityPoolRoles

Gets the roles for an identity pool.

Request Syntax

```
{  
  "IdentityPoolId": "string"  
}
```

Request Parameters

For information about the common parameters that all actions use, see [Common Parameters \(p. 58\)](#).

The request requires the following data in JSON format.

IdentityPoolId

An identity pool ID in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+:[0-9a-f-]+

Required: No

Response Syntax

```
{  
  "IdentityPoolId": "string",  
  "Roles":  
 {  
 "string":  
 "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.

IdentityPoolId

An identity pool ID in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+:[0-9a-f-]+

Roles

The map of roles associated with this pool. Currently only authenticated and unauthenticated roles are supported.

Type: String to String map

Length constraints: Minimum length of 0. Maximum length of 2.

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 60\)](#).

InternalErrorException

Thrown when the service encounters an error during processing the request.

HTTP Status Code: 500

InvalidParameterException

Thrown for missing or bad input parameter(s).

HTTP Status Code: 400

NotAuthorizedException

Thrown when a user is not authorized to access the requested resource.

HTTP Status Code: 403

ResourceConflictException

Thrown when a user tries to use a login which is already linked to another account.

HTTP Status Code: 409

ResourceNotFoundException

Thrown when the requested resource (for example, a dataset or record) does not exist.

HTTP Status Code: 404

TooManyRequestsException

Thrown when a request is throttled.

HTTP Status Code: 429

GetOpenIdToken

Gets an OpenID token, using a known Cognito ID. This known Cognito ID is returned by [GetId](#) (p. 18). You can optionally add additional logins for the identity. Supplying multiple logins creates an implicit link.

The OpenId token is valid for 15 minutes.

Request Syntax

```
{
  "IdentityId": "string",
  "Logins": {
 "string" :
 "string"
  }
}
```

Request Parameters

For information about the common parameters that all actions use, see [Common Parameters](#) (p. 58).

The request requires the following data in JSON format.

IdentityId

A unique identifier in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+:[0-9a-f-]+

Required: Yes

Logins

A set of optional name-value pairs that map provider names to provider tokens. When using graph.facebook.com and www.amazon.com, supply the access_token returned from the provider's authflow. For accounts.google.com or any other OpenId Connect provider, always include the id_token.

Type: String to String map

Length constraints: Minimum length of 0. Maximum length of 10.

Required: No

Response Syntax

```
{
  "IdentityId": "string",
  "Token": "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.

IdentityId

A unique identifier in the format REGION:GUID. Note that the IdentityId returned may not match the one passed on input.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+:[0-9a-f-]+

Token

An OpenID token, valid for 15 minutes.

Type: String

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 60\)](#).

InternalErrorException

Thrown when the service encounters an error during processing the request.

HTTP Status Code: 500

InvalidParameterException

Thrown for missing or bad input parameter(s).

HTTP Status Code: 400

NotAuthorizedException

Thrown when a user is not authorized to access the requested resource.

HTTP Status Code: 403

ResourceConflictException

Thrown when a user tries to use a login which is already linked to another account.

HTTP Status Code: 409

ResourceNotFoundException

Thrown when the requested resource (for example, a dataset or record) does not exist.

HTTP Status Code: 404

TooManyRequestsException

Thrown when a request is throttled.

HTTP Status Code: 429

Examples

GetOpenIdToken

The following examples show a GetOpenIdToken request and response, without the optional login values.

Sample Request

```
POST / HTTP/1.1
CONTENT-TYPE: application/json
CONTENT-LENGTH: 214
X-AMZ-TARGET: com.amazonaws.cognito.identity.model.AWSCognitoIdentityService.GetOpenIdToken
HOST: <endpoint>
X-AMZ-DATE: 20140804T220736Z
AUTHORIZATION: AWS4-HMAC-SHA256 Credential=<credential>, SignedHeaders=content-type;content-length;host;x-amz-date;x-amz-target, Signature=<signature>

{
  "Operation": "com.amazonaws.cognito.identity.model#GetOpenIdToken",
  "Service": "com.amazonaws.cognito.identity.model#AWSCognitoIdentityService",

  "Input":
  {
 "IdentityId": "us-east-1:88859bc9-0149-4183-bf10-39e36EXAMPLE"
  }
}
```

Sample Response

```
1.1 200 OK
x-amzn-requestid: 552b7593-5b83-47d5-ab25-65d3cd31d823
date: Mon, 04 Aug 2014 22:07:37 GMT
content-type: application/json
content-length: 892

{
  "Output":
  {
 "__type": "com.amazonaws.cognito.identity.model#GetOpenIdTokenResponse",

 "IdentityId": "us-east-1:88859bc9-0149-4183-bf10-39e36EXAMPLE",
 "Token": "eyJhbGciOiJSUzUxMiIsInR5cCI6IkpXUEUyIiwiaWF0IjoiYjYyOTI0NDlhNi00NTMtYmYxMC0zOWUzNjY5OTBiMmUiLCJhdWQiOiJ1cy1lYXN0LTE2MDMwNjY3YTYtNDlhNi00NTRiLlNDUUtMjMxOTkwMzUxYTMxIiwiaXNzIjoiaHR0cHM6Ly9hd3MtY29nbml0by1pZGVudG10eS1wdWJsaWtGR4LWJldGEuYW1hem9uLmNvbSIsImhhdCI6MTQwNzE5MDA1NywiYWlyIjpjbInVuYXV0aGVudG1jYXRlZCJdfQ.eYNoTEXndsGk5RAatIOEekNKM1JtL3-C9A6qWcnK2u5fvNsiisDqWDLtziX6qnoZXszBmwsIiklYs9J07I-2bCfcRA8PeW6g_br2I9lGuXB_nW_c-CnBNS1xnJhR9QGunQwZklXhDr-ifCCBQqcbMd5mIz_ulurTmmPyIfoJFRZIFNhPLPlOiuJnprDLISe34WkRBDlsAqCE0Vci3FBXJijQ4D3yUQDxacEoBXMZnTBk_fjKS4GmGAD_GsDIM6PbQM6cxvDhltmcjv3ycBir2CPv2otNtboJvd9HnxcV6sxZrf2ATANaJbMjlu00kbzqkxFyDioIWJkyPEXAMPLE"
  },
  "Version": "1.0"
}
```

GetOpenIdTokenForDeveloperIdentity

Registers (or retrieves) a Cognito `IdentityId` and an OpenID Connect token for a user authenticated by your backend authentication process. Supplying multiple logins will create an implicit linked account. You can only specify one developer provider as part of the `Logins` map, which is linked to the identity pool. The developer provider is the "domain" by which Cognito will refer to your users.

You can use `GetOpenIdTokenForDeveloperIdentity` to create a new identity and to link new logins (that is, user credentials issued by a public provider or developer provider) to an existing identity. When you want to create a new identity, the `IdentityId` should be null. When you want to associate a new login with an existing authenticated/unauthenticated identity, you can do so by providing the existing `IdentityId`. This API will create the identity in the specified `IdentityPoolId`.

Request Syntax

```
{
  "IdentityId": "string",
  "IdentityPoolId": "string",
  "Logins":
 {
 "string" :
 "string"
 },
  "TokenDuration": number
}
```

Request Parameters

For information about the common parameters that all actions use, see [Common Parameters \(p. 58\)](#).

The request requires the following data in JSON format.

IdentityId

A unique identifier in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: `[\w-]+:[0-9a-f-]+`

Required: No

IdentityPoolId

An identity pool ID in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: `[\w-]+:[0-9a-f-]+`

Required: Yes

Logins

A set of optional name-value pairs that map provider names to provider tokens. Each name-value pair represents a user from a public provider or developer provider. If the user is from a developer

provider, the name-value pair will follow the syntax "developer_provider_name": "developer_user_identifier". The developer provider is the "domain" by which Cognito will refer to your users; you provided this domain while creating/updating the identity pool. The developer user identifier is an identifier from your backend that uniquely identifies a user. When you create an identity pool, you can specify the supported logins.

Type: String to String map

Length constraints: Minimum length of 0. Maximum length of 10.

Required: Yes

TokenDuration

The expiration time of the token, in seconds. You can specify a custom expiration time for the token so that you can cache it. If you don't provide an expiration time, the token is valid for 15 minutes. You can exchange the token with Amazon STS for temporary AWS credentials, which are valid for a maximum of one hour. The maximum token duration you can set is 24 hours. You should take care in setting the expiration time for a token, as there are significant security implications: an attacker could use a leaked token to access your AWS resources for the token's duration.

Type: Long

Valid range: Minimum value of 1. Maximum value of 86400.

Required: No

Response Syntax

```
{
  "IdentityId": "string",
  "Token": "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.

IdentityId

A unique identifier in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+:[0-9a-f-]+

Token

An OpenID token.

Type: String

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 60\)](#).

DeveloperUserAlreadyRegisteredException

The provided developer user identifier is already registered with Cognito under a different identity ID.

HTTP Status Code: 400

InternalErrorException

Thrown when the service encounters an error during processing the request.

HTTP Status Code: 500

InvalidParameterException

Thrown for missing or bad input parameter(s).

HTTP Status Code: 400

NotAuthorizedException

Thrown when a user is not authorized to access the requested resource.

HTTP Status Code: 403

ResourceConflictException

Thrown when a user tries to use a login which is already linked to another account.

HTTP Status Code: 409

ResourceNotFoundException

Thrown when the requested resource (for example, a dataset or record) does not exist.

HTTP Status Code: 404

TooManyRequestsException

Thrown when a request is throttled.

HTTP Status Code: 429

ListIdentities

Lists the identities in a pool.

Request Syntax

```
{  
  "IdentityPoolId": "string",  
  "MaxResults": number,  
  "NextToken": "string"  
}
```

Request Parameters

For information about the common parameters that all actions use, see [Common Parameters \(p. 58\)](#).

The request requires the following data in JSON format.

IdentityPoolId

An identity pool ID in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: `[\w-]+:[0-9a-f-]+`

Required: Yes

MaxResults

The maximum number of identities to return.

Type: Number

Valid range: Minimum value of 1. Maximum value of 60.

Required: Yes

NextToken

A pagination token.

Type: String

Length constraints: Minimum length of 1.

Pattern: `[\S]+`

Required: No

Response Syntax

```
{  
  "Identities": [  
 {  
 "IdentityPoolId": "string",  
 "UserName": "string",  
 "UserAttributes": {  
 "string": "string"  
 }  
 }  
  ]  
}
```

```
{
  "CreationDate": number,
  "IdentityId": "string",
  "LastModifiedDate": number,
  "Logins": [
 "string"
  ]
},
"IdentityPoolId": "string",
"NextToken": "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.

Identities

An object containing a set of identities and associated mappings.

Type: array of [IdentityDescription \(p. 56\)](#) objects

IdentityPoolId

An identity pool ID in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: `[\w-]+:[0-9a-f-]+`

NextToken

A pagination token.

Type: String

Length constraints: Minimum length of 1.

Pattern: `[\S]+`

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 60\)](#).

InternalErrorException

Thrown when the service encounters an error during processing the request.

HTTP Status Code: 500

InvalidParameterException

Thrown for missing or bad input parameter(s).

HTTP Status Code: 400

NotAuthorizedException

Thrown when a user is not authorized to access the requested resource.

HTTP Status Code: 403

ResourceNotFoundException

Thrown when the requested resource (for example, a dataset or record) does not exist.

HTTP Status Code: 404

TooManyRequestsException

Thrown when a request is throttled.

HTTP Status Code: 429

Examples

ListIdentities

The following examples show a request and a response for the ListIdentities action. The request and response bodies have been formatted for readability and may not match the content-length value.

Sample Request

```
POST / HTTP/1.1
CONTENT-TYPE: application/json
CONTENT-LENGTH: 234
X-AMZ-TARGET: com.amazonaws.cognito.identity.model.AWSCognitoIdentityService.ListIdentities
HOST: <endpoint>
X-AMZ-DATE: 20140805T162253Z
AUTHORIZATION: AWS4-HMAC-SHA256 Credential=<credential>, SignedHeaders=content-type;content-length;host;x-amz-date;x-amz-target, Signature=<signature>

{
  "Operation": "com.amazonaws.cognito.identity.model#ListIdentities",
  "Service": "com.amazonaws.cognito.identity.model#AWSCognitoIdentityService",

  "Input":
  {
 "IdentityPoolId": "us-east-1:509f9747-5b5d-484e-a2d7-74fcb108147",
 "MaxResults": 10
  }
}
```

Sample Response

```
1.1 200 OK
x-amzn-requestid: 75dbdfc0-29a2-4177-98e5-602c8f2c21eb
date: Tue, 05 Aug 2014 16:22:54 GMT
content-type: application/json
content-length: 353

{
  "Output":
  {
 "__type": "com.amazonaws.cognito.identity.model#ListIdentitiesResponse",
```

```
"Identities": [
  {
 "IdentityId": "us-east-1:1eeb6443-3fbc-4d3f-a96c-28ff0EXAMPLE",
 "Logins": null
  },
  {
 "IdentityId": "us-east-1:6820d0d3-3c95-4d9f-8813-c4448EXAMPLE",
 "Logins": null
  }],
  "IdentityPoolId": "us-east-1:509f9747-5b5d-484e-a2d7-74fcbEXAMPLE",
  "NextToken": null
},
"Version": "1.0"
}
```

ListIdentityPools

Lists all of the Cognito identity pools registered for your account.

Request Syntax

```
{
  "MaxResults": number,
  "NextToken": "string"
}
```

Request Parameters

For information about the common parameters that all actions use, see [Common Parameters \(p. 58\)](#).

The request requires the following data in JSON format.

MaxResults

The maximum number of identities to return.

Type: Number

Valid range: Minimum value of 1. Maximum value of 60.

Required: Yes

NextToken

A pagination token.

Type: String

Length constraints: Minimum length of 1.

Pattern: [*\S*]+

Required: No

Response Syntax

```
{
  "IdentityPools": [
 {
 "IdentityPoolId": "string",
 "IdentityPoolName": "string"
 }
  ],
  "NextToken": "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.

IdentityPools

The identity pools returned by the ListIdentityPools action.

Type: array of [IdentityPoolShortDescription](#) (p. 56) objects

NextToken

A pagination token.

Type: String

Length constraints: Minimum length of 1.

Pattern: [\S]+

Errors

For information about the errors that are common to all actions, see [Common Errors](#) (p. 60).

InternalErrorException

Thrown when the service encounters an error during processing the request.

HTTP Status Code: 500

InvalidParameterException

Thrown for missing or bad input parameter(s).

HTTP Status Code: 400

NotAuthorizedException

Thrown when a user is not authorized to access the requested resource.

HTTP Status Code: 403

TooManyRequestsException

Thrown when a request is throttled.

HTTP Status Code: 429

Examples

ListIdentityPools

The following examples show a request and a response for a ListIdentityPools operation. The request and response bodies have been edited for readability and may not match the stated content-length values.

Sample Request

```
POST / HTTP/1.1
CONTENT-TYPE: application/json
CONTENT-LENGTH: 171
```


Amazon Cognito API Reference Examples

```
X-AMZ-TARGET: com.amazonaws.cognito.identity.model.AWSCognitoIdentityService.ListIdentityPools
HOST: <endpoint>
X-AMZ-DATE: 20140804T193802Z
AUTHORIZATION: AWS4-HMAC-SHA256 Credential=<credential>, SignedHeaders=content-type;content-length;host;x-amz-date;x-amz-target, Signature=<signature>

{
  "Operation": "com.amazonaws.cognito.identity.model#ListIdentityPools",
  "Service": "com.amazonaws.cognito.identity.model#AWSCognitoIdentityService",

  "Input":
  {
 "MaxResults": 3
  }
}
```

Sample Response

```
1.1 200 OK
x-amzn-requestid: 84423a7a-4db8-437f-9dfa-f60aacc0f85f
date: Mon, 04 Aug 2014 19:38:03 GMT
content-type: application/json
content-length: 521

{
  "Output":
  {
 "__type": "com.amazonaws.cognito.identity.model#ListIdentityPools
Response",
 "IdentityPools": [
 {
 "IdentityPoolId": "us-east-1:0248e249-21e7-495a-9dd5-b2444EXAMPLE",
 "IdentityPoolName": "MyIdentityPool1"
 },
 {
 "IdentityPoolId": "us-east-1:04507bc2-9e14-4d1b-8cbf-b6f51EXAMPLE",
 "IdentityPoolName": "MyIdentityPool2"
 },
 {
 "IdentityPoolId": "us-east-1:177a950c-2c08-43f0-9983-28727EXAMPLE",
 "IdentityPoolName": "MyIdentityPool3"
 }
 ],
 "NextToken": "dXMTzWFzdC0xOjE3N2E5NTBjLTJjMDgtNDNmMC05OTg
zLTI4NzI3YjQ0N2Y4MA=="
  },
  "Version": "1.0"
}
```

LookupDeveloperIdentity

Retrieves the `IdentityID` associated with a `DeveloperUserIdentifier` or the list of `DeveloperUserIdentifiers` associated with an `IdentityId` for an existing identity. Either `IdentityID` or `DeveloperUserIdentifier` must not be null. If you supply only one of these values, the other value will be searched in the database and returned as a part of the response. If you supply both, `DeveloperUserIdentifier` will be matched against `IdentityID`. If the values are verified against the database, the response returns both values and is the same as the request. Otherwise a `ResourceConflictException` is thrown.

Request Syntax

```
{
  "DeveloperUserIdentifier": "string",
  "IdentityId": "string",
  "IdentityPoolId": "string",
  "MaxResults": number,
  "NextToken": "string"
}
```

Request Parameters

For information about the common parameters that all actions use, see [Common Parameters \(p. 58\)](#).

The request requires the following data in JSON format.

DeveloperUserIdentifier

A unique ID used by your backend authentication process to identify a user. Typically, a developer identity provider would issue many developer user identifiers, in keeping with the number of users.

Type: String

Length constraints: Minimum length of 1. Maximum length of 1024.

Pattern: `[\w. @_-]+`

Required: No

IdentityId

A unique identifier in the format `REGION:GUID`.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: `[\w-]+:[0-9a-f-]+`

Required: No

IdentityPoolId

An identity pool ID in the format `REGION:GUID`.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: `[\w-]+:[0-9a-f-]+`

Required: Yes

MaxResults

The maximum number of identities to return.

Type: Number

Valid range: Minimum value of 1. Maximum value of 60.

Required: No

NextToken

A pagination token. The first call you make will have `NextToken` set to null. After that the service will return `NextToken` values as needed. For example, let's say you make a request with `MaxResults` set to 10, and there are 20 matches in the database. The service will return a pagination token as a part of the response. This token can be used to call the API again and get results starting from the 11th match.

Type: String

Length constraints: Minimum length of 1.

Pattern: `[\S]+`

Required: No

Response Syntax

```
{
  "DeveloperUserIdentifierList": [
 "string"
  ],
  "IdentityId": "string",
  "NextToken": "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.

DeveloperUserIdentifierList

This is the list of developer user identifiers associated with an identity ID. Cognito supports the association of multiple developer user identifiers with an identity ID.

Type: array of Strings

IdentityId

A unique identifier in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: `[\w-]+:[0-9a-f-]+`

NextToken

A pagination token. The first call you make will have `NextToken` set to null. After that the service will return `NextToken` values as needed. For example, let's say you make a request with `MaxResults` set to 10, and there are 20 matches in the database. The service will return a pagination token as a part of the response. This token can be used to call the API again and get results starting from the 11th match.

Type: String

Length constraints: Minimum length of 1.

Pattern: `[\S]+`

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 60\)](#).

InternalErrorException

Thrown when the service encounters an error during processing the request.

HTTP Status Code: 500

InvalidParameterException

Thrown for missing or bad input parameter(s).

HTTP Status Code: 400

NotAuthorizedException

Thrown when a user is not authorized to access the requested resource.

HTTP Status Code: 403

ResourceConflictException

Thrown when a user tries to use a login which is already linked to another account.

HTTP Status Code: 409

ResourceNotFoundException

Thrown when the requested resource (for example, a dataset or record) does not exist.

HTTP Status Code: 404

TooManyRequestsException

Thrown when a request is throttled.

HTTP Status Code: 429

MergeDeveloperIdentities

Merges two users having different `IdentityIds`, existing in the same identity pool, and identified by the same developer provider. You can use this action to request that discrete users be merged and identified as a single user in the Cognito environment. Cognito associates the given source user (`SourceUserIdentifier`) with the `IdentityId` of the `DestinationUserIdentifier`. Only developer-authenticated users can be merged. If the users to be merged are associated with the same public provider, but as two different users, an exception will be thrown.

Request Syntax

```
{
  "DestinationUserIdentifier": "string",
  "DeveloperProviderName": "string",
  "IdentityPoolId": "string",
  "SourceUserIdentifier": "string"
}
```

Request Parameters

For information about the common parameters that all actions use, see [Common Parameters \(p. 58\)](#).

The request requires the following data in JSON format.

DestinationUserIdentifier

User identifier for the destination user. The value should be a `DeveloperUserIdentifier`.

Type: String

Length constraints: Minimum length of 1. Maximum length of 1024.

Pattern: `[\w.@_-]+`

Required: Yes

DeveloperProviderName

The "domain" by which Cognito will refer to your users. This is a (pseudo) domain name that you provide while creating an identity pool. This name acts as a placeholder that allows your backend and the Cognito service to communicate about the developer provider. For the `DeveloperProviderName`, you can use letters as well as period (`.`), underscore (`_`), and dash (`-`).

Type: String

Length constraints: Minimum length of 1. Maximum length of 128.

Pattern: `[\w. _-]+`

Required: Yes

IdentityPoolId

An identity pool ID in the format `REGION:GUID`.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: `[\w-]+:[0-9a-f-]+`

Required: Yes

SourceUserIdentifier

User identifier for the source user. The value should be a `DeveloperUserIdentifier`.

Type: String

Length constraints: Minimum length of 1. Maximum length of 1024.

Pattern: `[\w. @_-]+`

Required: Yes

Response Syntax

```
{
  "IdentityId": "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.

IdentityId

A unique identifier in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: `[\w-]+:[0-9a-f-]+`

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 60\)](#).

InternalErrorException

Thrown when the service encounters an error during processing the request.

HTTP Status Code: 500

InvalidParameterException

Thrown for missing or bad input parameter(s).

HTTP Status Code: 400

NotAuthorizedException

Thrown when a user is not authorized to access the requested resource.

HTTP Status Code: 403

ResourceConflictException

Thrown when a user tries to use a login which is already linked to another account.

HTTP Status Code: 409

ResourceNotFoundException

Thrown when the requested resource (for example, a dataset or record) does not exist.

HTTP Status Code: 404

TooManyRequestsException

Thrown when a request is throttled.

HTTP Status Code: 429

SetIdentityPoolRoles

Sets the roles for an identity pool. These roles are used when making calls to `GetCredentialsForIdentity` action.

Request Syntax

```
{
  "IdentityPoolId": "string",
  "Roles":
 {
 "string" :
 "string"
 }
}
```

Request Parameters

For information about the common parameters that all actions use, see [Common Parameters \(p. 58\)](#).

The request requires the following data in JSON format.

IdentityPoolId

An identity pool ID in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: `[\w-]+:[0-9a-f-]+`

Required: Yes

Roles

The map of roles associated with this pool. Currently only authenticated and unauthenticated roles are supported.

Type: String to String map

Length constraints: Minimum length of 0. Maximum length of 2.

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 \(p. 60\)](#).

InternalErrorException

Thrown when the service encounters an error during processing the request.

HTTP Status Code: 500

InvalidParameterException

Thrown for missing or bad input parameter(s).

HTTP Status Code: 400

NotAuthorizedException

Thrown when a user is not authorized to access the requested resource.

HTTP Status Code: 403

ResourceConflictException

Thrown when a user tries to use a login which is already linked to another account.

HTTP Status Code: 409

ResourceNotFoundException

Thrown when the requested resource (for example, a dataset or record) does not exist.

HTTP Status Code: 404

TooManyRequestsException

Thrown when a request is throttled.

HTTP Status Code: 429

UnlinkDeveloperIdentity

Unlinks a `DeveloperUserIdentifier` from an existing identity. Unlinked developer users will be considered new identities next time they are seen. If, for a given Cognito identity, you remove all federated identities as well as the developer user identifier, the Cognito identity becomes inaccessible.

Request Syntax

```
{
  "DeveloperProviderName": "string",
  "DeveloperUserIdentifier": "string",
  "IdentityId": "string",
  "IdentityPoolId": "string"
}
```

Request Parameters

For information about the common parameters that all actions use, see [Common Parameters \(p. 58\)](#).

The request requires the following data in JSON format.

DeveloperProviderName

The "domain" by which Cognito will refer to your users.

Type: String

Length constraints: Minimum length of 1. Maximum length of 128.

Pattern: `[\w._-]+`

Required: Yes

DeveloperUserIdentifier

A unique ID used by your backend authentication process to identify a user.

Type: String

Length constraints: Minimum length of 1. Maximum length of 1024.

Pattern: `[\w.@_-]+`

Required: Yes

IdentityId

A unique identifier in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: `[\w-]+:[0-9a-f-]+`

Required: Yes

IdentityPoolId

An identity pool ID in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: `[\w-]+:[0-9a-f-]+`

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 \(p. 60\)](#).

InternalErrorException

Thrown when the service encounters an error during processing the request.

HTTP Status Code: 500

InvalidParameterException

Thrown for missing or bad input parameter(s).

HTTP Status Code: 400

NotAuthorizedException

Thrown when a user is not authorized to access the requested resource.

HTTP Status Code: 403

ResourceConflictException

Thrown when a user tries to use a login which is already linked to another account.

HTTP Status Code: 409

ResourceNotFoundException

Thrown when the requested resource (for example, a dataset or record) does not exist.

HTTP Status Code: 404

TooManyRequestsException

Thrown when a request is throttled.

HTTP Status Code: 429

UnlinkIdentity

Unlinks a federated identity from an existing account. Unlinked logins will be considered new identities next time they are seen. Removing the last linked login will make this identity inaccessible.

Request Syntax

```
{
  "IdentityId": "string",
  "Logins": {
 "string" :
 "string"
  },
  "LoginsToRemove": [
 "string"
  ]
}
```

Request Parameters

For information about the common parameters that all actions use, see [Common Parameters \(p. 58\)](#).

The request requires the following data in JSON format.

IdentityId

A unique identifier in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+:[0-9a-f-]+

Required: Yes

Logins

A set of optional name-value pairs that map provider names to provider tokens.

Type: String to String map

Length constraints: Minimum length of 0. Maximum length of 10.

Required: Yes

LoginsToRemove

Provider names to unlink from this identity.

Type: array of Strings

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 \(p. 60\)](#).

InternalErrorException

Thrown when the service encounters an error during processing the request.

HTTP Status Code: 500

InvalidParameterException

Thrown for missing or bad input parameter(s).

HTTP Status Code: 400

NotAuthorizedException

Thrown when a user is not authorized to access the requested resource.

HTTP Status Code: 403

ResourceConflictException

Thrown when a user tries to use a login which is already linked to another account.

HTTP Status Code: 409

ResourceNotFoundException

Thrown when the requested resource (for example, a dataset or record) does not exist.

HTTP Status Code: 404

TooManyRequestsException

Thrown when a request is throttled.

HTTP Status Code: 429

Examples

UnlinkIdentity

The following example shows an UnlinkIdentity request. The request body has been formatted for readability and may not match the content-length value.

Sample Request

```
POST / HTTP/1.1
CONTENT-TYPE: application/json
CONTENT-LENGTH: 307
X-AMZ-TARGET: com.amazonaws.cognito.identity.model.AWSCognitoIdentityService.Un
linkIdentity
HOST: <endpoint>
X-AMZ-DATE: 20140805T164904Z
AUTHORIZATION: AWS4-HMAC-SHA256 Credential=<credential>, SignedHeaders=content-
type;content-length;host;x-amz-date;x-amz-target, Signature=<signature>

{
  "Operation": "com.amazonaws.cognito.identity.model#UnlinkIdentity",
  "Service": "com.amazonaws.cognito.identity.model#AWSCognitoIdentityService",
  "Input":
```

Amazon Cognito API Reference Examples

```
{
  "IdentityId": "us-east-1:6820d0d3-3c95-4d9f-8813-c4448fca995f",
  "Logins":
  {
 "accounts.google.com": "<PROVIDER_TOKEN>"
  },
  "LoginsToRemove": ["accounts.google.com"]
}
```

UpdateIdentityPool

Updates a user pool.

Request Syntax

```
{
  "AllowUnauthenticatedIdentities": boolean,
  "DeveloperProviderName": "string",
  "IdentityPoolId": "string",
  "IdentityPoolName": "string",
  "OpenIdConnectProviderARNs": [
 "string"
  ],
  "SupportedLoginProviders":
 {
 "string" :
 "string"
 }
}
```

Request Parameters

For information about the common parameters that all actions use, see [Common Parameters \(p. 58\)](#).

The request requires the following data in JSON format.

AllowUnauthenticatedIdentities

TRUE if the identity pool supports unauthenticated logins.

Type: Boolean

Required: Yes

DeveloperProviderName

The "domain" by which Cognito will refer to your users.

Type: String

Length constraints: Minimum length of 1. Maximum length of 128.

Pattern: `[\w._-]+`

Required: No

IdentityPoolId

An identity pool ID in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: `[\w-]+:[0-9a-f-]+`

Required: Yes

IdentityPoolName

A string that you provide.

Type: String

Length constraints: Minimum length of 1. Maximum length of 128.

Pattern: [\w]+

Required: Yes

OpenIdConnectProviderARNs

A list of OpenID Connect provider ARNs.

Type: array of Strings

Required: No

SupportedLoginProviders

Optional key:value pairs mapping provider names to provider app IDs.

Type: String to String map

Length constraints: Minimum length of 0. Maximum length of 10.

Required: No

Response Syntax

```
{
  "AllowUnauthenticatedIdentities": boolean,
  "DeveloperProviderName": "string",
  "IdentityPoolId": "string",
  "IdentityPoolName": "string",
  "OpenIdConnectProviderARNs": [
 "string"
  ],
  "SupportedLoginProviders":
 {
 "string" :
 "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.

AllowUnauthenticatedIdentities

TRUE if the identity pool supports unauthenticated logins.

Type: Boolean

DeveloperProviderName

The "domain" by which Cognito will refer to your users.

Type: String

Length constraints: Minimum length of 1. Maximum length of 128.

Pattern: [\w. _-]+

IdentityPoolId

An identity pool ID in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+ : [0-9a-f-]+

IdentityPoolName

A string that you provide.

Type: String

Length constraints: Minimum length of 1. Maximum length of 128.

Pattern: [\w]+

OpenIdConnectProviderARNs

A list of OpenID Connect provider ARNs.

Type: array of Strings

SupportedLoginProviders

Optional key:value pairs mapping provider names to provider app IDs.

Type: String to String map

Length constraints: Minimum length of 0. Maximum length of 10.

Errors

For information about the errors that are common to all actions, see [Common Errors \(p. 60\)](#).

InternalErrorException

Thrown when the service encounters an error during processing the request.

HTTP Status Code: 500

InvalidParameterException

Thrown for missing or bad input parameter(s).

HTTP Status Code: 400

NotAuthorizedException

Thrown when a user is not authorized to access the requested resource.

HTTP Status Code: 403

ResourceConflictException

Thrown when a user tries to use a login which is already linked to another account.

HTTP Status Code: 409

ResourceNotFoundException

Thrown when the requested resource (for example, a dataset or record) does not exist.

HTTP Status Code: 404

TooManyRequestsException

Thrown when a request is throttled.

HTTP Status Code: 429

Examples

UpdateIdentityPool

The following examples show a request and response for the UpdateIdentityPool action. The request and response bodies have been formatted for readability and may not match the content-length value.

Sample Request

```
POST / HTTP/1.1
CONTENT-TYPE: application/json
CONTENT-LENGTH: 423
X-AMZ-TARGET: com.amazonaws.cognito.identity.model.AWSCognitoIdentityService.UpdateIdentityPool
HOST: <endpoint>
X-AMZ-DATE: 20140804T232959Z
AUTHORIZATION: AWS4-HMAC-SHA256 Credential=<credential>, SignedHeaders=content-type;content-length;host;x-amz-date;x-amz-target, Signature=<signature>

{
  "Operation": "com.amazonaws.cognito.identity.model#UpdateIdentityPool",
  "Service": "com.amazonaws.cognito.identity.model#AWSCognitoIdentityService",

  "Input":
  {
 "IdentityPoolId": "us-east-1:c1731993-c776-4ae2-86c6-554aeEXAMPLE",
 "IdentityPoolName": "MyIdentityPool",
 "AllowUnauthenticatedIdentities": true,
 "SupportedLoginProviders":
 {
 "www.amazon.com": "amzn1.application-oa2-client.188a56d827a7d6555a8b67a5d",
 "graph.facebook.com": "7346241598935555",
 "accounts.google.com": "123456789012.apps.googleusercontent.com"
 }
  }
}
```

Sample Response

```
1.1 200 OK
x-amzn-requestid: a1174234-ef05-4c60-bfcb-04176a6ba6a3
date: Mon, 04 Aug 2014 23:30:00 GMT
content-type: application/json
content-length: 356

{
  "Output":
  {
 "__type": "com.amazonaws.cognito.identity.model#IdentityPool",
 "AllowUnauthenticatedIdentities": true,
 "IdentityPoolId": "us-east-1:c1731993-c776-4ae2-86c6-554aeEXAMPLE",
```

Amazon Cognito API Reference Examples

```
 "IdentityPoolName": "MyIdentityPool",
 "SupportedLoginProviders":
 {
 "www.amazon.com": "amzn1.application-oa2-clie
ent.188a56d827a7d6555a8b67a5d",
 "graph.facebook.com": "7346241598935555",
 "accounts.google.com": "123456789012.apps.googleusercontent.com"
 }
  },
  "Version": "1.0"
}
```

Data Types

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

Note

The order of each element in the response is not guaranteed. Applications should not assume a particular order.

The following data types are supported:

- [Credentials](#) (p. 55)
- [IdentityDescription](#) (p. 56)
- [IdentityPoolShortDescription](#) (p. 56)

Credentials

Description

Credentials for the the provided identity ID.

Contents

AccessKeyId

The Access Key portion of the credentials.

Type: String

Required: No

Expiration

The date at which these credentials will expire.

Type: DateTime

Required: No

SecretKey

The Secret Access Key portion of the credentials

Type: String

Required: No

SessionToken

The Session Token portion of the credentials

Type: String

Required: No

IdentityDescription

Description

A description of the identity.

Contents

CreationDate

Date on which the identity was created.

Type: DateTime

Required: No

IdentityId

A unique identifier in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+ : [0-9a-f-]+

Required: No

LastModifiedDate

Date on which the identity was last modified.

Type: DateTime

Required: No

Logins

A set of optional name-value pairs that map provider names to provider tokens.

Type: array of Strings

Required: No

IdentityPoolShortDescription

Description

A description of the identity pool.

Contents

IdentityPoolId

An identity pool ID in the format REGION:GUID.

Type: String

Length constraints: Minimum length of 1. Maximum length of 50.

Pattern: [\w-]+ : [0-9a-f-]+

Required: No

IdentityPoolName

A string that you provide.

Type: String

Length constraints: Minimum length of 1. Maximum length of 128.

Pattern: [\w]+

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