

Get list of cloud servers in account

REQUEST EXAMPLE:

<https://my.quickservers.com/api/cloud/?action=list&username=username&password=password>

INPUT PARAMETERS:

PARAMETER	OBLIGATION	DEFINITION	EXAMPLE
ACTION	Required	API action	list
USERNAME	Required	Account username	1001
PASSWORD	Required	Account password	123123

RESPONSE:

Response format is XML. Example below.

```
<?xml version='1.0'?>
<xml>
<login>
<status>OK</status>
<response>Hello, customer '1001'</response>
</login>
<list>
<server>
<id>1640</id>
<status>OK</status>
<hostname>mail.quickservers.com</hostname >
<ipv4>
<main>109.237.210.1</main>
<additional>109.237.210.1</additional>
<additional>109.237.210.1</additional>
</ipv4>
<ram>2048</ram>
<cpu>2</cpu>
<hdd>75</hdd>
<traffic>1000</traffic>
<os>Linux CentOS 6</os>
<backup>yes</backup>
<nextinvoice>14-02-15</nextinvoice>
</server>
</list>
</xml>
```

Start/stop/reboot cloud server

REQUEST EXAMPLE 1:

https://my.quickservers.com/api/cloud/?action=**start**&username=**username**&password=**password**&id=**1640**

REQUEST EXAMPLE 2:

https://my.quickservers.com/api/cloud/?action=**stop**&username=**username**&password=**password**&id=**1640**

REQUEST EXAMPLE 3:

https://my.quickservers.com/api/cloud/?action=**reboot**&username=**username**&password=**password**&id=**1640**

INPUT PARAMETERS:

PARAMETER	OBLIGATION	DEFINITION	EXAMPLE
ACTION	Required	API action	reboot
USERNAME	Required	Account username	1001
PASSWORD	Required	Account password	123123
ID	Required	Server ID	1640

RESPONSE:

Response format is XML. Example below.

```
<?xml version='1.0'?>
<xml>
<login>
<status>OK</status>
<response>Hello, customer '1001'</response>
</login>
<result>
<action>reboot</action>
<serverid>1640</serverid>
<status>OK</status>
</result>
</xml>
```

Re-install cloud server

REQUEST EXAMPLE:

<https://my.quickservers.com/api/cloud/?action=reinstall&username=username&password=password&id=1640&os=centos6>

INPUT PARAMETERS:

PARAMETER	OBLIGATION	DEFINITION	EXAMPLE
ACTION	Required	API action	reinstall
USERNAME	Required	Account username	1001
PASSWORD	Required	Account password	123123
ID	Required	Server ID	1640
OS	Required	New operating System	centos5, centos6, debian6, debian7, ubuntu12, ubuntu14

RESPONSE:

Response format is XML. Example below.

```
<?xml version='1.0'?>
<xml>
<login>
<status>OK</status>
<response>Hello, customer '1001'</response>
</login>
<result>
<action>reinstall</action>
<serverid>1640</serverid>
<status>OK</status>
<username>root</username>
<password>vu28ghiSWq</password>
</result>
</xml>
```

Resize cloud server

REQUEST EXAMPLE:

<https://my.quickservers.com/api/cloud/?action=resize&username=username&password=password&id=1640&plan=2>

INPUT PARAMETERS:

PARAMETER	OBLIGATION	DEFINITION	EXAMPLE
ACTION	Required	API action	reinstall
USERNAME	Required	Account username	1001
PASSWORD	Required	Account password	123123
ID	Required	Server ID	1640
PLAN	Required	New plan	1, 2, 3, 4, 5 or 6

RESPONSE:

Response format is XML. Example below.

```
<?xml version='1.0'?>
<xml>
<login>
<status>OK</status>
<response>Hello, customer '1001'</response>
</login>
<result>
<action>resize</action>
<serverid>1640</serverid>
<status>OK</status>
</result>
</xml>
```

Change hostname of cloud server

REQUEST EXAMPLE:

`https://my.quickservers.com/api/cloud/?action=hostname&username=username&password=password&id=1640&hostname=server.name.tld`

INPUT PARAMETERS:

PARAMETER	OBLIGATION	DEFINITION	EXAMPLE
ACTION	Required	API action	hostname
USERNAME	Required	Account username	1001
PASSWORD	Required	Account password	123123
ID	Required	Server ID	1640
HOSTNAME	Required	New hostname	server.name.tld

RESPONSE:

Response format is XML. Example below.

```
<?xml version='1.0'?>
<xml>
<login>
<status>OK</status>
<response>Hello, customer '1001'</response>
</login>
<result>
<action>hostname</action>
<serverid>1640</serverid>
<status>OK</status>
</result>
</xml>
```

Create cloud server

REQUEST EXAMPLE:

[https://my.quickservers.com/api/cloud/?action=create&username=username&password=password
&plan=1](https://my.quickservers.com/api/cloud/?action=create&username=username&password=password&plan=1)

INPUT PARAMETERS:

PARAMETER	OBLIGATION	DEFINITION	EXAMPLE
ACTION	Required	API action	hostname
USERNAME	Required	Account username	1001
PASSWORD	Required	Account password	123123
PLAN	Required	Cloud plan	1, 2, 3, 4, 5 or 6

RESPONSE:

Response format is XML. Example below.

```
<?xml version='1.0'?>
<xml>
<login>
<status>OK</status>
<response>Hello, customer '1001'</response>
</login>
<result>
<action>create</action>
<serverid>1640</serverid>
<status>OK</status>
<ipv4>109.237.220.8</ipv4>
<username>root</username>
<password>vu28ghiSWq</password>
</result>
</xml>
```