

ServSwitch™ iPATH Manager API

Application Programming Interface (API) Manual

ServSwitch iPATH Manager API Documentation

Table of Contents

Viethods		
login		3
logout	vices	4
aet devi	vices	5
get char	annels	8
get pres	esets	9
connect	t_channel	11
connect	 t_preset	12
	ect_channel	
	ect_preset	
	- 1	

We're here to help! If you have any questions about your application or our products, contact Black Box Tech Support at **724-746-5500** or go to **blackbox.com** and click on "Talk to Black Box." You'll be live with one of our technical experts in less than 30 seconds.

API Documentation

API version: 2

Changelog

v2 (IPATH v2.3) - added *get_devices, get_channels, connect_channel, disconnect_channel.* Updated version compatibility information.

v1 (IPATH v1.3) - added login, logout, get_presets, connect_preset, disconnect_preset

Methods

login

logout

get_devices

get_channels

get_presets

connect_channel

connect_preset

disconnect_channel

disconnect_preset

login

This method was last updated in API version 1, and is compatible with API requests from version 1 onwards.

The API will require a valid IPATH user's login credentials to be presented in the first request. The API will return an authentication code, which must be passed in all future requests. This authentication code can be re-used until a logout request is made, at which point the authentication code will no longer be valid.

The concept of an "anonymous user" can apply to the API. If no login username and password are provided, the API will return an authentication token for the anonymous user (either the same one as for the OSD, or else an "anonymous API user" account can be created).

Input parameters:

- username
- password
- v (the IPATH API version this request is designed for)

Output values:

- timestamp the current server time
- version the current API version number
- token an authentication code for future API requests
- success

NOTE: login examples are on the next page.

```
Examples
Input:
/api/?v=1&method=login&username=xxxxx&password=xxxxx
Output:
<api_response>
 <version>1</version>
 <timestamp>2012-12-14 12:12:12</timestamp>
 <success>1</success>
 <token>5cf494a71c29e9465a57a81e0a2d602c</token>
</api_response>
<api_response>
 <version>1</version>
 <timestamp>2012-12-14 12:12:12</timestamp>
 <success>0</success>
 <errors>
 <error>
 <code>2</code>
 <msg>Invalid username or password</msg>
 </error>
 </errors>
</api_response>
logout
This method was last updated in API version 1 and is compatible with API requests from version 1 onwards.
The authentication token provided by the login function can be used until the logout function is called.
Input parameters:
- token
- v (the IPATH API version this request is designed for)
Output values:
- timestamp - the current server time
- success - 0 = fail, 1 = success
Examples
Input:
/api/?method=logout&token=xxxxx&v=1
Output:
<api_response>
 <version>1</version>
```

s</api_response>

<timestamp>2011-02-04 15:24:15</time>

<success>1</success>

or

```
<api_response>
 <version>1</version>
 <timestamp>2012-12-12 12:12:12</timestamp>
 <success>0</success>
 <errors>
 <code>3</code>
 <msg>Error logging out (you may already have logged out)</msg>
 </errors>
 </api_response>
```

get_devices

This method was last updated in API version 2 and is compatible with API requests from version 2 onwards.

This function returns a list of devices.

Input parameters:

- token
- v (the IPATH API version this request is designed for)
- device_type ('rx' = receivers, 'tx' = transmitters. Default = 'rx')
- filter d name (Optional. Device name search string)
- filter d description (Optional. Device description search string)
- filter_d_location (Optional. Device location search string)
- sort (Optional. Sort results by 'name'/'description'/'location'. Default = 'name')
- sort_dir (Optional. Sort direction for results 'asc'/'desc'. Default = 'asc')
- status (Optional. '','outdated_iPATH_ip','rebooting','offline','outdated_firmware','invalid_backup_firmware','rebooting','upgrading'
- show_all (Optional. If set and not blank, shows all receivers, not just those the logged-in user is permitted to use)
- page (page number to start showing results for, default = 1)
- results_per_page (number of results per page, default = 1000)

Output values:

- version the current API version number
- timestamp the current server time
- success
- page (page number)
- results per page (number of results per page, default = unlimited)
- total_devices the total number of devices
- count_devices the number of devices on this page
- for each device:
 - attribute: item (e.g. 17th device)
 - d id (device id)
 - d_mac_address (device MAC address)
 - d_name (device name)
 - d_description (device description)
 - d_location (device location)
 - d_online (0 = offline, 1 = online, 2 = rebooting, 3 = factory_resetting, 4 = firmware_upgrading, 6 = running backup firmware)
 - d_type (rx, tx)

```
- d version (1 = ACR1000A, 2 = ACR1002A)
 - d_variant ('', 'b' = ACR1002A)
 - d_ip_address
 - d configured (0 = no, 1 = yes)
 - d_valid_firmware (0 = no, 1 = yes)
 - d_valid_backup_firmware (0 = no, 1 = yes)
 - d firmware (firmware version, e.g. 2.5.17879)
 - d_backup_firmware (backup firmware version)
 - d_date_added (Date device added to iPATH network e.g. 2012-07-13 22:17:22)
The following property is only returned for transmitters:
 - count_transmitter_channels (the number of channels containing this transmitter)
The following properties are only returned for receivers:
 - con start time (start time of last connection e.g. 2012-09-07 13:33:17)
 - con_end_time (empty if connection still active, else date/time the connection was ended e.g. 2012-09-07 13:33:17)
 - con_exclusive (0/1 - if the last connection is/was in exclusive mode)
 - con control (0/1 - if the last connection has/had USB enabled)
 - u_username (username of the user who initiated the last connection)
 - u_id (user ID of the user who initiated the last connection)
 - c_name (name of the channel last connected)
 - count_receiver_groups (the number of receiver groups this receiver is a part of)
 - count users (the number of users who have access to this receiver)
Examples
Input:
/api/?v=2&method=get devices&token=xxxxx
/api/?v=2&method=get_devices&device_type=tx&page=2&results_per_page=3&token=xxxxx
Output:
<api_response>
 <version>2</version>
 <timestamp>2012-09-12 14:56:11</timestamp>
 <success>1</success>
 <page>2</page>
 <results_per_page>3</results_per_page>
 <total_devices>12</total_devices>
 <count devices>3</count devices>
 <devices>
 <device item="4">
 <d id>170</d id>
 <d_mac_address>00:0F:58:01:6E:3D</d_mac_address>
 <d_name>RX 123</d_name>
 <d online>1</d online>
 <d_type>rx</d_type>
 <d_version>2</d_version>
 <d_variant></d_variant>
 <d_ip_address>10.10.10.66</d_ip_address>
 <d_description></d_description>
 <d location>Server Rack 3</d location>
 <d_configured>1</d_configured>
 <d_valid_firmware>1</d_valid_firmware>
```

```
<d_valid_backup_firmware>1</d_valid_backup_firmware>
 <d_firmware>2.3.16682</d_firmware>
 <d_backup_firmware>2.3.16682</d_backup_firmware>
 <d date added>2012-07-14 01:37:07</d date added>
 <con_exclusive>0</con_exclusive>
 <con_control>1</con_control>
 <con_start_time>2012-09-07 13:33:19</con_start_time>
 <con_end_time/>
 <u_username>admin</u_username>
 <u id>1</u id>
 <c_name>Channel 1</c_name>
 <count_receiver_groups>1</count_receiver_groups>
 <count users>1</count users>
 <custom_settings>0</custom_settings>
 </device>
 </devices>
</api_response>
<api_response>
 <version>2</version>
 <timestamp>2012-09-12 14:56:11</timestamp>
 <success>1</success>
 <page>1</page>
 <results_per_page>1</results_per_page>
 <total_devices>1</total_devices>
 <count_devices>1</count_devices>
 <devices>
 <device item="1">
 <d id>64</d id>
 <d_mac_address>00:0F:58:01:56:85</d_mac_address>
 <d_name>TX 456</d_name>
 <d_online>0</d_online>
 <d_type>tx</d_type>
 <d_version>1</d_version>
 <d_variant></d_variant>
 <d_ip_address>1.1.201.31</d_ip_address>
 <d description></d description>
 <d_location></d_location>
 <d_configured>1</d_configured>
 <d valid firmware>1</d valid firmware>
 <d_valid_backup_firmware>1</d_valid_backup_firmware>
 <d_firmware>2.1.15747</d_firmware>
 <d_backup_firmware>2.1.15747</d_backup_firmware>
 <d_date_added>2012-07-13 17:50:04</d_date_added>
 <count_transmitter_channels>3</count_transmitter_channels>
 <custom_settings>0
 </custom_settings>
 </device>
 </devices>
</api_response>
```

get_channels

This method was last updated in API version 2 and is compatible with API requests from version 2 onwards.

This simple function returns a list of channels available to the authenticated user, for a specific receiver.

Input parameters:

- token
- v (the iPATH API version this request is designed for)
- page (page number to start showing results for, default = 1)
- results_per_page (number of results per page, default = 1000)
- device_id (ID of the receiver that this channel will be connected to. Recommended to ensure full checks for connection mode availability.
- filter_c_name (channel name search string)
- filter_c_description (channel description search string)
- filter_c_location (channel location search string)
- filter_favorites (set this non-empty to only show a user's favorites)

Output values:

- version the current API version number
- timestamp the current server time
- success
- page (page number)
- results_per_page (number of results per page, default = unlimited)
- count_channels the number of channels on this page, available to the authenticated user
- for each channel:
 - attribute: item (e.g. 17th channel)
 - c id (channel id)
 - c_name (channel name)
 - c_description (channel description)
 - c location (channel location)
 - c_favorite (true if this channel is in the user's favorites, 0-9 if it's a numbered shortcut)
 - view_button (disabled/enabled/hidden whether the user can connect to the preset in view-only mode.
 disabled = no, because something is in use by someone else. hidden = never. enabled = yes.
 If the device_id of the proposed receiver to be used in the connection is not provided, this will not necessarily be an accurate indication of whether other connections may actually interfere)
 - shared button (disabled/enabled/hidden as above, but in shared mode)
 - exclusive_button (disabled/enabled/hidden as above, but in exclusive mode)

Examples

Input:

/api/?v=2&method=get_channels&token=xxxxx

```
<count_channels>2</count_channels>
 <channel item="1">
 <c_id>3</c_id>
 <c name>Channel 1</c name>
 <c_description>Description for Channel 1</c_description>
 <c_location>Location of Channel 1</c_location>
 <c favorite>false</c favorite>
 <view_button>disabled</view_button>
 <shared_button>disabled</shared_button>
 <exclusive button>disabled</exclusive button>
 </channel>
 <channel item="2">
 <c id>5</c id>
 <c_name>Channel 2</c_name>
 <c_description>Description for Channel 2</c_description>
 <c_location>Location of Channel 2</c_location>
 <c_favorite>2</c_favorite>
 <view_button>disabled</view_button>
 <shared_button>enabled</shared_button>
 <exclusive_button>hidden</exclusive_button>
 </channel>
</api response>
```

get_presets

This method was last updated in API version 1 and is compatible with API requests from version 1 onwards.

This simple function returns a list of presets available to the authenticated user.

Input parameters:

- token
- v (the iPATH API version this request is designed for)
- results_per_page (number of results per page, default = 1000)
- page (page number to start showing results for, default = 1)

Output values:

- version the current API version number
- timestamp the current server time
- success
- page (page number)
- results_per_page (number of results per page, default = unlimited)
- total_presets the total number of presets available to the authenticaed user
- count_presets the number of presets on this page, available to the authenticated user
- for each connection_preset:
 - attribute: item (e.g. 17th preset)
 - cp_id (preset id)
 - cp name (preset name)
 - cp_description (preset description)
 - cp_pairs (the number of channel-receiver pairs in this preset)
 - problem_cp_pairs (the number of channel-receiver pairs that are misconfigured (e.g. receiver offline, receiver not defined)

- count_active_cp (the number of channel-receiver pairs in this preset that are already connected)
- connected_rx_count (the number of receivers in this preset that are already connected)
- view_button (disabled/enabled/hidden whether the user can connect to the preset in view-only mode. disabled = no, because something is in use by someone else. hidden = never. enabled = yes)
- shared_button (disabled/enabled/hidden as above, but in shared mode)
- exclusive_button (disabled/enabled/hidden as above, but in exclusive mode)

Examples

```
Input:
/api/?v=1&method=get_presets&token=xxxxx
Output:
<api_response>
 <version>1</version>
 <timestamp>2012-12-14 12:12:12</timestamp>
 <success>1</success>
 <page>1</page>
 <results_per_page>10</results_per_page>
 <total_presets>2</total_presets>
 <count_presets>2</count_presets>
 <connection_preset item="1">
 <cp_id>3</cp_id>
 <cp_name>Preset 1</cp_name>
 <cp_description>Description for Preset 1</cp_description>
 <cp_pairs>1</cp_pairs>
 cp_pairs/>
 <count_active_cp/>
 <connected_rx_count>1</connected_rx_count>
 <view_button>disabled</view_button>
 <shared_button>disabled</shared_button>
 <exclusive_button>disabled</exclusive_button>
 </connection_preset>
 <connection_preset item="2">
 <cp_id>4</cp_id>
 <cp_name>Preset 2</cp_name>
 <cp description>Description for Preset 2</cp description>
 <cp_pairs>2</cp_pairs>
 cp_pairs/>
 <count active cp/>
 <connected_rx_count/>
 <view_button>enabled</view_button>
 <shared button>hidden</shared button>
 <exclusive_button>hidden</exclusive_button>
 </connection_preset>
</api_response>
```

connect_channel

This method was last updated in API version 2 and is compatible with API requests from version 2 onwards.

This simple function connects a receiver to a channel.

```
Input parameters:
```

- token
- v (the iPATH API version this request is designed for)
- c_id the ID of the channel (acquired from get_channels)
- rx_id the ID of the receiver (acquired from get_receivers)
- view_only (optional, 0/1 defaults to 0)
- exclusive (optional, 0/1 defaults to 0)

Output values:

- version the current API version number
- timestamp the current server time
- success (0 = fail, 1 = success)
- errors (optional, if anything went wrong with connecting the channel)

Examples

Input:

/api/?v=2&method=connect_channel&token=xxxxx&c_id=1&rx_id=2&exclusive=1

Output:

```
<api_response>
 <version>2</version>
 <timestamp>2012-12-12 12:12:12</timestamp>
 <success>1</success>
</api response>
or
<api_response>
 <version>2</version>
 <timestamp>2012-12-12 12:12:12</timestamp>
 <success>0</success>
 <errors>
 <error>
 <code>231</code>
 <msg>ERROR - exclusive connection not available</msg>
 </error>
 </errors>
</api_response>
```

connect_preset

This method was last updated in API version 1 and is compatible with API requests from version 1 onwards.

This simple function connects all channel-receiver pairs in a preset.

```
Input parameters:
```

- token
- v (the iPATH API version this request is designed for)
- id the ID of the preset (acquired from get_presets)
- view_only (optional, 0/1 defaults to 0)
- exclusive (optional, 0/1 defaults to 0)
- force whether to ignore errors with some of the preset's pairs or not

Output values:

- version the current API version number
- timestamp the current server time
- success (0 = fail, 1 = success)
- errors (optional, if anything went wrong with connecting the presets)

Examples

Input:

/api/?v=1&method=connect_preset&token=xxxxx&id=1&force=1

Output:

```
<api_response>
 <version>1</version>
 <timestamp>2012-12-12 12:12:12</timestamp>
 <success>1</success>
</api response>
or
<api_response>
 <version>1</version>
 <timestamp>2012-12-12 12:12:12</timestamp>
 <success>0</success>
 <errors>
 <error>
 <code>210</code>
 <msg>A Receiver is in use by another User</msg>
 </error>
 </errors>
</api_response>
```

disconnect_channel

This method was last updated in API version 2 and is compatible with API requests from version 2 onwards.

This function disconnects a receiver, a number of receivers, or all connected receivers.

Input parameters:

- token
- v (the iPATH API version this request is designed for)
- rx_id (ID(s) of the receiver, as an integer, or comma-separated set of integers. Optional.
- force whether to disconnect existing connections by other users, or for off-line receivers

Output values:

- version the current API version number
- timestamp the current server time
- success (0 = fail, 1 = success)
- errors (if anything failed, details are returned here)

Examples

```
Input:
```

/api/?v=2&method=disconnect_channel&token=xxxxx&rx_id=1 /api/?v=2&method=disconnect_channel&token=xxxxx&rx_id=1,2,3 /api/?v=2&method=disconnect_channel&token=xxxxx&force=1

Output:

disconnect_preset

This method was last updated in API version 1 and is compatible with API requests from version 1 onwards.

This function disconnects all channel-receiver pairs in a preset, or disconnects ALL connections in the whole Agility network.

Input parameters:

- token
- v (the iPATH API version this request is designed for)
- id (optional. If not supplied, all connections will be ended)
- force whether to ignore errors with some of the preset's pairs or not

Output values:

- version the current API version number
- timestamp the current server time
- success (0 = fail, 1 = success)
- errors (if anything failed, details are returned here)

ServSwitch iPATH Manager API Documentation

Examples

Black Box Tech Support: FREE! Live. 24/7.

Great tech support is just 30 seconds away at 724-746-5500 or blackbox.com.

About Black Box

Black Box provides an extensive range of networking and infrastructure products. You'll find everything from cabinets and racks and power and surge protection products to media converters and Ethernet switches all supported by free, live 24/7 Tech support available in 30 seconds or less.

© Copyright 2013. Black Box Corporation. All rights reserved. Black Box® and the Double Diamond logo are registered trademarks, and ServSwitch is a trademark, of BB Technologies, Inc. Any third-party trademarks appearing in this manual are acknowledged to be the property of their respective owners.

ACR1000A-CTL API, version 1