

Merit LILIN Ent. Co., Ltd. LILIN NVR/DVR SDK Document

Oct 12, 2021 NVR-009-2

Table of Contents	
Chapter 1. Introduction	4
Chapter 1.1. Overview	
Chapter 1.2. Product Support List	4
Chapter 2. Documentation	
Chapter 2.1. General notations	
Chapter 2.1.1. General abbreviations	
Chapter 2.2. Convention of this document	
Chapter 3. HTTP CGI Command Get Parameters	4
Chapter 3.1. Get NVR alarm settings	
Chapter 3.1.1. Triggering digital output	
Chapter 3.1.2. Simulate digital input triggering	5
Chapter 3.2. Get NVR status	
Chapter 3.2.1. Get NVR recording setting	6
Chapter 3.2.2. Get NVR camera recording setting	6
Chapter 3.2.3. Get NVR HDD status	7
Chapter 3.2.4. Get NVR machine status	
Chapter 3.2.5. Get NVR local time	8
Chapter 3.3. Get camera status	10
Chapter 3.4. Direct camera CGI bypass communication	11
Chapter 4. HTTP CGI Command Set Parameters	
Chapter 4.1. Set alarm Email parameters	
Chapter 4.2. Set alarm settings	
Chapter 4.3. Set record settings	
Chapter 4.4. Set schedule settings	
Chapter 4.4.1. Apply for all schedule	
Chapter 4.4.2. Set schedule by hour	
Chapter 4.5. Reboot NVR	
Chapter 4.6. NVR settings	
Chapter 4.7. NVR network settings	
Chapter 4.8. Set user	
Chapter 4.9. Set FTP JPEG Snapshot Configuration	
Chapter 4.9.1. Get FTP JPEG snapshot configuration	
Chapter 4.10 Firmware update	
Chapter 5. PTZ Control	
Chapter 5.1. Send PTZ command	
Chapter 5.2. Call a PTZ's preset	17
Chapter 5.3. Save presets	
Chapter 5.4. Set PTZ's focus, iris, rotate and auto state commands	
Chapter 5.5. Auto pan	
Chapter 6. Event List	
Chapter 6.1. Get event history	
Chapter 6.2. Get run-time alarm information	
Chapter 6.3. Get meta text	
Chapter 6.4. Set meta text	
Chapter 7. Backup	
Chapter 7.1. Get recording list	
Chapter 7.2. Setup for backup	
Chapter 7.3. Get backup file list	
Chapter 8. Get NVR/DVR/Video Decoder Device Information	
Chapter 9. NVR/DVR/Video Decoder Live and Playback Streaming	
Chapter 9.1. MJPEG live streaming	
Chapter 9.2. JPEG snapshot	
Chapter 9.3. H.264 live streaming	
Chapter 9.4. H.264 playback stream	
Chapter 9.5. H.264 playback stream control structure	
Chapter 9.6 HTTP audio input (PC to MVR)	28

Chapter 9.6.1 HTTP audio input relayed to an IP camera (PC to NVR to IP camera)	28
Chapter 10.1. ActiveX HTML Interface	
Chapter 10.2. ActiveX MFC Interface	
Chapter 10.3 Playback on DVR via ActiveX	

Chapter 1. Introduction

Chapter 1.1. Overview

This document specifies the Software Development Kit (SDK) of Merit LILIN NVR Touch Series.

The SDK consists of two parts HTTP application programming interface and H.264 ActiveX control programming guide.

Chapter 1.2. Product Support List

NVR100L/NVR200L/NVR400L/NVR1400/NVR2400

NVR3216/NVR3416/NVR5832

NVR Touch NVR104/NVR109/NVR116/NVR404c/VD022 Series

DVR 7 or 8 Series

DVR 3 or 5 Series

Chapter 2. Documentation

Chapter 2.1. General notations

Chapter 2.1.1. General abbreviations

CGI: Common Gateway Interface - a standardized way to communicate between a client (e.g., a web browser) and a server (e.g., a web server). NVR Touch Series are communicated via HTTP CGI. The response of the HTTP CGI is represented as XML format for client application.

Chapter 2.2. Convention of this document

In URL syntax and in descriptions of CGI parameters, text in italic within angle brackets denotes that is to be replaced with either a value or a string. When replacing the text string, the angle brackets shall also be replaced.

Chapter 3. HTTP CGI Command Get Parameters

This section describes DVR parameters gotten from a DVR via CGI interface.

Chapter 3.1. Get NVR alarm settings

Syntax:

http://<ServerIP>/alarmsetting

Example:

http://192.168.0.111/alarmsetting

Return:

<?xml version="1.0" encoding="Big5" ?> - <alarmsetting>

<sysbuzzer>0</sysbuzze> <maxchan>16</maxchan>

Parameters:

Parameters	Note
< sysbuzzer >	System buzzer on or off when alarm triggered
< maxchan >	Maximum channel

[XML camera 1 alarm setting]

[XML camera 2 alarm setting]

[XML camera 3 alarm setting]

•

[XML camera 16 alarm setting] </alarmsetting>

where [XML camera N alarm setting] is:

- <channel1>
<chname>CAM01</chname>
 <motion_enable>1</motion_enable>
 <motion_area>1</motion_trace>
 <motion_trace>0</motion_trace>
 <sensor_type>0</sensor_type>
 <buzzer_time>0</buzzer_time>
 <alarm_time>5</alarm_time>
 </channel1>

Parameters:

Parameters	Note	
<chname></chname>	Channel name of the camera	
<motion_enable></motion_enable>	Motion enable flag	
<motion_area></motion_area>	Motion area flag for full area	
<motion_trace></motion_trace>	Motion tracer on/off flag	
<sensor_type></sensor_type>	Sensor type	
<buzzer_time></buzzer_time>	Buzzer time in sec	
<alarm_time></alarm_time>	Alarm duration in sec	

Chapter 3.1.1. Triggering digital output

The following command can trigger digital output.

Syntax:

http://<ServerIP>/Relay?on=<iState>&CH=0&num=<iCH>

Example:

http://192.168.0.111/Relay?on=0&ch=0&num=0

Parameters:

Parameters	Note
<istate></istate>	0: close, 1: trigger/open
CH	CH=0, reserved
<ich></ich>	1~4 of the relay output

NVR	Digital output	On=0	On=1
NVR3 series	NO	ON	OFF
(FW V1.0.35#2131)	NC	OFF	ON
NVR5 series (FW V4.0.20#3035)	NO (only)	OFF	ON

Note: Please check number of digital outputs from the NVR you are using.

Chapter 3.1.2. Simulate digital input triggering

The following command can simulate the trigger for a digital input.

Syntax:

http://<ServerIP>/trigger?digitalinput=<CH>&state=<iState>

Example:

http://192.168.0.111/trigger?digitalinput=0

Parameters:

Parameters	Note
СН	Channel #, zero based
<istate></istate>	0: end of an event, 1: start of an event

Chapter 3.2. Get NVR status

Syntax:

http://<ServerIP>/status

Example:

http://192.168.0.111/status

Return:

<?xml version="1.0" encoding="Big5" ?> <dvr>
[XML record section] [XML HDD
section] [XML machine section]

Chapter 3.2.1. Get NVR recording setting where [XML record section] is:

- <rec> <dvr_record>1</dvr_record>
<rmode>1</rmode> <roverwrite>1</roverwrite>
<maxchan>4</maxchan> [XML camera 1 section] [XML camera 2 section]

[XML camera N section] </rec>

Parameters:

Parameters	Note
<dvr_record></dvr_record>	0:manual record 1: schedule record,
<rmode></rmode>	DVR only, 0: CIF, 1: D1.
<roverwrite></roverwrite>	The HDDs have already overwritten.
<rlimit></rlimit>	Limit video recordings for playback, European standard.
<rpre><rpre><</rpre></rpre>	Prelarm recording mode in seconds: 0=Off
<maxchan></maxchan>	Maximum number of channels

Chapter 3.2.2. Get NVR camera recording setting where [XML camera 1 section] is:

Parameters	Note
<chname></chname>	Camera name, unicode supported.
<status></status>	Status: 4: schedule, 0: off
<fps></fps>	Frame per second of an IP camera
<quality></quality>	

<source/>	Source: 0: close, 1: IP camera, 2: demo video
<resolution></resolution>	
<postrec></postrec>	Dwell for alarm post recording in seconds.
<weightrec></weightrec>	Alarm weighted recording mode
<recaudio></recaudio>	Record audio: 0=OFF, 1=ON

Chapter 3.2.3. Get NVR HDD status

You can also use this CGI below:

Syntax:

http://<ServerIP>/systemsetup?submenu=hddinfo

Example:

http://192.168.0.111/systemsetup?submenu=hddinfo

where [XML HDD section] is:

```
- <hdd> <pri_m_installed>0</pri_m_installed>
 <pri_m_hdd_size>0</pri_m_hdd_size>
 <pri_s_installed>LITE-ON DVDRW LH-20A1P</pri_s_installed>
 <pri_s_hdd_size>0</pri_s_hdd_size>
 <sec_m_installed>1</sec_m_installed>
 <sec_m_hdd_size>149</sec_m_hdd_size>
 <sec_s_installed>0</sec_s_installed>
 <sec_s_installed>0</sec_s_installed>
 <sec_s_hdd_size>0</sec_s_hdd_size>
 <hdWriteSpeed>20091.36 KB/sec</hdWriteSpeed> <hdReadSpeed>12467.06 KB/sec</hdReadSpeed> <recstart>08/02/01 13:43:32</recstart>
 <recend>08/02/03 22:03:00</recend>
 <used_hdd>99</used_hdd>
 <averhour>59</averhour> <averday>2</averday> <cwhdd>3</cwhdd> <overwritten>1</nd>
</re>
```

Parameters	Note
<pri_m_installed></pri_m_installed>	Primary master IDE channel detection status
<pri_m_hdd_size></pri_m_hdd_size>	Size of primary master IDE channel detected
<pri_s_installed></pri_s_installed>	Primary slave IDE channel detection status
<pri_s_hdd_size></pri_s_hdd_size>	Size of primary slave IDE channel detected
<sec_m_installed></sec_m_installed>	Secondary master IDE channel detection status
<sec_m_hdd_size></sec_m_hdd_size>	Size of secondary master IDE channel detected
<sec_s_installed></sec_s_installed>	Secondary slave IDE channel detection status
<sec_s_hdd_size></sec_s_hdd_size>	Size of secondary slave IDE channel detected
<hdwritespeed></hdwritespeed>	Approx HDD writing speed
<hdreadspeed></hdreadspeed>	Approx HDD reading speed
<recstart></recstart>	Recording starting time
<recend></recend>	Recording ending time
<used_hdd></used_hdd>	Percentage used of the HDDs
<averhour< td=""><td>Average recording hours estimated</td></averhour<>	Average recording hours estimated
<averday></averday>	Average recording day estimated
<cwhdd></cwhdd>	Current writing HDD
<overwritten></overwritten>	Overwritten, yes or no

Chapter 3.2.4. Get NVR machine status

where [XML machine section] is:

- <machine>

<rs485id>0</rs485id>

<cli>ent>1</client>

<body>

/boot>
/boot></br/></br/></br/>

<kernel>2.6</kernel>

</machine>

Parameters:

i didilictors.	
Parameters	Note
<rs485id></rs485id>	RS-485/DVR ID of the DVR
<cli>ent></cli>	Number of client access now
<boot></boot>	Last rebooting time
<kernel></kernel>	Kernel version
<temperature></temperature>	Device temperature in Celsius1 means that the device does have the hardware built-in.
<fan></fan>	OK means that the fan is running.

Chapter 3.2.5. Get NVR local time

Syntax:

http://<ServerIP>/getclock

Example:

http://192.168.0.111/getclock

hr=16

min=26

sec=29

mn=6

date=11

year=2018

area=0

time_sync_type=0

ntp_update_interval=0

ntp_server=time.stdtime.gov.tw

ntp_status=-empty-

Chapter 3-3. Get NVR system status

Syntax:

http://<ServerIP>/status?CMD=getsystemstatus

Example:

http://192.168.0.111/status?CMD=getsystemstatus

Return:

- <?xml version="1.0" encoding="UTF-8"?>
- <GetSystemStatusResponse>
- <EnvironmentStatus>
- <Fan>ok</Fan>
- <Temperature>40 Celsius</Temperature>

/* Fan ok or fail*/

/* Temperature */


```
</EnvironmentStatus>
<HardDrivesStatus>
<MaxHardDriveNumber>9</MaxHardDriveNumber>
 /* Maximum drives */
  <HardDrive01>
 <SATAPortNumber>9</SATAPortNumber>
 /* SATA channel */
 <ModelName>WDC WD20EARX-00PASB0</ModelName> /* HDD model number */
 <SerialNumber> WD-WCAZAD494855</SerialNumber>
 /* HDD serial number */
 <Capacity>1863 MB</Capacity>
 /* HDD capacity */
 <Status>ok</Status>
 </HardDrive01>
  <HardDrive02>
 <SATAPortNumber>none</SATAPortNumber>
 /*none : */
 <ModelName>none</ModelName>
 <SerialNumber>none</SerialNumber>
 <Capacity>none</Capacity>
  </HardDrive02>
  <HardDrive03>
 <SATAPortNumber>none</SATAPortNumber>
 <ModelName>none</ModelName>
 <SerialNumber>none</SerialNumber>
 <Capacity>none</Capacity>
  </HardDrive03>
  <HardDrive04>
 <SATAPortNumber>none</SATAPortNumber>
 <ModelName>none</ModelName>
 <SerialNumber>none</SerialNumber>
 <Capacity>none</Capacity>
  </HardDrive04>
  <HardDrive05>
 <SATAPortNumber>none</SATAPortNumber>
 <ModelName>none</ModelName>
 <SerialNumber>none</SerialNumber>
 <Capacity>none</Capacity>
  </HardDrive05>
  <HardDrive06>
 <SATAPortNumber>none</SATAPortNumber>
 <ModelName>none</ModelName>
 <SerialNumber>none</SerialNumber>
 <Capacity>none</Capacity>
  </HardDrive06>
  <HardDrive07>
 <SATAPortNumber>none</SATAPortNumber>
 <ModelName>none</ModelName>
 <SerialNumber>none</SerialNumber>
 <Capacity>none</Capacity>
  </HardDrive07>
  <HardDrive08>
 <SATAPortNumber>none</SATAPortNumber>
 <ModelName>none</ModelName>
 <SerialNumber>none</SerialNumber>
 <Capacity>none</Capacity>
  </HardDrive08>
  <HardDrive09>
 <SATAPortNumber>none</SATAPortNumber>
 <ModelName>none</ModelName>
 <SerialNumber>none</SerialNumber>
 <Capacity>none</Capacity>
  </HardDrive09>
</HardDrivesStatus>
</GetSystemStatusResponse>
```

Parameters	Note
<maxharddrivenumber></maxharddrivenumber>	RS-485/DVR ID of the DVR
<sataportnumber></sataportnumber>	Mapped SATA channel (hardware)
<modelname></modelname>	HDD model number
<capacity></capacity>	HDD capacity

<status></status>	ok: in recording
	file system error: HDD file system error detected
	IO error: HDD IO error detected
	S.M.A.R.T fail: SMART error detected
	unformat:Unformatted HDD

Chapter 3.3. Get camera status

Syntax:

http://<ServerIP>/status?CMD=getcamerastatus

Example:

http://192.168.0.111/status?CMD=getcamerastatus

Return:

```
<?xml version="1.0" encoding="UTF-8"?>
<GetCameraStatusResponse>
 <CameraStatus>
  <MaxCameraNumber>4</MaxCameraNumber>
  <Camera01>
 <SourceType>ipcamera</SourceType>
 <SourceHealth>connected</SourceHealth>
<Alarmed>no</Alarmed>
 <Motioned>no</Motioned>
  </Camera01>
  <Camera02>
 <SourceType>off</SourceType>
<SourceHealth>none</SourceHealth>
 <Alarmed>none</Alarmed>
 <Motioned>none</Motioned>
  </Camera02>
 <Camera03>
 <SourceType>ipcamera</SourceType>
 <SourceHealth>connected</SourceHealth>
<Alarmed>yes</Alarmed>
 <Motioned>no</Motioned>
  </Camera03>
  <Camera04>
 <SourceType>off</SourceType>
 <SourceHealth>none</SourceHealth>
 <Alarmed>none</Alarmed>
 <Motioned>none</Motioned>
  </Camera04>
  </CameraStatus>
</GetCameraStatusResponse>
```

/* NVR number of channels */

/* Source type */

Parameters	Note	
<maxcameranumber></maxcameranumber>	Maximum number of cameras	
<sourcetype></sourcetype>	Channel source type: ipcamera: IP camera connection off: The channel is not set for IP camera demovideo: Demo video mode	
<sourcehealth></sourcehealth>	Channel healthy status: connected: The camera is connected. loss: The camera is lost. none: The channel is in none IP camera mode or demo video model.	
<alarmed></alarmed>	Digital input status: no: No digital input alarm yes: Digital input alarm is active. none: The camera is in none IP camera mode or demo video mode.	

Motion status: no: No motion alarm yes: Motion alarm is active. none: The camera is in none IP camera mode or demo video mode.
Thone. The camera is in none in camera mode of demo video mode.

Chapter 3.4. Direct camera CGI bypass communication

Syntax:

http://<ServerIP>/camerasetup?submenu=general&cmd=cgiforward&detail=(cgiforward;ch:<CH>nsbp;method:getnsbp;auth:basicnsbp;uri:<Base64EncodedURL>;)

Example #1:

http://admin:1111@192.168.0.111:80/camerasetup?submenu=general&cmd=cgiforward&detail=(cgiforward;ch:0nsbp;method:getnsbp;auth:basicnsbp;uri:c2VydmVylCAgnsbp;)

Note: "c2VydmVylCAg" is "server" in Based64 encrypted. See server configuration from API reference in IP camera HTTP API SDK.

Example #2:

http://admin:1111@192.168.0.111:80/camerasetup?submenu=general&cmd=cgiforward&detail=(cgiforward;ch:0nsbp;method:getnsbp;auth:basicnsbp;uri: c2V0aW8/cmVsYXkxPTE=nsbp;)

Note: "c2V0aW8/cmVsYXkxPTE=" is "setio?relay1=1" in Based64 encrypted. See relay control from API reference in IP camera HTTP API SDK.

Parameters:

Parameters	Note	
<maxcameranumber> Maximum number of cameras</maxcameranumber>		
CH: channel #, 0~15		
<base64encodedurl></base64encodedurl>	Refer to IP camera HTTP API document.	
	uri:c2VydmVyICAg = url: server	

Chapter 4. HTTP CGI Command Set Parameters

Chapter 4.1. Set alarm Email parameters

Syntax:

http://<ServerIP>/alarm?cmd=set&ENABLE=<On>&FROM=<MailFrom>&TO=<MailTo>&SERVER=<MailServer>&AUTHORIZATION=<On>&USERNAME=<AuthName>&USERPWD=<AuthPassword>&ATTACHJPE GFILE=<AttachJpeq>

Example:

http://<ServerIP>/alarm?cmd=set&ENABLE=1&FROM=user@example.com&TO=user@example.com&SE

RVER=example.com&AUTHORIZATION=1&USERNAME=TestName&USERPWD=abcd&ATTACHJPEGFILE=1

Parameters	Values	Note
ENABLE= <on></on>	1: On; 0: Off	Enable to sent alarmed email
<mailfrom></mailfrom>	user@example.com	Email address
<mailto></mailto>	sendto@exaple.com	Mail to email address
AUTHORIZATION= <on></on>	1: on; 0: off	Enable email server authtication option
<authname></authname>		Username of the email host server (sender)
<authpassword></authpassword>		Password of the email host server (sender)
<attachjpeg></attachjpeg>	1:on; 0:off	Enable attaching JPEG

Chapter 4.2. Set alarm settings

Syntax:

http://<ServerIP>/alarmsetting?cmd=set& CAM1=<MotionEnable>:<MotionTrace>:<SensorType>:<AlarmTime>:<BuzzerTime>:<MotionArea>& CAM2=<MotionEnable>:<MotionTrace>:<SensorType>:<AlarmTime>:<BuzzerTime>:<MotionArea>& CAM3=<MotionEnable>:<MotionTrace>:<SensorType>:<AlarmTime>:<BuzzerTime>:<MotionArea>& CAM4=<MotionEnable>:<MotionTrace>:<SensorType>:<AlarmTime>:<BuzzerTime>:<MotionArea>& CAM5=<MotionEnable>:<MotionTrace>:<SensorType>:<AlarmTime>:<BuzzerTime>:<MotionArea>& CAM6=<MotionEnable>:<MotionTrace>:<SensorType>:<AlarmTime>:<BuzzerTime>:<MotionArea>& CAM7=<MotionEnable>:<MotionTrace>:<SensorType>:<AlarmTime>:<BuzzerTime>:<MotionArea>& CAM8=<MotionEnable>:<MotionTrace>:<SensorType>:<AlarmTime>:<BuzzerTime>:<MotionArea>& CAM9=<MotionEnable>:<MotionTrace>:<SensorType>:<AlarmTime>:<BuzzerTime>:<MotionArea>& CAM10=<MotionEnable>:<MotionTrace>:<SensorType>:<AlarmTime>:<BuzzerTime>:<MotionArea>& CAM11=<MotionEnable>:<MotionTrace>:<SensorType>:<AlarmTime>:<BuzzerTime>:<MotionArea>& CAM12=<MotionEnable>:<MotionTrace>:<SensorType>:<AlarmTime>:<BuzzerTime>:<MotionArea>& CAM13=<MotionEnable>:<MotionTrace>:<SensorType>:<AlarmTime>:<BuzzerTime>:<MotionArea>& CAM14=<MotionEnable>:<MotionTrace>:<SensorType>:<AlarmTime>:<BuzzerTime>:<MotionArea>& CAM15=<MotionEnable>:<MotionTrace>:<SensorType>:<AlarmTime>:<BuzzerTime>:<MotionArea>& BENABLE=<BuzzerOn>

Example:

http://<ServerIP>/alarmsetting?cmd=set&CAM0=1:1:10:0:1&CAM1=0:0:0:5:5:0&CAM2=.....&BEANABLE=0

Parameters:

Parameters	Values	Note
<motionenable></motionenable>	1: On; 0: Off	Enable motion detection of a channel.
<motiontrace></motiontrace>	1: On; 0: Off	Enable motion tracer of a channel.
<sensortype></sensortype>	1: N/O; 2: O/C; 0: Off	Normal open/normal close/none
<alarmtime></alarmtime>	1~99	Alarm duration
<buzzertime></buzzertime>	1~99	Buzzer time
<motionarea></motionarea>	1: full area: 0: none	Motion area
<buzzeron></buzzeron>	1: Enable; 0: disable	Buzzer on or off

Chapter 4.3. Set record settings

Syntax:

http://<ServerIP>/status?cmd=set&RECRESOLUTION=<Imagemode>
&CAM0=<RecordMode>:<PostRecTime>:<WeightRec>:<RecordAudio>
&CAM1=<RecordMode>:<PostRecTime>:<WeightRec>:<RecordAudio>
&SYSREC=<RecMode>&OVERWRITE=<On>

Example:

http://<ServerIP>/status?cmd=set&RECRESOLUTION=1&CAM0=0:5:0:1&CAM1=0:3:0:0&CAM2=...&SYSREC=1&OVERWRITE=1

Parameters	Values	Note
<imagemode></imagemode>	0 or 1	Reserved
<recmode></recmode>	0: No record; 4: Schedule record	Schedule recording of a channel
<postrectime></postrectime>	0 (Off) - 100 (sec)	0: Off – 100 sec
<weightrec></weightrec>	0 (Off) – 1 (On)	0: Off – 1: On
<recordaudio></recordaudio>	0 (Off) – 100 (sec)	0: Off – 1: On

Chapter 4.4. Set schedule settings Chapter 4.4.1. Apply for all schedule

Syntax:

http://<ServerIP>/setrecschedule?cmd=all&all=<SchType>

Example:

http://192.168.0.111/setrecschedule?cmd=all&all=Always

Parameter	Values	Note
<schtype></schtype>	"Always"/"Sensor"/"Motion"	Apply all for schedule table

Chapter 4.4.2. Set schedule by hour

Syntax:

http://<ServerIP>/setrecschedule?cmd=hour&day=<Day>&hour=<Hour>&type=<SchType>

Example:

http://192.168.0.111/setrecschedule?cmd=hour&day=1&hour=10&type=Sensor

Parameters:

Parameter	Values	Note
<day></day>	0: Monday, 1: Tuesday~6:	Day code for the schedule table
	Saturday	
<hour></hour>	Hour: 1~24	Hour of the schedule table
<schtype></schtype>	"Always"/"Sensor"/"Motion"	Alarm recording triggering type

Chapter 4.5. Reboot NVR

Syntax:

http://<ServerIP>/connection?cmd=reboot_server

http://<ServerIP>/genser?cmd=reboot_server

Example:

http://<ServerIP>/connection?cmd=reboot_server

Chapter 4.6. NVR settings

Syntax:

http://<ServerIP>/genser?cmd=set&LANGUAGE=<LangType>&WEBCAMNAME=<485-ID>&C LIMIT=<User Limit>&AUTOLOGOUT=<ForceLog>

Example:

http://<ServerIP>/genser?cmd=set&LANGUAGE=0&WEBCAMNAME=1&C_LIMIT=7&AUTOLOGOUT=0

Parameter	Values	Note	
<langtype></langtype>	0: English		
	1: Traditional Chinese		
	2: Simplifed Chinese		
	3: Deutsch		

	4: Francais 5: Italiano 7: Espanol	
<485-ID>	0~255	ID of the DVR
<userlimit></userlimit>	3~10	User remote access count limit
<forcelog></forcelog>	0: disable; auto logout 1: enable	Force to logout from IE interface.

Chapter 4.7. NVR network settings

Syntax:

http://<ServerIP>/netstate?cmd=set&IPADDR=<IPAddr>&MASK=<Mask>&GATEWAY=<Gateway>&DNS1= <Dns1>&PPPOEACCOUNT=<PPPoEAccount>&PPOEPASSWORD=<PPPoEPassword>&NPORT=<Videop or t>&HTTPPORT=<HttpPort>&MODE=<Mode>

Example:

http://**<ServerIP>**/netstate?cmd=set&IPADDR=192.168.1.164&MASK=255.255.0&GATEWAY=192.168. 1.1&DNS1=168.95.192.1&PPPOEACCOUNT=12345678@hinet.net&PPPOEPASSWORD=*******&NPORT=3 10 0&HTTPPORT=80&MODE=1

Parameters:

Parameter	Values	Note	
<ipaddr></ipaddr>	xxx.xxx.xxx		
<mask> xxx.xxx.xxx</mask>			
<gateway> xxx.xxx.xxx.xxx</gateway>			
<dns1></dns1>	XXX.XXX.XXX	Domain Name System	
<pppoeaccount></pppoeaccount>		ISP provided PPPoE account	
<pppoepassword></pppoepassword>		ISP provided PPPoE password	
<videoport> 1~65535</videoport>		ActiveX accessed video and audio streaming port number	
<httpport></httpport>	1~65535	Browser accessed port number	
<mode></mode>	1~3	1: Static 2: DHCP 3. PPPoE	

Chapter 4.8. Set user

Syntax:

http://<ServerIP>/changepw?cmd=<UserType>&OLD_PWD=<OldPass>&NEW_FPWD=<FirstNewPwd>&NE
W_SPWD=<ConfirmNewPwd>

Example:

http://192.168.0.111/changepw?cmd=AMD&OLD_PWD=1111&NEW_FPWD=1111&NEW_SPWD=1111

n

http://192.168.0.111/changepw?cmd=DBUSER2&OLD_WD=3333&NEW_FPWD=1111&NEW_SPWD=1111 &DB_User_Name=LILIN&DB_User_Type=1

Parameter	Values	Note
<usertype></usertype>	AMD	Administrator/operator/guest or other user
	OPE	
	GUE	
	DBUSER1~ DBUSER12	
<oldpass></oldpass>	****~*****	4 to 8 length charter or number
< FirstNewPwd >	****~*****	
< ConfirmNewPwd>	****~*****	
DB_User_Name	****~*****	If set the user not the default.

DB_User_Type	to 8 length charter. Administrator's default control limit.
	Operator's default control limit.
	Guest's default control limit.

Chapter 4.9. Set FTP JPEG Snapshot Configuration

Syntax:

http://<ServerIP>//ftp_trans?CMD=set&ftp_addr=<IPAddr> &ftp_port=<Port>&ftp_account=<Account>& &ftp_password=<Password> &ftp_file_prefix=<Pre>
ftp_file_posfix=<Posfix>&ftp_file_format=<Fileformat> &continuos_send=<Cont.> &continuos_dwell=<Cont.

dwell>&alarm_send=<Alarm>&alarm_dwell=<Alarm_dwell>
&cam1<Dest_path>:<Enable> &cam2<Dest_path>:<Enable>

Parameters:

Parameters:		
.Parameter	Values	Note
<ipaddr></ipaddr>	xxx.xxx.xxx	FTP Server IP Address.
<port></port>	1~65535	FTP Server Port.
<account></account>	xxxxxxxxxxxx	FTP Login Account
<password></password>	*******	FTP Login Pssword
<prefix></prefix>	xxxxxxx	JPEG File Name Prefix(If not using with "-empty-")
<posfix></posfix>	xxxxxxx	JPEG File Name Posfix(If not using with "-empty")
<fileformat></fileformat>	"/YYYYMMDDhhmmss" Or "/hh_mm_ss_MM_DD_YYYY " Or "/MM_DD_hh_mm_ss_YY" Or "/MM_DD_hh_mm_ss_YYYY "	
<cont.> <cont. dwell=""></cont.></cont.>	0~1 1~3600	1:Enable Continuous Send JPEG. 0:Disablr Send JPEG Dwell (sec.)
<alarm></alarm>	0~1	1:Enable Alarmed Send JPEG 0:Disable
<alarm dwell=""> <dest path=""></dest></alarm>	10~60 xxxxxxxxxxxxxxx	Alarmed Send JPEG Dwell JPEG File Saved Path.
<enable></enable>	0~1	1:Enable Camera JPEG Send.

Chapter 4.9.1. Get FTP JPEG snapshot configuration

Syntax:

http://<ServerIP>/ftp_trans

where [XML machine section] is:

- <ftp_trans> <maxchan>4</maxchan>
- <cam1> <chname>CAM01</chname>
 - <ftp_channel_send>1</ftp_channel_send>
 - <ftp_channel_dest_dir>/Cam1</ftp_channel_dest_dir> </cam1>
- <cam2> <chname>CAM02</chname>
 - <ftp_channel_send>1/ftp_channel_send> <ftp_channel_dest_dir>/Cam2/ftp_channel_dest_dir> </cam2>
- <cam3> <chname>CAM03</chname>
 - <ftp_channel_send>1</ftp_channel_send> <ftp_channel_dest_dir>/Cam3</ftp_channel_dest_dir> </cam3>
- <cam4> <chname>CAM04</chname>
 - <ftp_channel_send>1</ftp_channel_send> <ftp_channel_dest_dir>/Cam4</ftp_channel_dest_dir> </cam4>
 - <ftp_addr>www.fisnap.com</ftp_addr> <ftp_port>21</ftp_port> <ftp_account>admin</ftp_account>
 - <ftp_password>1111</ftp_password> <ftp_file_prefix>dvr304_</ftp_file_prefix>
 - <ftp_file_posfix>_test</ftp_file_posfix>

<ftp_file_format>/hh_mm_ss_MM_DD_YYYY</ftp_file_format> <continuos_send>1</continuos_send>
<continuos_dwell>5</continuos_dwell> <alarm_send>0</alarm_send> <alarm_dwell>10</alarm_dwell>
</ftp trans>

Parameters:

Parameters	Note
<maxchan></maxchan>	Max Camera Channel
<chname></chname>	Camera Name
<ftp_channel_send></ftp_channel_send>	Enable/Disable JPEG Transmission
<ftp_channel_dest_dir></ftp_channel_dest_dir>	JPEG File Destination Path
<ftp_addr></ftp_addr>	FTP Server IP Address
<ftp_port></ftp_port>	FTP Sever Port
<ftp_account></ftp_account>	FTP Server Login Account
<ftp_password></ftp_password>	FTP Server Login Password
<ftp_file_prefix></ftp_file_prefix>	JPEG File Name Prefix
<ftp_file_posfix></ftp_file_posfix>	JPEG File Name Posfix
<ftp_file_format></ftp_file_format>	JPEG File Name Format
<continuos_send></continuos_send>	Enable/Disable Continous Send JPEG
<continous_dwell></continous_dwell>	Send JPEG Dwell (sec.)
<alarm_send></alarm_send>	Enable/Disable Alarmed Send JPEG
<alarm_dwell></alarm_dwell>	Alarmed Send JPEG Dwell(sec.)

Chapter 4.10 Firmware update Perform firmware update for a DVR/NVR.

Syntax:

http://<ServerIP>/firm_up

Protocol:

HTTP Post with the binary firmware to the DVR/NVR.

POST /firm_up HTTP/1.1 Host: 192.168.8.182 Connection: keep-alive Content-Length: 17211483

Authorization: Basic YWRtaW46MTExMQ==

Origin: http://192.168.8.182

User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko)

Chrome/60.0.3112.113 Safari/537.36

Content-Type: multipart/form-data; boundary=----WebKitFormBoundaryouO02Utczi8DDpOh

Accept: */*

Referer: http://192.168.8.182/newlang1/menu.html

Accept-Encoding: gzip, deflate

Accept-Language: fr,zh-TW;q=0.8,zh;q=0.6,en-US;q=0.4,en;q=0.2

Cookie: LANGUAGE=0; OEM=1; PRODUCT NAME=NVR5832; RAID ENABLED=0;

FIRMWARE_NAME=Flashnvr5832.bin; MAX_CONECTION=10; LOGOUT=0; TYPENAME=ADMIN;

METADATAREADER=1; METADATALOG=1; ADMIN_AUTHORITY_NETWORK_LIVE=1;

ADMINNETSETUP=1; ADMINPB=1; ADMINBACKUP=1; ADMINPTZSETUP=1;

ADMIN_AUTHORITY_EVENT=1; ADMIN_AUTHORITY_ALARM=1; ADMIN_AUTHORITY_SHUTDOWN=1;

LOG_MODE=2; LOG_ID=ADMIN; UNAME=ADMIN; SYSOCXID=mteNmq==; SYSOCXVER=2833;

DB_USER_NUM=0; WEBCAMNAME=0; VIDEOSYSTEM=0; VIDEOHTTPPORT=3100_80;

MAX_CAMERA_CHANNEL=32; VIEWERSIZE=1

Chapter 5. PTZ Control

In this chapter, all the commands are in CGI format. The command can be tested and verified via an Internet browser. To test the command, please replace "<serverIP>" with DVR 3Series/NDR 1Series's IP or domain name address

Note: all the commands in this chapter are case sensitive.

Chapter 5.1. Send PTZ command

Syntax:

http://<serverIP>/PTZControl?camid=<value>[&<parameter>=<value>...]

Parameters:

Parameter	Values	Description
camid	1~16	Camera channel for pan, tilt, or zoom
rpan	-8~8	Pan relatively (positive value means pan right)
rtilt	-8~8	Tilt relatively (positive value means tilt up)
rzoom	-1~1	Zoom relatively (positive value means zoom in)

Example: Set camera #1 to pan right with speed 7.

http://<serverIP>/PTZControl?camid=1&rpan=7

Chapter 5.2. Call a PTZ's preset

Syntax:

http://<serverIP>/PTZControl?camid =<value>[&<parameter>=<value>...]

Parameters:

arameters.		
Parameter	Values	Description
camid	1~16	Camera channel for preset setting
goto_preset	1 ~ 64	Goto a preset position according to the preset number
set_preset	1 ~ 64	Assign a preset number to a preset position.
dwell	1~255	Dwell
pspeed	1~8	Speed

Example: Set camera 1 to go to preset point 3.

http://<serverIP>PTZControl?camid=1&gotopreset=3

Chapter 5.3. Save presets

Syntax:

http://<severIP>/PTZControl?camid=1&set_preset=3&dwell=5&pspeed=8

Chapter 5.4. Set PTZ's focus, iris, rotate and auto state commands

Syntax:

http://<serverIP>/PTZControl?camid=<value>[&<parameter>=<value>...]

Parameter	Values	Description
camid	1~16	Camera channel for setting about command

focus	-1 and 1	1 for focus far and -1 for focus near.
Iris	-1 and 1	1 for iris large and -1 for iris small.
rotate	1	Let ptz rotate 180 degree.
autopan	-1 and 1	1 for start auto pan and -1 for stop auto pan
autopan autofocus	-1 and 1	1 for start auto pan and -1 for stop auto pan Set ptz auto focus status on

Chapter 5.5. Auto pan

Example: Set camera 1 to autopan.

http://<serverIP>/PTZControl?camid=1& autopan=1

Chapter 6. Event List

Chapter 6.1. Get event history

To get event list and record list, please use the following command to retrieve. The playback time information can be extracted from the event list and record list for video playback purpose.

Syntax:

http://<serverIP>/eventindex_file?event_page =<value>&rec_page=<value>

Syntax:

http://<serverIP>/backup?cmd=query&get_unit=minute&from=2022/02/21

Example:

http://<serverIP>/eventindex_file?event_page=1&rec_page=1

Example:

http://<serverIP>/eventindex_file=1?system_page=1

Example:

http://<serverIP>//backup?cmd=query&get_unit=minute&from=2022/02/21

Chapter 6.2. Get run-time alarm information

To get alarm information run-time, please type getalarmmotion CGI. DVR will return the current alarm status for motion or external alarm.

Syntax:

http://<serverIP>/getalarmmotion<channel# from 0 to 15>

Example:

http://<serverIP>/getalarmmotion04

Return:

--myboundary Content-Type: text/plain

CamTime:2011-11-10 11:57:13 MotionDetect=1 AlarmInputDetect=0

--myboundary Content-Type:

text/plain

CamTime:2011-11-10 11:57:14 MotionDetect=1 AlarmInputDetect=0

--myboundary Content-Type: text/plain

CamTime:2011-11-10 11:57:14 MotionDetect=1 AlarmInputDetect=0

Chapter 6.3. Get meta text

To get meta data information from NVR such as ATM/POS/GPS, you can use the CGI to get the information.

Syntax:

http://<serverIP>/getMetaText?ch=0&date=<YYYYMMDD>&time=<HH:MM:SS>

Example:

http://<serverIP>/getMetaText?ch=0&date=20141021&time=23:12:15

Return:

Content-Description: ch=0 time=20141021&time=23:12:15 encoding= text

Note: Encoding is text that is translated Unicode. Encoding is binary that is unformatted raw data format.

Chapter 6.4. Set meta text

If you device supports HTTP protocol, you can use HTTP protocol to send or to get the transactions.

Set transaction to NVR Touch series via HTTP

Syntax:

http://<serverIP>/sendMetaData?ch=<Ch>&data=<transaction>

Example:

http://192.168.0.111/sendMetaData?ch=1&data=123

Return:

```
<metadata>
<channel>1</channel>
<alarm_ts>Fri Dec 13 12:44:47 2013</alarm_ts>
<data>123</data>
<result>1</result>
</metadata>
```

Chapter 6.5. Edge LPR camera

NVR supported: NVR6208E

6.5.1 Get LPR camera event start and end times.

Example:

http://192.168.0.111/eventindex_file?cmd=querybegintoend

Response:

6.5.2 Search LPR events

Example:

http://192.168.0.111/eventindex_file?cmd=query&detail=(range;begin:2021/11/24-07:41:00nsbp;end:2021/12/02-10:51:00nsbp;channel:1111111111nsbp;type:0000000000001110000nsbp;)

Parameters:

Parameter	Values	Description
begin	YYYY/MM/DD-hh:mm:ss nsbp	Event beginning time.
end	YYYY/MM/DD-hh:mm:ss nsbp	Event ending time.
channel	111111111nsbp	The order is from right to left. 0: Disable the channel. 1: Enable the channel.
type	0000000000000001110000nsbp	The order is from right to left. 0: Disable the event. 1: Enable the event. Position Event Motion Detection External Alarms Manual Recording META Data LPR Denial List LPR Allowed List TURN Visitor List

Response:

```
<EventFile>
 <Event0>
 <Channel>0</Channel>
 <DateTime>2021/12/02 11:13:34</DateTime>
 <TimeInSeconds>1638411214</TimeInSeconds>
 <Disk>0</Disk>
 <Type>4</Type>
 <Img>eventindex_file?cmd=preview&amp;time=1638411214&amp;channel=0&amp;disk=0</Img>
 </Event0>
 <Event1>
 <Channel>0</Channel>
 <DateTime>2021/12/02 11:13:34/DateTime>
 <TimeInSeconds>1638411214</TimeInSeconds>
 <Disk>0</Disk>
 <Type>5</Type>
 <Img>eventindex_file?cmd=preview&amp;time=1638411214&amp;channel=0&amp;disk=0
 </Event1>
```


- <Event2>
 - <Channel>0</Channel>
 - <DateTime>2021/12/02 11:13:34</DateTime>
 - <TimeInSeconds>1638411214</TimeInSeconds>
 - <Disk>0</Disk>
 - <Type>6</Type>
- <lmg>eventindex_file?cmd=preview&time=1638411214&channel=0&disk=0</lmg>
- </Event2>
- <EventNumber>3</EventNumber>
- <EventDetailLimit>8000</EventDetailLimit>
- </EventFile>

6.5.3 Get LPR snapshots

Example:

http://192.168.0.111/eventindex_file?cmd=preview&time=1638405175&channel=1&disk=0

Parameter:

Parameter	Values	Description
time	Time stamp	Date & time
channel	Int.	Channel
disk	Int.	The order number of hard disk.

6.5.4 License plate recognitions

Example:

http://192.168.0.111/recordeventcontent?cmd=plate&ch=0&time=1638411214&type=4&idx=0

Parameters:

Parameter	Values	Description
ch	Int.	Channel
time	Time stamp	Date & time
type	4/5/6	The type list of LPR: 4: LPR Denial List. 5: LPR Allowed List. 6: LPR Visitor List.
idx	Int.	The order number of hard disk.

Response:

<RecordEventContent>

<Cmd>plate</Cmd>

<Index>0</Index>

<Time>1638417463</Time>

<Status>OK</Status>

<Plate>YX2700 </Plate>

</RecordEventContent>

6.5.5 LPR number of records

Searching Event : Up to 8,000 events. Once searching are over 8,000 events, NVR will return Truncate and show 8,000th event time. If the user would like to choose 9,000th event, please modify the event beginning time and do search again.

<Truncate>

<DateTime>2021/12/02 11:04:32</DateTime>

- </Truncate>
- <EventNumber>8000</EventNumber>
- <EventDetailLimit>8000</EventDetailLimit>

Chapter 7. Backup

Chapter 7.1. Get recording list

Syntax:

http://<serverIP>/backup?backup?cmd=query&qet unit=minute&from=<StartDate>&to=<EndDate>

Parameters:

Parameter	Values	Description
StartDate	YYYY-MM-DD	Date format
EndDate	YYYY-MM-DD	Date format

```
<?xml version="1.0" encoding="UTF-8"?>
-<BackUp>
-<TimeSearch>
-<EndTime>
  <year>14</year>
  <month>10</month>
  <day>13</day>
  <hour>16</hour>
  <min>36</min>
  <sec>07</sec>
</EndTime>
-<StartTime>
  <year>14</year>
  <month>10</month>
  <day>11</day>
  <hour>02</hour>
  <min>00</min>
  <sec>00</sec>
</StartTime>
</TimeSearch>
<RecMinuteMAX>1000</RecMinuteMAX>
-<RecMinuteLIST>
-<RecMinute0>
<Minute>2014/10/13 14:44:00</Minute>
</RecMinute0>
-<RecMinute1>
<Minute>2014/10/13 14:33:00</Minute>
</RecMinute1>
-<RecMinute2>
<Minute>2014/10/13 14:05:00</Minute>
</RecMinute2>
-<RecMinute998>
<Minute>2014/10/13 08:45:00</Minute>
</RecMinute998>
-<RecMinute999>
<Minute>2014/10/13 08:51:00</Minute>
</RecMinute999>
</RecMinuteLIST>
<MaxChannel>16</MaxChannel>
```

</BackUp>

Chapter 7.2. Setup for backup

Syntax:

http://<serverIP>/backup?startdate=YYYY/MM/DD&starttime=HH:MM:SS&endtime=HH:MM:SS&toavi=N&chilag=111111111111

Example:

 $\frac{\text{http://192.168.3.191/backup?startdate=2011/03/01\&starttime=9:0:0\&enddate=2011/03/01\&endtime=09:05:0\&enddate=2011/03/01\&e$

YYYY: year MM: month DD: day

Starttime: HH:MM:SS in time format Toavi: convert it to AVI file format

Chflag: Please make sure the flag is 16 bytes

Note: MM: please subtract 1 from the month. For example, the backup month is august. The MM is 7.

Return: done: successful; fail: fail

Chapter 7.3. Get backup file list

Syntax:

http://<serverIP>/backup?get_ftpfile=1

Example:

http://<serverIP>/backup?get_ftpfile=1

Where:

[BackupFileList] is: - <Backup>

<fileopen>success</fileopen> <filecontent>MMDDHHmm.l64....</filecontent> </Backup>

Note: In your application, files can be downloaded via HTTP protocol.

Chapter 8. Get NVR/DVR/Video Decoder Device Information

Syntax:

http://<serverIP>/server

Example:

http://admin:1111@192.168.0.111/server

Return: Requested server configurations

HTTP/1.0 200 OK\r\n

Date: Thu, 01 Jan 1970 00:00:00 GMT\r\n

Connection: close\r\n Content-Type: text/html\r\n Content-Length: 244\r\n

 $r\n$

Device name=DVR816

id=7

owner name= owner email=

MAC address=00:0F:FC:10:F7:E5

logoEnable=1

Software Version=1.1.2 Beta 1
Model=87 Language=0
DhcpEnable=0
Max channel=16
H.264 channel=16
JPEG channel=16
Device type=DVR
Matrix=1
EnableGetStreamPbTrans=1
EnableGetHDPBStream=1

EnableGetHDStream=1

Chapter 9. NVR/DVR/Video Decoder Live and Playback Streaming

Chapter 9.1. MJPEG live streaming

JPEG streaming for LILIN NVR/DVR/video decoder is only supported for live video. There is no playback streaming available for playback. The JPEG live streaming is more used by light CPU decoding device with less frame rate.

Syntax:

http://<serverIP>/getimage<Channel>

Example:

Ch01: http://admin:1111@192.168.0.111/getimage00 Ch02: http://admin:1111@192.168.0.111/getimage01 Ch03: http://admin:1111@192.168.0.111/getimage02 Ch04: http://admin:1111@192.168.0.111/getimage03

Ch16: http://admin:1111@192.168.0.111/getimage15

HTTP MJPEG streaming description

HTTP/1.0 200 OK\r\n

Content-Type: multipart/x-mixed-replace;boundary=--
boundary>\r\n\r\n

--<boundary>\n <image> --<boundary>\n <image> ... <boundary>\n

Where:

The <boundary> field in Merit LILIN digital device is <myboundary>\n.

The returned <image> field is: Content-Type: image/jpeg\n

Content-Length:
content-Length: cjpeg image size
Stamp:
cyyyyMMDD 00HHmmss TK SSSSSSS>\n\n

<JPEG image data>

Time stamp: <YYYYMMDD 00HHmmss TK SSSSSSS>

Parameter	Values	Description
YYYY		Hex value of year

MM	Hex v	alue of month
DD	Hex	alue of day
HH	Hex	alue of hour
mm	Hex	alue of minute
SS	Hex	alue of second

To verify MJPEG streaming or snapshot, type the CGI in the URL address box of FireFox.

Chapter 9.2. JPEG snapshot

The following CGI commands can provide JPEG snapshot over HTTP.

Syntax:

http://<serverIP>/snap<Channel>

Example:

<u>Ch01: http://admin:1111@192.168.0.111/snap00</u> <u>Ch02: http://admin:1111@192.168.0.111/snap01</u>

Ch16: http://admin:1111@192.168.0.111/snap15

Chapter 9.3. H.264 live streaming

LILIN NVR/DVR/video decoder's live streaming is based on H.264 video compression. LILIN H.264 streaming is H.264 raw data.

Syntax:

http://<serverIP>/getstream<Channel>

Example of SD H.264 live stream:

Ch01: http://admin:1111@192.168.0.111/getstream00 Ch02: http://admin:1111@192.168.0.111/getstream01 Ch03: http://admin:1111@192.168.0.111/getstream02 Ch04: http://admin:1111@192.168.0.111/getstream03

,

Ch16: http://admin:1111@192.168.0.111/getstream15

Example of HD H.264 live stream:

Ch01: http://admin:1111@192.168.0.111/gethdstream00

HTTP H.264 description:

HTTP/1.0 200 OK\r\n

Content-Type: multipart/x-mixed-replace;boundary=--
boundary>\r\n\r\n

--<boundary>\n <image> --

<basis

<box/>boundary>\n

Where:

The <boundary> field in Merit LILIN digital device is <myboundary>\n.

The returned <image> field is: Content-Type: video/h264\n

Content-Length: <H.264 image size>

Stamp:<YYYYMMDD 00HHmmss TK SSSSSSS>\n\n

<H.264 image data>

Chapter 9.4. H.264 playback stream

Merit LILIN playback stream of DVR/NVR platform contains extra 24 bytes playback header for each H.264 frame. The H.264 video raw data is followed by the 24 bytes playback header. The playback stream contains up to 16 channels of a particular time frame. If you want to play only for one channel due to CPU usage, please parse the 24 bytes header for the channel.

For synchronous audio and video playback, the audio frames are also in the playback stream. Please filter out the audio frames if your application does not need the audio.

Syntax of SD multiple playback streams:

http://<serverIP>/getpbstream&date=YYYY/MM/DD&time=hh:mm:ss

Syntax of HD multiple playback streams:

http://<serverIP>/gethdpbstream&date=YYYY/MM/DD&time=hh:mm:ss

Example of SD multiple H.264 playback streams:

http://admin:1111@192.168.0.111/getpbstream&date=2011/06/28&time=11:30:00

Example of HD multiple H.264 playback streams:

http://admin:1111@192.168.0.111/gethdpbstream&date=2011/06/28&time=11:30:00

Example of SD single H.264 playback stream:

http://admin:1111@192.168.0.111/getpbstream&channel=0x0001&date=2011/06/28&time=11:30:00

Example of HD single H.264 playback stream:

http://admin:1111@192.168.0.111/gethdpbstream&channel=0x0001&date=2011/06/28&time=11:30:00

Parameters:

Parameter	Values	Description
channel	YYYY-MM-DD	channel 1 => 0x0001 channel 2 => 0x0002 channel 3 => 0x0004 channel 4 => 0x0008 channel 5 => 0x0010 channel 6 => 0x0020 channel 7 => 0x0040
		channel 8 => 0x0080 channel 9 => 0x0100 channel 10 => 0x0200 channel 11 => 0x0400 channel 12 => 0x0800 channel 13 => 0x1000 channel 14 => 0x2000 channel 15 => 0x4000 channel 16 => 0x8000

Chapter 9.5. H.264 playback stream control structure

Directly send the playback control structure through "getpbstream" socket to control streaming content such as fast forward, fast rewind, stop, and pause. The control structure detail is as below:

```
struct binary_command
```

```
DWORD
 channel;
  BYTE
 mode:
  BYTE
 action:
 rep_time;
  time_t
  BYTE
 rep_layout;
  BYTE
 rep_speed;
 rep_control;
  BYTE
 rep_dir;
  int
};
```

Parameter	Value	Description
channel	0x00000000 to 0xFFFFFFF	Turn on or off mapping channel, maximum 32 channel, depending on model. Ex: 0x00000001, turn on channel 1 turn off rest channels.
mode	Ignore	
action	Ignore	
rep_time	Ignore	
rep_layout	Ignore	
rep_speed	0x00 to 0x05	0x00: Normal speed 0x01: x2 0x02: x4
		0x03: x8 0x04: x16

		0x05: x32 ※Only effected at rewind and fast forward
rep_control	0x11 to 0x18	0x11: Playback 0x12: Forward step 0x13: Fast forward 0x14: Stop 0x15: Pause 0x18: Rewind
rep_dir	Ignore	

```
HTTP H.264 Playback Stream Description:
```

```
Stream content |--RH--|--H.264--
 |--RH--|--H.264-- |--RH--|-- AUDIO PCM-- |--RH-- |--H.264-- .......
struct RH
{
 DWORD startcode:
 // 0x5757
 DWORD rh_length;
 // RH + frame length
 BYTE
 User_level;
 // time
 DWORD time:
 DWORD
 prev rh length;
 BYTE
 ch id;
 //channel id
 BYTE
 v format;
 BYTE
 v res;
 frame_type;
 BYTE
 BYTE
 gop;
 BYTE
 // audio data or video
 data_type;
 BYTE
 reserved2;
}
Size of RH is 24 Byte
```

Where:.

startcode : 0x5757

rh_length : Size of RH added data size

time : UTC time with sec. prev rh length : Prev length.

ch_id : 0~15 mean channel 1 ~ channel 15. data_type : VIDEO_DATA= 0,AUDIO_DATA=1.

Chapter 9.6 HTTP audio input (PC to NVR)

Transport Protocol: HTTP

Audio coding type: PCM Audio sample rate: 8kKHz Audio bitrate: 16kbps

http://admin:1111@192.168.0.111/sendaudio

Chapter 9.6.1 HTTP audio input relayed to an IP camera (PC to NVR to IP camera) The CGI is used to forward PCM audio data to an IP camera connected by NVR.

http://admin:1111@192.168.0.111/sendaudio?ch=1&type=pcm&sample_rate=44100

HTTP request headers:

```
"POST /sendaudio?ch=1&type=pcm&sample_rate=44100 HTTP/1.1\r\n" "Accept: */*\r\n" "User-Agent: Mozilla/4.0 (compatible; MSIE 5.01; Windows NT 5.0)\r\n" "Accept-Language: zh-tw\r\n" "Content-Type: application/x-www-form-urlencoded\r\n" "Host: 192.168.0.111\r\n" "Connection: Keep-Alive\r\n" "Cache-Control: no-cache\r\n"
```


"Cookie: LANG=0\r\n"

"Content-Length: 0\r\n" /* added for NVR's HTTPD */

"Authorization: Basic %s\r\n"

"\r\n"

Parameters:

Parameter	Value	Description
ch	0 - 15	Channel number of the IP camera
type	pcm	
Sample_rate	Number	44100 32000 16000 8000 (per IPCAM)*

Note: Please send raw audio data in PCM 16bits x 44100 Hz format. NVR will resample audio data based on sample rate of the target IP camera. If the given source sample_rate is 8000, 16000 or 32000, please make sure the target IPCAM can support same audio setting.

Chapter 10. ActiveX Control Integration

Microsoft ActiveX control technology is wildly used by IP camera and/or DVR applications which remote video streaming get displayed on webs' or applications' user interfaces. NDR 1 and DVR 3 Series use same technology display video on an application. This chapter describes the usage of the ActiveX control

An HTML demo page and MFC source code sample can be found within this SDK package.

Chapter 10.1. ActiveX HTML Interface

Each DVR's HTML interface contains one demo page as in /lang1/live.html">http://cserverIP>/lang1/live.html. The HTML page is as below:

The code sample is as below:

```
<html>
<HEA>
<title>Live Video</title>
<META http-equiv=Content-Type content="text/html" />
<META HTTP-EQUIV="Expires" CONTENT="0" />
<META HTTP-EQUIV="Pragma" CONTENT="no-cache" />
<META HTTP-EQUIV="Cache-Control" CONTENT="no-cache" /> </HEAD>
<script language="JavaScript"> <!--
var viewerwidth = 720; var viewerheight = 480; function start_live()

{
 if(H264ActiveX.GetConnectionStatus() == 1)
 {
 H264ActiveX.LiveStart()
 }
 else
 {
 setTimeout("start_live();",2000);
 }
}</pre>
```

```
9LILIN
}
function start()
  var Port = 3100;
  var HostIP = "192.168.3.191"; var UserName = "admin"; var UserPassWord = "1111";
  H264ActiveX.Ip=HostIP; H264ActiveX.Port=Port:
  H264ActiveX.SetUserName(UserName); H264ActiveX.SetUserPassword(UserPassWord);
  H264ActiveX.Connect();
  Start live():
}
//--> </script>
<body leftmargin="0" topmargin="0" marginwidth="0" marginheight="0"
 onload="start():return true:">
 <script language="JavaScript" type="text/javascript"> <!--
document.write('<OBJECT id=" H264ActiveX " codeBase="/WebDVR4.cab#Version=2,7,2,0" width="" +
viewerwidth + " height=" + viewerheight + " CLASSID="CLSID:2157CA97-6AF8-4387-AD13-
1826BD6DB853" ></OBJECT>');
//--> </script> 
Chapter 10.2. ActiveX MFC Interface
The demo MFC program is shown as below:
BOOL CWebDVR4_DemoDlg:: OnCreateAndConnect ()
{
  CDialog::OnInitDialog();
  // TODO: Add extra initialization here m_pWebDVR4 = NULL; m_pWebDVR4=
  new CWebDVR4; CRect rc;
  this->GetClientRect(&rc);
  m_pWebDVR4 ->Create(NULL, WS_VISIBLE, rc, this, 0); m_pWebDVR4 ->SetIp("59.124.49.40");
  m_pWebDVR4 ->SetPortVideo(3100); m_pWebDVR4 ->SetUserName("admin");
  m_pWebDVR4 ->SetUserPassword("1111"); m_pWebDVR4 ->Connect();
  while(m_pWebDVR4->GetConnectionStatus() == 0)
  {
 Sleep(3000);
  m pWebDVR4->LiveStart();
  return TRUE; // return TRUE
 unless you set the focus to a control
Chapter 10.3. Playback on DVR via ActiveX
Function: void SetPlayTime(LPCTSTR szPlayTime)
Description: Set day and time for playback SzPlayTime = YYYY/MM/DD HH:MM:SS
Function: void Playback(void)
Description: Playback stored video at DVR via ActiveX Control.
Example:
void CWebDVR4 DemoDlg::OnPlaybackDemo()
 TODO: Add your control notification handler code here if(m_pWebDVR4 == NULL)
 CRect rcPanel; this->GetClientRect(&rcPanel); rcPanel.top=rcPanel.top;
 rcPanel.bottom = rcPanel.bottom - 40;
 m_pWebDVR4 = NULL; m_pWebDVR4 = new CWebDVR4;
m_pWebDVR4->Create(NULL, WS_VISIBLE, rcPanel, this, 0); m_pWebDVR4->SetIp("192.168.3.191"); m_pWebDVR4->SetPort(3100); m_pWebDVR4->SetUserName("admin");
 m_pWebDVR4->SetUserPassword("1111"); m_pWebDVR4->SetCodec(1);//0:JPEG Codec; 1:H264
 Codec m_pWebDVR4->Connect(); while(m_pWebDVR4->GetConnectionStatus() == 0)
 Sleep(3000);
 m pWebDVR4->SetPlayTime("2011/03/02 09:00:00"); m pWebDVR4->Playback();
```

```
6LILIN
}
}
```