NetSDK_Intelligent Building

Programming Manual

Foreword

General

Welcome to use NetSDK intelligent building (hereinafter referred to as "SDK") programming manual (hereinafter referred to as "the manual").

SDK, also known as network device SDK, is a development kit for developer to develop the interfaces for network communication among surveillance products such as Network Video Recorder (NVR), Network Video Server (NVS), IP camera (IPC), Speed Dome (SD), and intelligence devices.

The manual describes the SDK interfaces and processes of the general function modules for intelligent buildings. For more function modules and data structures, refer to *NetSDK Development Manual*.

The sample code provided in the manual are only for demonstrating the procedure and not assured to copy for use.

Intended Readers

- Software development engineers
- Product managers
- Project managers

Safety Instructions

The following categorized signal words with defined meaning might appear in the manual.

Signal Words	Meaning
DANGER	Indicates a high potential hazard which, if not avoided, will result in death or serious injury.
WARNING	Indicates a medium or low potential hazard which, if not avoided, could result in slight or moderate injury.
A CAUTION	Indicates a potential risk which, if not avoided, could result in property damage, data loss, lower performance, or unpredictable result.
OT TIPS	Provides methods to help you solve a problem or save you time.
NOTE	Provides additional information as the emphasis and supplement to the text.

Revision History

Version	Revision Content	Release Time
V1.0.1	Updated the dependent library information.	April 2021

Version	Revision Content	Release Time
V1.0.0	First release.	August 2020

About the Manual

- The manual is for reference only. If there is inconsistency between the manual and the actual product, the actual product shall prevail.
- We are not liable for any loss caused by the operations that do not comply with the manual.
- The manual would be updated according to the latest laws and regulations of related jurisdictions. For detailed information, refer to the paper manual, CD-ROM, QR code or our official website. If there is inconsistency between paper manual and the electronic version, the electronic version shall prevail.
- All the designs and software are subject to change without prior written notice. The product updates might cause some differences between the actual product and the manual. Please contact the customer service for the latest program and supplementary documentation.
- There still might be deviation in technical data, functions and operations description, or errors in print. If there is any doubt or dispute, we reserve the right of final explanation.
- Upgrade the reader software or try other mainstream reader software if the manual (in PDF format) cannot be opened.
- All trademarks, registered trademarks and the company names in the manual are the properties
 of their respective owners.
- Please visit our website, contact the supplier or customer service if there is any problem occurring when using the device.
- If there is any uncertainty or controversy, we reserve the right of final explanation.

Glossary

This chapter provides the definitions to some terms appearing in the manual to help you understand the function of each module.

Term	Description
Scene mode	The alarm host has two scenario modes: "Outside" and "Home". Each of the
Scene mode	modes has relevant configurations which get effective after you selected.
Outside/Home	When the scenarios switch to "Outside" or "Home", the planned protection zone
Outside/Home	will be armed and the others become bypass zones.
Separation	A kind of configuration to the intrusion alarm detecting circuit which cannot
зерагаціон	report alarms till being reset manually.
Analog alarm	The device has multiple alarm input channels to receive the external detection
channel (analog	signals. When the channels are analog type, they are called analog alarm
protection zone)	channels which can connect to analog detector and collect analog data.
Duress card	A type of access card. When the user is forced to open the access, the duress card
Duless calu	will be recognized by the system, and then the alarm will be generated.

Table of Contents

Foreword	
Glossary	
1 Overview	
1.1 General	
1.2 Applicability	
1.2.1 Supported System	
1.2.2 Supported Devices	
1.3 Application Scenarios	
2 Main Functions	
2.1 General	
2.1.1 SDK Initialization	
2.1.2 Device Initialization	8
2.1.3 Device Login	10
2.1.4 Realtime Monitor	12
2.1.5 Voice Talk	18
2.1.6 Alarm Host	23
2.2 Access Controller/All-in-one Fingerprint Machine (First-generation)	26
2.2.1 Access Control	27
2.2.2 Alarm Event	30
2.2.3 Viewing Device Information	39
2.2.4 Network Setting	47
2.2.5 Device Time Setting	52
2.2.6 Maintenance Config	59
2.2.7 Personnel Management	69
2.2.8 Door Config	87
2.2.9 Door Time Config	90
2.2.10 Advanced Config of Door	103
2.2.11 Records Query	123
2.3 Access Controller/All-in-one Face Machine (Second-Generation)	132
2.3.1 Access Control	
2.3.2 Alarm Event	132
2.3.3 Viewing Device Information	132
2.3.4 Network Setting	
2.3.5 Setting the Device Time	134
2.3.6 Maintenance Config	
2.3.7 Personnel Management	134
2.3.8 Door Config	
2.3.9 Door Time Config	
2.3.10 Advanced Config of Door	
2.3.11 Records Query	
3 Interface Function	
3.1 Common Interface	
3.1.1 SDK Initialization	
3.1.2 Device Initialization	

3.1.3 Device Login	166
3.1.4 Realtime Monitor	167
3.1.5 Device Control	170
3.1.6 Alarm Listening	171
3.1.7 Getting Device Status	172
3.1.8 Voice Talk	172
3.2 Access Controller/ All-in-one Fingerprint Machine (First-generation)	175
3.2.1 Access Control	175
3.2.2 Alarm Event	175
3.2.3 Viewing Device Information	176
3.2.4 Network Setting	178
3.2.5 Time Settings	179
3.2.6 Maintenance Config	180
3.2.7 Personnel Management	185
3.2.8 Door Config	185
3.2.9 Door Time Config	185
3.2.10 Advanced Config of Door	186
3.2.11 Records Query	189
3.3 Access Controller/All-in-one Face Machine (Second-Generation)	191
3.3.1 Access Control	191
3.3.2 Alarm Event	191
3.3.3 Viewing Device Information	191
3.3.4 Network Setting	192
3.3.5 Time Settings	192
3.3.6 Maintenance Config	192
3.3.7 Personnel Management	192
3.3.8 Door Config	201
3.3.9 Door Time Config	201
3.3.10 Advanced Config of Door	203
3.3.11 Records Query	203
4 Callback Function	205
4.1 Device Querying Callback	205
4.2 Device Querying Callback	205
4.3 Disconnection Callback	
4.4 Reconnection Callback	206
4.5 Callback for Real-time Monitoring Data	
4.6 Audio Data Callback	
4.7 Alarm Callback	207
4.8 Upgrade Progress Callback	
Appendix 1 Cybersecurity Recommendations	213

1 Overview

1.1 General

This manual is about reference information of NetSDKCS, the packaging project of C# NetSDK library. The main content is main functions, interface functions, and callback functions.

Main functions include: Common functions, alarm host, access control and other functions.

For files included by C# NetSDK library, see Table 1-1 and Table 1-2.

Table 1-1 Files included in Windows development kit

Library Type	Windows Library	Linux Library File	Library File
Library Type	File Name	Name	Description
Eunstion library	dhnetsdk.dll	libdhnetsdk.so	Lib file
Function library	avnetsdk.dll libavnetsdk.so		Lib file
Configuration library	dhconfigsdk.dll	libdhconfigsdk.so	Lib file
Play	dhplay.dll	libdhplay.so	Play library
(encoding/decoding)	field according	National cale al	Fisheye correction
auxiliary library	fisheye.dll	Not included	library
dhnetsdk auxiliary	IvsDrawer.dll	Not included	Image display library
library	StreamConvertor.dll	libStreamConvertor.so	Transcoding library

• For files included by C# packaging project, see Table 1-2.

Table 1-2 Files included in NetSDKCS project

Library Type	Library File Description
NetSDK.cs	Packages C# interfaces, provides callback C# interface.
NetSDKStruct.cs	Stores structural body enumerations.
NetSDK.cs	Introduces C interfaces in NetSDK library to C# project.

- The function library and configuration library are required libraries.
- The function library is the main body of NetSDK, which is used for communication interaction between client and products, remotely controls device, queries device data, configures device data information, as well as gets and handles the streams.
- NetSDK is the base of NetSDKCS project. The OriginalSDK.cs file defined the citing path of NetSDK library.
- Customers can cite this packaging project in their own projects directly, or they can import files
 in the packaging project to their own projects, or they can package programs by referring to
 this packaging project.

1.2 Applicability

1.2.1 Supported System

- Recommended memory: No less than 512 M.
- Operating system:
 - ♦ Windows

Support Windows 10/Windows 8.1/Windows 7 and Windows Server 2008/2003.

♦ Linux

Support the common Linux systems such as Red Hat/SUSE.

1.2.2 Supported Devices

Not all models are listed here.

- Access Control (First-generation Device)
 - ♦ ASC1201B-D, C1201C-D
 - ♦ ASC1202B-S, ASC1202B-D, ASC1202C-S, ASC1202C-D
 - ♦ ASC1204B-S, SC1204C-S, ASC1204C-D
 - ♦ ASC1208C-S
 - ♦ ASI1201A, ASI1201A-D, ASI1201E, ASI1201E-D
 - ♦ ASI1212A(V2)、ASI1212A-D(V2)、ASI1212D、ASI1212D-D
- Access Control (Second-generation Device)
 - ♦ ASI1202M, ASI1202M-D
 - ♦ ASI7213X, ASI7213Y-D, ASI7213Y-V3
 - ♦ ASI7214X, ASI7214Y, ASI7214Y-D, ASI7214Y-V3
 - ♦ ASI7223X-A, SI7223Y-A, ASI7223Y-A-V3
 - ♦ ASI8213Y-V3
 - ♦ ASI8214Y, ASI8214Y(V2) , ASI8214Y-V3
 - ♦ ASI8223Y, ASI8223Y(V2) , ASI8223Y-A(V2) , ASI8223Y-A-V3
- Video Intercom
 - ♦ VTA8111A
 - ♦ VTO1210B-X, VTO1210C-X
 - ♦ VTO1220B
 - ♦ VTO2000A, VTO2111D
 - ♦ VTO6210B, VTO6100C
 - ♦ VTO9231D, VTO9241D
 - ♦ VTH1510CH, VTH1510A, VTH1550CH
 - ♦ VTH5221D, VTH5241D
 - ♦ VTS1500A, VTS5420B, VTS8240B, VTS8420B
 - ♦ VTT201, VTT2610C

1.3 Application Scenarios

Typical scenario.

Figure 1-1 Typical scenario

Micro access control for small-sized office.

Figure 1-2 Micro access control

• Network access control for medium and small-sized intelligent building, treasury house and jail monitoring projects.

Figure 1-3 Network access control

• Enhanced access control.

Figure 1-4 Enhanced access control

2 Main Functions

2.1 General

2.1.1 SDK Initialization

2.1.1.1 Introduction

Initialization is the first step of SDK to conduct all the function modules. It does not have the surveillance function but can set some parameters that affect the SDK overall functions.

- Initialization occupies some memory.
- Only the first initialization is valid within one process.
- After using this function, call NETSDK cleaning interfaces to release resources.

2.1.1.2 Interface Overview

Table 2-1 Description of SDK initialization interface

Interface	Description
NETClient.Init	NetSD initialization interface.
NETClient.Cleanup	NetSD cleaning interface.
NETClient.SetAutoReconnect	Configure reconnection callback interface.
NETClient.SetNetworkParam	Configure login network environment interface.

2.1.1.3 Process Description

Start

Start

SDK initialization
NETClient.Init

Configure reconnection callback
function
NETClient.SetAutoReconnect

Configure network parameter
NETClient.SetNetWorkParam

Release SDK resources
NETClient.Cleanup

End

Mandatory

Optional

Process

- Step 1 Call **NETClient.Init** to initialize SDK.
- <u>Step 2</u> (Optional) Call **NETClient.SetAutoReconnect** to set reconnection callback to allow the auto reconnecting after disconnection within SDK.
- <u>Step 3</u> (Optional) Call **NETClient.SetNetworkParam** to network login parameter that includes the timeout period for device login and the number of attempts.
- <u>Step 4</u> After using all NetSDK functions, call **NETClient.Cleanup** to release NetSDK resources.

Note

 You need to call the interfaces NETClient.Init and NETClient.Cleanup in pairs. It supports single-thread multiple calling in pairs, but it is recommended to call the pair for only one time overall.

- Initialization: Internally calling the interface **NETClient.Init** multiple times is only for internal count without repeating applying resources.
- Cleaning up: The interface **NETClient.Cleanup** clears all the opened processes, such as login, real-time monitoring, and alarm subscription.
- Reconnection: NetSDK can set the reconnection function for the situations such as network disconnection and power disconnection. NetSDK will keep logging in to the device until login succeeded. Only the real-time monitoring, playback, intelligent event subscription, and alarm function will be resumed after the reconnection.

2.1.1.4 Sample Code

```
// statement static call back entrusting (for common entrusting, releasing before callback might
occur)
private static fDisConnectCallBack m_DisConnectCallBack;
 //disconnection callback
private static fHaveReConnectCallBack m_ReConnectCallBack; /reconnection callback
// realize entrusting
m_DisConnectCallBack = new fDisConnectCallBack(DisConnectCallBack);
m_ReConnectCallBack = new fHaveReConnectCallBack(ReConnectCallBack);
// initialize NetSDK, realize disconnection callback during initialization
bool result = NETClient.Init(m_DisConnectCallBack, IntPtr.Zero, null);
if (!result)
MessageBox.Show(NETClient.GetLastError());//display error infomation
return;
//configure reconnection callback
NETClient.SetAutoReconnect(m_ReConnectCallBack, IntPtr.Zero);
//configure network parameter
NET_PARAM param = new NET_PARAM()
nWaittime = 10000,// waiting timeout duration (ms)
nConnectTime = 5000,// connection timeout (ms)
NETClient.SetNetworkParam(param);
// cleaning up initialization resource
NETClient.Cleanup();
```

2.1.2 Device Initialization

2.1.2.1 Introduction

The device is uninitialized by default. Please initialize the device before use.

- Uninitialized devices cannot be logged in.
- A password will be set up for the default admin account during initialization.
- You can reset the password if you forgot it.

2.1.2.2 Interface Overview

Table 2-2 Description of device initialization interfaces

Interface	Description
NETClient.StartQueryDevicesEx	Search for devices in the LAN, and find the uninitialized
	devices.
NETClient.InitDevAccount	Device initialization interface.
NETClient.StopQueryDevices	Used to stop searching for devices.

2.1.2.3 Process Description

Figure 2-2 Device initialization

Process

- Step 1 Call **NETClient.Init** to initialize SDK.
- <u>Step 2</u> Call **NETClient.StartQueryDevicesEx** to Query for the devices within the LAN and get the device information (multi-thread calling is not supported).
- Step 3 Call **NETClient.InitDevAccount** to initialize device.
- <u>Step 4</u> Call **NETClient.InitDevAccount** to stop Querying.
- <u>Step 5</u> After using all SDK functions, call **NETClient.Cleanup** to release SDK resources.

Note

Because the interface is working in multicast, the host PC and device must be in the same multicast group.

2.1.2.4 Sample Code

// call the NETClient.StartQueryDevicesEx interface to get device infoin the callback function //device initialization

NET_IN_INIT_DEVICE_ACCOUNT slnitAccountIn = {sizeof(slnitAccountIn)};

NET_OUT_INIT_DEVICE_ACCOUNT sInitAccountOut = {sizeof(sInitAccountOut)};

sInitAccount In. by PwdReset Way = 1; //1 is mobile phone number resetting method, 2 is email address resetting method

strncpy(sInitAccountIn.szMac, szMac, sizeof(sInitAccountIn.szMac) - 1);// configure mac strncpy(sInitAccountIn.szUserName, szUserName, sizeof(sInitAccountIn.szUserName) - 1);// configure username

strncpy(sInitAccountIn.szPwd, szPwd, sizeof(sInitAccountIn.szPwd) - 1);//configure password

strncpy(sInitAccountIn.szCellPhone, szRig, sizeof(sInitAccountIn.szCellPhone) - 1);// because the value of byPwdResetWay is 1, szCellPhone field needs to be configured; if the value of byPwdResetWay is 2, sInitAccountIn.szMail needs to be configured.

NETClient.InitDevAccount(&sInitAccountIn, &sInitAccountOut, 5000, NULL);

2.1.3 Device Login

2.1.3.1 Introduction

Device login, also called user authentication, is the precondition of all the other function modules.

You can obtain a unique login ID upon logging in to the device and should use the login ID when using other NetSDK interfaces. The login ID becomes invalid once logged out of the device.

2.1.3.2 Interface Overview

Table 2-3 Description of device login interfaces

Interface	Description
NETClient.LoginWithHighLevelSecurity	Login interface.
NETClient.Logout	Logout interface.

2.1.3.3 Process Description

Figure 2-3 Login

Process

- Step 1 Call **NETClient.Init** to initialize NetSDK.
- <u>Step 2</u> Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> After successful login, you can realize the required function module.
- <u>Step 4</u> After using the function module, call **NETClient.Logout** to log out of the device.
- <u>Step 5</u> After using all SDK functions, call **NETClient.Cleanup** to release SDK resources.

Note

- Login handle: When the login is successful, the returned value of the interface is not 0 (even the handle is smaller than 0, the login is also successful). One device can log in multiple times with different handle at each login. If there is not special function module, it is suggested to log in only one time. The login handle can be repeatedly used on other function modules.
- Duplicate handle: The login handle might be the same as the existing handle, and it is normal.
 For example, log in to device A, you will get loginIDA; log out loginIDA, and then log in to the device again, you will get LoginIDA again. However, in the life cycle of the handle, no duplicate handle will appear.
- Logout: The interface will release the opened functions in the login session internally, but it is not suggested to rely on the cleaning up function of the logout interface. For example, if you

- opened the monitoring function, you should call the interface that stops the monitoring function when it is no longer required.
- Use login and logout in pairs: The login consumes some memory and socket information and releases sources once logged out.
- Login failure: It is suggested to check the failure through the error parameter (login error code) of the login interface.
- After the device is offline, the login ID of the device will be invalid, and the login ID will be valid again if the device is logged in again.

2.1.3.4 Sample Code

```
//log in to the devcice
NET_DEVICEINFO_Ex m_DeviceInfo = new NET_DEVICEINFO_Ex();
 m_LoginID = NETClient.LoginWithHighLevelSecurity(ip,
 port,
 password,
 name,
EM_LOGIN_SPAC_CAP_TYPE.TCP, IntPtr.Zero, ref m_DeviceInfo);
if (IntPtr.Zero == m_LoginID)
MessageBox.Show(this, NETClient.GetLastError());
return;
// log out of the device
if (IntPtr.Zero != m_LoginID)
bool result = NETClient.Logout(m_LoginID);
if (!result)
 MessageBox.Show(this, NETClient.GetLastError());
 return;
m_LoginID = IntPtr.Zero;
```

2.1.4 Realtime Monitor

2.1.4.1 Introduction

Real-time monitoring obtains the real-time stream from the storage device or front-end device, which is an important part of the surveillance system.

SDK can get the main stream and sub stream from the device once logged in.

- Supports passing in the window handle for SDK to directly decode and play the stream (Windows system only).
- Supports calling the real-time stream to you for independent treatment.
- Supports saving the real-time record to the specific file through saving the callback stream or calling the SDK interface.

2.1.4.2 Interface Overview

Table 2-4 Description of real-time monitoring interfaces

Interface	Description
NETClient.RealPlay	Extension interface for starting the real-time monitoring.
NETClient.StopRealPlay	Extension interface for stopping the real-time monitoring.
NETClient.SaveRealData	Start saving the real-time monitoring data to the local path.
NETClient.StopSaveRealData	Stop saving the real-time monitoring data to the local path.
NETCH C-4D D-4 C-IIDI	Extension interface for setting the real-time monitoring data
NETClient.SetRealDataCallBack	callback.

2.1.4.3 Process Description

You can realize the real-time monitoring through SDK integrated play library or your play library.

2.1.4.3.1 SDK Decoding Play

Call PlaySDK library from the SDK auxiliary library to realize real-time play.

Figure 2-4 SDK decoding play

Process

- Step 1 Call **NETClient.Init** to initialize SDK.
- Step 2 Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.RealPlay** to start the real-time monitoring. The parameter **hWnd** is a valid window handle.
- <u>Step 4</u> (Optional) Call **NETClient.SaveRealData** to start saving the monitoring data.
- <u>Step 5</u> (Optional) Call **NETClient.StopSaveRealData** to end the saving process and generate a local video file.
- <u>Step 6</u> (Optional) If you call **NETClient.SetRealDataCallBackEx2**, you can choose to save or forward the video data. If the video data is saved as a file, see the step 4 and step 5.
- <u>Step 7</u> After using the real-time monitoring, call **NETClient.StopRealPlayEx** to stop it.
- <u>Step 8</u> After using the function module, call **NETClient.Logout** to log out of the device.
- <u>Step 9</u> After using all NetSDK functions, call **NETClient.Cleanup** to release SDK resources.

Note

- NetSDK decoding play only supports Windows system. You need to call the decoding after getting the stream for display in other systems.
- Multi-thread calling: Multi-thread calling is not supported for the functions within the same login session; however, multi-thread calling can deal with the functions of different login sessions although such calling is not recommended.
- Timeout: The application for monitoring resources in the interface should make some agreements with the device before requesting the monitoring data. There are some timeout settings (see "NET_PARAM structure"), and the field related to monitoring is nGetConnInfoTime. If there is timeout due to the reasons such as bad network connection, you can modify the value of nGetConnInfoTime bigger. The sample code is as follows. Call it for only one time after having called the NETClient.Init.


```
NET_PARAM param = new NET_PARAM()
{
 nGetConnInfoTime = 5000,// get sub connection info timeout duration (ms)
};
NETClient.SetNetworkParam(param);
```

- Failed to repeat opening: Because some devices do not support opening the monitoring function on the same channel for multiple times in one login, these devices might fail from the second opening. In this case, you can try the following:
 - Close the opened channel first. For example, if you already opened the main stream video on the channel 1 and still want to open the sub stream video on the same channel, you can close the main stream video first and then open the sub stream video.
 - ♦ Log in twice to obtain two login handles to deal with the main stream and sub stream respectively.
- Calling succeeded but no image: SDK decoding needs to use dhplay.dll. It is suggested to check
 if dhplay.dll and its auxiliary library are missing under the running directory. See Table 1-2 and
 Table 1-1.

2.1.4.3.2 Calling the Third-party Decoding Play Library

SDK calls back the real-time monitoring stream to the user and then the user can call PlaySDK to perform decoding play.

Figure 2-5 Third-party decoding play

Process

- Step 1 Call **NETClient.Init** to initialize NetSDK.
- <u>Step 2</u> Call NETClient.LoginWithHighLevelSecurity to log in to the device.
- Step 3 After successful login, call NETClient.RealPlay to start real-time monitoring. The parameter hWnd is NULL.
- <u>Step 4</u> Call **NETClient.SetRealDataCallBack** to set the real-time data callback.
- <u>Step 5</u> In the callback, pass the data to PlaySDK to finish decoding.
- <u>Step 6</u> After using the real-time monitoring, call **NETClient.StopRealPlay** to stop it.
- <u>Step 7</u> After using the function module, call **NETClient.Logout** to log out of the device.
- <u>Step 8</u> After using all SDK functions, call **NETClient.Cleanup** to release SDK resources.

Note

- Stream format: It is recommended to use PlaySDK for decoding.
- Image lag:

- ♦ When using PlaySDK for decoding, there is a default channel cache size (the PLAY_OpenStream interface in PlaySDK) for decoding. If the stream resolution value is big, it is recommended to change the parameter value (for example changed to 3*1024*1024).
- NetSDK callbacks can only move into the next process after returning from you. Do not do time consuming operations; otherwise the performance could be affected.

2.1.4.4 Sample Code

2.1.4.4.1 SDK Decoding Play

```
//take enabling main stream of the first channel as an example, hWnd is window handle of the interface
IntPtr m_RealPlayID = NETClient.RealPlay(m_LoginID, 0, hWnd, EM_RealPlayType.Realplay);
if (IntPtr.Zero == m_RealPlayID)
{
 MessageBox.Show(this, NETClient.GetLastError());
 return;
}

// Disable monitoring
bool ret = NETClient.StopRealPlay(m_RealPlayID);
if (!ret)
{
 MessageBox.Show(this, NETClient.GetLastError());
 return;
}

m_RealPlayID = IntPtr.Zero;
```

2.1.4.4.2 Calling Play Library

```
// take enabling main stream of the first channel as an example
IntPtr m_RealPlayID = NETClient.RealPlay(m_LoginID, 0, null, EM_RealPlayType.Realplay);
if (IntPtr.Zero == m_RealPlayID)
MessageBox.Show(this, NETClient.GetLastError());
return;
//configure real-time monitoring callback function
private static fRealDataCallBackEx2 m RealDataCallBackEx2;
m_RealDataCallBackEx2 = new fRealDataCallBackEx2(RealDataCallBackEx);
NETClient.SetRealDataCallBack(m_RealPlayID,
 m RealDataCallBackEx2,
 IntPtr.Zero,
EM_REALDATA_FLAG.DATA_WITH_FRAME_INFO |
 EM_REALDATA_FLAG.PCM_AUDIO_DATA
EM REALDATA FLAG.RAW DATA | EM REALDATA FLAG.YUV DATA);
private void RealDataCallBackEx(IntPtr IRealHandle, uint dwDataType, IntPtr pBuffer, uint dwBufSize,
IntPtr param, IntPtr dwUser)
```

```
// to get stream data from the device, you need to call PlatSDK interfaces. For details, see NetSDK
monitoring demo source code
// for example, save data, send data, transform to YUV and more.
EM_REALDATA_FLAG type = (EM_REALDATA_FLAG)dwDataType;
 switch (type)
 {
 case EM_REALDATA_FLAG.RAW_DATA:
 //processing operations
 break;
 }
// close monitoring
bool ret = NETClient.StopRealPlay(m_RealPlayID);
if (!ret)
MessageBox.Show(this, NETClient.GetLastError());
return;
m_RealPlayID = IntPtr.Zero;
```

2.1.5 Voice Talk

2.1.5.1 Introduction

Voice talk realizes the voice interaction between the local platform and the environment where front-end devices are located, to meet the need of voice communication between the local platform and the site environment.

This chapter introduces how to use NetSDK to realize the voice talk with devices.

2.1.5.2 Interface Overview

Table 2-5 Description of voice talk interfaces

Interface	Description
NETClient.StartTalk	Extension interface for starting the voice talk.
NETClient.StopTalk	Extension interface for stopping the voice talk.
NETClient.RecordStart	Extension interface for starting the client record (valid only in Windows
	system).
NETClient.RecordStop	Extension interface for stopping the client record (valid only in Windows
	system).
NETClient.TalkSendData	Send voice data to the device.
NETClient.AudioDec	Extension interface for decoding audio data (valid only in Windows system).
NETClient.StartTalk	Set device voice talk mode.

2.1.5.3 Process Description

When NetSDK collects the audio data from the local audio card or receives the audio data from the front-end devices, it will call the audio data callback. You can call the NetSDK interface in the callback to send the local audio data collected to the front-end devices, or call the NetSDK interface to decode and play back the audio data received from the front-end devices.

The process is valid only in Windows system.

Start Initialize SDK NETClient.Init Log in to the device NETClient.LoginWithHighLevelSecurity Get the supported type NETClient.GetDevProtocolType Set voice talk encoding information NETClient.SetDeviceMode Start voice talk NETClient.StartTalk Data received by Set callback function pfAudioDataCallBack pfAudioDataCallBack byAudioFlag Start recording on the PC value NETClient.RecordStart 0: Audio data collected on the PC 1: Audio returned by the device Stop recording on the PC NETClient.RecordStop Stop voice talk NETClient.StopTalk Send audio data on the PC Decode audio data of to the device device Log out NETClient.TalkSendData NETClient.AudioDec NETClient.Logout Release SDK resources NETClient.Cleanup End

Figure 2-6 Second-generation voice talk

Process

Step 1 Call **NETClient.Init** to initialize NetSDK.

- <u>Step 2</u> After successful initialization, call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- Step 3 Call **NETClient.SetDeviceMode** to get support for the second-generation or third-generation voice talk. The value of emType should be EM_USEDEV_MODE.TALK_ENCODE_TYPE
- <u>Step 4</u> Call **NETClient.SetDeviceMode** to set voice talk parameters. The value of emType should be EM_USEDEV_MODE.TALK_SPEAK_PARAM.
- Step 5 Call NETClient.StartTalk to set callback and start voice talk. In the callback, call NETClient.AudioDec to decode the audio data sent from the decoding device, and call NETClient.TalkSendData to send the audio data from the PC to the device.
- <u>Step 6</u> Call **NETClient.RecordStart** to start recording on the PC. After this interface is called, the voice talk callback set by **NETClient.StartTalk** will receive the local audio data.
- Step 7 After using the voice talk function, call **NETClient.RecordStop** to stop recording.
- <u>Step 8</u> Call **NETClient.StopTalk** to stop voice talk.
- Step 9 Call NETClient.Logout to log out of the device.
- Step 10 After using NetSDK, call NETClient.Cleanup to release NetSDK resources.

Note

- Voice encoding format: The example uses the common PCM format. SDK supports getting the
 voice encoding format supported by the device. The sample code is detailed in the SDK package
 on the website. If the default PCM can meet the requirement, it is not necessary to get the voice
 encoding format supported by the device.
- No sound at the device: The audio data needs to be collected from devices such as microphone.
 It is recommended to check if the microphone or other equivalent device is plugged in and if the interface NETClient.RecordStart succeeded in returning.

2.1.5.4 Sample Code

```
// Configure voice talk coding info. Take PCM as an example.
IntPtr talkEncodePointer = IntPtr.Zero;
NET DEV TALKDECODE INFO talkCodeInfo = new NET DEV TALKDECODE INFO();
talkCodeInfo.encodeType = EM_TALK_CODING_TYPE.PCM;
talkCodeInfo.dwSampleRate = SampleRate;
talkCodeInfo.nAudioBit = AudioBit;
talkCodeInfo.nPacketPeriod = PacketPeriod;
talkCodeInfo.reserved = new byte[60];
talkEncodePointer = Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_DEV_TALKDECODE_INFO)));
Marshal.StructureToPtr(talkCodeInfo, talkEncodePointer, true);
NETClient.SetDeviceMode(m_LoginID, EM_USEDEV_MODE.TALK_ENCODE_TYPE, talkEncodePointer);
// Configure voice talk mode
IntPtr talkSpeakPointer = IntPtr.Zero;
NET_SPEAK_PARAM speak = new NET_SPEAK_PARAM();
speak.dwSize = (uint)Marshal.SizeOf(typeof(NET_SPEAK_PARAM));
speak.nMode = 0;
speak.bEnableWait = false;
```

```
speak.nSpeakerChannel = 0;
talkSpeakPointer = Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_SPEAK_PARAM)));
Marshal.StructureToPtr(speak, talkSpeakPointer, true);
NETClient.SetDeviceMode(m_LoginID, EM_USEDEV_MODE.TALK_SPEAK_PARAM, talkSpeakPointer);
// configure voice talk callback function.
private static fAudioDataCallBack m_AudioDataCallBack;
m_AudioDataCallBack = new fAudioDataCallBack(AudioDataCallBack);
// start voice talk
IntPtr m_TalkID = NETClient.StartTalk(m_LoginID, m_AudioDataCallBack, IntPtr.Zero);
if(IntPtr.Zero == m_TalkID)
MessageBox.Show(this, NETClient.GetLastError());
return;
// realize callback function
private void AudioDataCallBack(IntPtr ITalkHandle, IntPtr pDataBuf, uint dwBufSize, byte
byAudioFlag, IntPtr dwUser)
if (ITalkHandle == m_TalkID)
if (SendAudio == byAudioFlag)
//send talk data send voice data
NETClient.TalkSendData(ITalkHandle, pDataBuf, dwBufSize);
else if (ReviceAudio == byAudioFlag)
//here call netsdk decode audio,or can send data to other user. Call netsdk to decode voice data, or
you can send voice data to other users.
try
NETClient.AudioDec(pDataBuf, dwBufSize);
catch (Exception ex)
Console.WriteLine(ex.Message);
// start recording audio on the PC
bool ret = NETClient.RecordStart(m_LoginID);
if(!ret)
```

```
NETClient.StopTalk(m_TalkID);
m_TalkID = IntPtr.Zero;
MessageBox.Show(this, NETClient.GetLastError());
return;
// Stop audio recording on the PC
NETClient.RecordStop(m_LoginID);
// stop voice talk
NETClient.StopTalk(m_TalkID);
m TalkID = IntPtr.Zero;
DHDEV_TALKDECODE_INFO curTalkMode;
curTalkMode.encodeType = DH_TALK_PCM;
curTalkMode.nAudioBit = 16;
curTalkMode.dwSampleRate = 8000;
curTalkMode.nPacketPeriod = 25;
NETClient.SetDeviceMode(ILoginHandle, DH_TALK_ENCODE_TYPE, &curTalkMode);
// start voice talk
ITalkHandle = NETClient.StartTalk(ILoginHandle, AudioDataCallBack, (DWORD)NULL);
if(0 != |TalkHandle|)
 BOOL bSuccess = NETClient.RecordStart(ILoginHandle);
// stop audio recording locally
if (!NETClient.RecordStop(lLoginHandle))
printf("CLIENT_RecordStop Failed!Last Error[%x]\n", CLIENT_GetLastError());
// stop audio recording
if (0 != ITalkHandle)
NETClient.StopTalk(ITalkHandle);
void CALLBACK AudioDataCallBack(LLONG ITalkHandle, char *pDataBuf, DWORD dwBufSize, BYTE
byAudioFlag, DWORD dwUser)
if(0 == byAudioFlag)
 {
 // send sound card data received from PC to devices
 LONG | SendLen = NETClient.TalkSendData(| TalkHandle, pDataBuf, dwBufSize);
 if(ISendLen != (LONG)dwBufSize)
 printf("NETClient.TalkSendData Failed!Last Error[%x]\n", CLIENT_GetLastError());
```

```
}
}
else if(1 == byAudioFlag)
{
 // send voice data from devices to NetSDK to decode and play the voice data
 NETClient.AudioDec(pDataBuf, dwBufSize);
}
```

2.1.6 Alarm Host

2.1.6.1 Introduction

Alarm sending is realized by: Logging in to the device through NetSDK and then subscribing alarm from devices. Once the device detected alarm events and sent the events to NetSDK, the alarm info can be received through alarm callback function.

2.1.6.2 Interface Overview

Table 2-6 Description of arming and disarming interfaces

Interface	Description
NETClient.SetDVRMessCallBack	Set up alarm callback function interface.
NETClient.StartListen	Extension interface for alarm subscription
NETClient.StopListen	Used for stop alarm subscription.

2.1.6.3 Process Description

Start Initialize SDK NetClient.Init Log in to the device Alarm callback function NetClient.loginWithHighLevelSecurity fMess Call BackEx Subscribe alarms from devices NETClient.StartListen Stop subscribing alarms NETClient.StartListen Log out NETClient.Logout Release SDK resources NETClient.Cleanup End

Figure 2-7 Arming and disarming

Process

- Step 1 Call **NETClient.Init** to initialize NetSDK.
- <u>Step 2</u> Call **NETClient.SetDVRMessCallBack** to set alarm callback function. This interface needs to be called before alarm subscription.
- Step 3 Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- Step 4 Call NETClient.StartListen to subscribe alarm from devices. After the subscription, alarm events sent by devices will be sent to users through the callback function set up in NETClient.SetDVRMessCallBack.
- <u>Step 5</u> After the alarm sending is completed, call NETClient.StopListen to stop the subscription of alarm events from devices.
- <u>Step 6</u> After completing this process, call **CLIENT_Logout** to log out of the device.
- <u>Step 7</u> After using all SDK functions, call **CLIENT_Cleanup** to release SDK resources.

Note

- If alarms cannot be sent anymore, you need to check if the device is disconnected from the network. If the device is disconnected from the network, the alarm subscription will be resumed automatically.
- Please asynchronously process alarm info in the alarm callback function fMessCallBack. Do not
 do too many operations in the callback or the callback might be blocked.

2.1.6.4 Sample Code

```
// statement static call back entrusting
private static fMessCallBackEx m AlarmCallBack;
m_AlarmCallBack = new fMessCallBackEx(AlarmCallBackEx);
// configure alarm callback
NETClient. SetDVRMess CallBack (m\_Alarm CallBack, IntPtr.Zero); \\
// alarm callback process
private bool AlarmCallBackEx(int ICommand, IntPtr ILoginID, IntPtr pBuf, uint dwBufLen, IntPtr
pchDVRIP, int nDVRPort, bool bAlarmAckFlag, int nEventID, IntPtr dwUser)
EM_ALARM_TYPE type = (EM_ALARM_TYPE)ICommand;
 switch (type)
case EM_ALARM_TYPE.ALARM_ALARM_EX:
data = new byte[dwBufLen];
 Marshal.Copy(pBuf, data, 0, (int)dwBufLen);
 for (int i = 0; i < dwBufLen; i++)
if (data[i] == ALARM_START) // alarm start
 {//custom process
 else //alarm stop
 }
 break;
case EM_ALARM_TYPE.ALARM_RECORD_SCHEDULE_CHANGE:
NET_ALARM_RECORD_SCHEDULE_CHANGE_INFO
 info
(NET_ALARM_RECORD_SCHEDULE_CHANGE_INFO)Marshal.PtrToStructure(pBuf,
typeof(NET_ALARM_RECORD_SCHEDULE_CHANGE_INFO));
// custom process
break;
 default:
 Console.WriteLine(ICommand.ToString("X"));
```

```
break;
}
return true;
}

// subscribe alarm
bool ret = NETClient.StartListen(m_LoginID);
if (!ret)
{
MessageBox.Show(this, NETClient.GetLastError());
return;
}
// stop subscribing alarm
bool ret = NETClient.StopListen(m_LoginID);
if (!ret)
{
MessageBox.Show(this, NETClient.GetLastError());
return;
}
```

2.2 Access Controller/All-in-one Fingerprint Machine (First-generation)

Door General Config Personnel Management Controlling Config Modify Add person Door time Advanced door Door config Device inforamtion config config Restart Card number Logs Restore the Network Card status Card password Device time Door SN First door unlock Config reset Door Combination unlock Unlock method Device by multiple persons Period Period Lock holding upgrade Inter-door lock Holiday Valid time Lock timeout Auto Always open Refe Anti-pass back Intrusion alarm Valid start Unlock password 🔸 Unlock alarm Always closed period Valid end Duress alarm Correlation Remote Whether it is first card Duress Door sensor Unlock period Reference Reference

Figure 2-8 Function calling relationship

Here are the meanings of reference and correlation.

- Reference: The function pointed by the end point of the arrow refers to the function pointed by the start point of the arrow.
- Correlation: Whether the function started by the arrow can be used normally is related to the function configuration pointed by the end point of the arrow.

2.2.1 Access Control

2.2.1.1 Introduction

It is used to control the opening and closing of the access, and get door sensor status. Without personnel information, it can remotely open and close the door directly.

2.2.1.2 Interface Overview

Table 2-7 Description of access control interface

Interface	Description
NETClient.ControlDevice	Device control extension interface.
NETClient.QueryDevState	Status query interface.

2.2.1.3 Process Description

Figure 2-9 Access control Begin Initialize SDK CLIENT_Init Log in to the device CLIENT_LoginWithHighLevelSecurity Door contact query Access control NETClient.QueryDevState NETClient.ControlDevice type is emType is DH_CTRL_ACCESS_OPEN/ EM_DEVICE_STATE_DOOR_STATE EM_CtrlType.ACCESS_CLOSE Log out NETCLient.Logout Release SDK resources NETClient.Cleanup End

Process

<u>Step 1</u> Call **CLIENT_Init** to initialize SDK.

<u>Step 2</u> Call **CLIENT_LoginWithHighLevelSecurity** to log in to the device.

<u>Step 3</u> Call **CLIENT_ControlDeviceEx** to control the access.

- Open the access: The emType value is EM_CtrlType.ACCESS_OPEN.
- Close the access: The emType value is EM_CtrlType.ACCESS_CLOSE.
- Step 4 Call **NETClient.QueryDevState** to query the door sensor.

```
Type: EM_DEVICE_STATE_DOOR_STATE pBuf: NET_DOOR_STATUS_INFO.
```

- <u>Step 5</u> After completing this process, call **NETClient.Logout** to log out of the device.
- <u>Step 6</u> After using all SDK functions, call **NETClient.Cleanup** to release SDK resources.

2.2.1.4 Sample Code

```
#region Open door access control -unlock
 IntPtr m_LoginHandle = IntPtr.Zero;
 GetConfig();
 if (cfg.emState != EM_CFG_ACCESS_STATE.NORMAL)
 {
 cfg.emState = EM_CFG_ACCESS_STATE.NORMAL;
 SetConfig(cfg);
 }
 NET_CTRL_ACCESS_OPEN openInfo = new NET_CTRL_ACCESS_OPEN();
 openInfo.dwSize = (uint)Marshal.SizeOf(typeof(NET_CTRL_ACCESS_OPEN));
 openInfo.nChannelID = 0;
 openInfo.szTargetID = IntPtr.Zero;
 openInfo.emOpenDoorType = EM_OPEN_DOOR_TYPE.REMOTE;
 IntPtr inPtr = IntPtr.Zero;
 try
 inPtr = Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_CTRL_ACCESS_OPEN)));
 Marshal.StructureToPtr(openInfo, inPtr, true);
 bool ret = NETClient.ControlDevice(m_LoginID, EM_CtrlType.ACCESS_OPEN, inPtr,
10000);
 if (!ret)
 {
 MessageBox.Show(NETClient.GetLastError());
 return;
 }
 }
 finally
 {
 Marshal.FreeHGlobal(inPtr);
 MessageBox.Show("Open Door success(unclocked successfully)
```

```
#endregion
 #region Close door access control -lock
 IntPtr m_LoginHandle = IntPtr.Zero;
 GetConfig();
 if (cfg.emState != EM_CFG_ACCESS_STATE.NORMAL)
 {
 cfg.emState = EM_CFG_ACCESS_STATE.NORMAL;
 SetConfig(cfg);
 }
 NET_CTRL_ACCESS_CLOSE closeInfo = new NET_CTRL_ACCESS_CLOSE();
 closeInfo.dwSize = (uint) Marshal. SizeOf(typeof(NET\_CTRL\_ACCESS\_CLOSE)); \\
 closeInfo.nChannelID = 0;
 IntPtr inPtr = IntPtr.Zero;
 try
 {
 inPtr = Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_CTRL_ACCESS_CLOSE)));
 Marshal.StructureToPtr(closeInfo, inPtr, true);
 bool ret = NETClient.ControlDevice(m_LoginID, EM_CtrlType.ACCESS_CLOSE,
inPtr, 10000);
 if (!ret)
 MessageBox.Show(NETClient.GetLastError());
 return;
 }
 }
 finally
 {
 Marshal.FreeHGlobal(inPtr);
 }
 MessageBox.Show("Close door success(locked successfully)");
 #endregion
 #region Query door state check door contact status
 NET_DOOR_STATUS_INFO info = new NET_DOOR_STATUS_INFO();
 info.dwSize = (uint) Marshal. SizeOf(typeof(NET\_DOOR\_STATUS\_INFO)); \\
 info.nChannel = 0;
 object objInfo = info;
 bool ret = NETClient.QueryDevState(m_LoginID, EM_DEVICE_STATE.DOOR_STATE, ref
objInfo, typeof(NET_DOOR_STATUS_INFO), 10000);
 if (!ret)
```

```
{
 MessageBox.Show(NETClient.GetLastError());
 return;
}
info = (NET_DOOR_STATUS_INFO)objInfo;
switch (info.emStateType)
 case EM_NET_DOOR_STATUS_TYPE.BREAK:
 MessageBox.Show("Door abnormal unlock");
 break;
 case EM_NET_DOOR_STATUS_TYPE.CLOSE:
 MessageBox.Show("Door closed");
 break;
 case EM_NET_DOOR_STATUS_TYPE.OPEN:
 MessageBox.Show("Door opened");
 break;
 case EM_NET_DOOR_STATUS_TYPE.UNKNOWN:
 MessageBox.Show("Unknown");
 break;
 default:
 break:
#endregion
```

2.2.2 Alarm Event

2.2.2.1 Introduction

The process to get event is that, you call the SDK interface. SDK actively connect to the device, and subscribe to alarm from the device, including door opening event and alarm event. Device sends events to the SDK immediately when events generate. Stop susbcribtion if you want to stop receiving events from device.

2.2.2.2 Interface Overview

Table 2-8 Description of alarm event interface

Interface	Description
NETClient.StartListen	Subscribe to alarm from the device.

	Set device message callback to get the current device status
	information; this function is independent of the calling
NETClient.SetDVRMessCallBack	sequence, and the SDK is not called back by default. The
	callback must call the alarm message subscription interface
	NETClient.StartListen first before it takes effect.
NETClient.StopListen	Stop subscription.

2.2.2.3 Process Description

Figure 2-10 Alarm event Start Initialize NETClient.Init Log in to the device NETClient.LoginWithHighLevelSecurity Set up alarm info Set up event subscribing callback function NETClient.SetDVRMessCallBack Subscribe event information from device NETClient.StartListen Stop subscribing NETClient.StopListen Log out NETClient.Logout Release SDK resource NETClient.Cleanup End

- Step 1 Call **NETClient.Init** to initialize SDK.
- <u>Step 2</u> Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Set alarm arming config (you can ignore this if the alarm arming has been configured).
- Step 4 Set the alarm callback NETClient.SetDVRMessCallBack.
- <u>Step 5</u> Call **CLIENT.StartListenEx** to subscribe to alarm information from the device.
- Step 6 After the alarm reporting process ends, you need to stop the interface for subscribing to alarm CLIENT.StopListen.
- <u>Step 7</u> After completing this process, call **CLIENT.Logout** to log out of the device.
- <u>Step 8</u> After using all SDK functions, call **CLIENT.Cleanup** to release SDK resources.

2.2.2.4 Sample Code

```
// statement static call back entrusting
private static fMessCallBackEx m_AlarmCallBack;
m AlarmCallBack = new fMessCallBackEx(AlarmCallBackEx);
// configure alarm callback
NETClient. SetDVRMess CallBack (m\_Alarm CallBack, IntPtr.Zero); \\
// alarm callback process
private bool AlarmCallBack(int ICommand, IntPtr ILoginID, IntPtr pBuf, uint dwBufLen, IntPtr
pchDVRIP, int nDVRPort, bool bAlarmAckFlag, int nEventID, IntPtr dwUser)
 EM_ALARM_TYPE type = (EM_ALARM_TYPE)ICommand;
 var item = new ListViewItem();
 switch (type)
 {
 case EM_ALARM_TYPE.ALARM_ACCESS_CTL_EVENT:
 NET_ALARM_ACCESS_CTL_EVENT_INFO
 access_info
(NET_ALARM_ACCESS_CTL_EVENT_INFO)Marshal.PtrToStructure(pBuf,
typeof(NET_ALARM_ACCESS_CTL_EVENT_INFO));
 item.Text = Alarm_Index.ToString();
 item.SubItems.Add(access_info.stuTime.ToString());
 item.SubItems.Add("Entry(进门)");
 item.SubItems.Add(access_info.szUserID.ToString());
 item.SubItems.Add(access_info.szCardNo.ToString());
 item.SubItems.Add(access_info.nDoor.ToString());
 switch (access_info.emOpenMethod)
 case EM_ACCESS_DOOROPEN_METHOD.CARD:
 item.SubItems.Add("Card(卡)");
 break;
 case EM_ACCESS_DOOROPEN_METHOD.FACE_RECOGNITION:
 item.SubItems.Add("Face recognition");
 break;
 default:
 item.SubItems.Add("Unknown");
 break;
 if (access_info.bStatus)
 item.SubItems.Add("Success");
```

```
else
 item.SubItems.Add("Failure");
 }
 this.BeginInvoke(new Action(() =>
 listView_event.BeginUpdate();
 listView_event.ltems.lnsert(0, item);
 if (listView_event.ltems.Count > ListViewCount)
 {
 listView_event.ltems.RemoveAt(ListViewCount);
 }
 listView_event.EndUpdate();
 }));
 Alarm_Index++;
 break;
 case EM_ALARM_TYPE.ALARM_ACCESS_CTL_NOT_CLOSE:
 NET_ALARM_ACCESS_CTL_NOT_CLOSE_INFO
 notclose_info
(NET_ALARM_ACCESS_CTL_NOT_CLOSE_INFO)Marshal.PtrToStructure(pBuf,
typeof(NET_ALARM_ACCESS_CTL_NOT_CLOSE_INFO));
 item.Text = Alarm_Index.ToString();
 item.SubItems.Add(notclose_info.stuTime.ToString());
 item.SubItems.Add("NotClose");
 item.SubItems.Add("");
 item.SubItems.Add("");
 item.SubItems.Add(notclose_info.nDoor.ToString());
 item.SubItems.Add("");
 if (notclose_info.nAction == ALARM_START)
 {
 item.SubItems.Add("Star");
 else if (notclose_info.nAction == ALARM_STOP)
 {
 item.SubItems.Add("Stop");
 }
 else
 item.SubItems.Add("");
```

```
}
 this.BeginInvoke(new Action(() =>
 listView_event.BeginUpdate();
 listView_event.ltems.lnsert(0, item);
 if (listView_event.ltems.Count > ListViewCount)
 {
 listView_event.ltems.RemoveAt(ListViewCount);
 }
 listView_event.EndUpdate();
 }));
 Alarm_Index++;
 break;
 case EM_ALARM_TYPE.ALARM_ACCESS_CTL_BREAK_IN:
 NET_ALARM_ACCESS_CTL_BREAK_IN_INFO
 breakin_info
(NET_ALARM_ACCESS_CTL_BREAK_IN_INFO)Marshal.PtrToStructure(pBuf,
typeof(NET_ALARM_ACCESS_CTL_BREAK_IN_INFO));
 item.Text = Alarm_Index.ToString();
 item.SubItems.Add(breakin_info.stuTime.ToString());
 item.SubItems.Add("BreakIn(闯入)");
 item.SubItems.Add("");
 item.SubItems.Add("");
 item. SubItems. Add (breakin\_info.nDoor. To String ());\\
 item.SubItems.Add("");
 item.SubItems.Add("");
 this.BeginInvoke(new Action(() =>
 listView_event.BeginUpdate();
 listView_event.ltems.lnsert(0, item);
 if (listView_event.ltems.Count > ListViewCount)
 {
 listView_event.ltems.RemoveAt(ListViewCount);
 }
 listView_event.EndUpdate();
 }));
 Alarm_Index++;
 break;
 case EM_ALARM_TYPE.ALARM_ACCESS_CTL_REPEAT_ENTER:
```

```
NET_ALARM_ACCESS_CTL_REPEAT_ENTER_INFO
 repeat info
(NET_ALARM_ACCESS_CTL_REPEAT_ENTER_INFO)Marshal.PtrToStructure(pBuf,
typeof(NET_ALARM_ACCESS_CTL_REPEAT_ENTER_INFO));
 item.Text = Alarm_Index.ToString();
 item.SubItems.Add(repeat_info.stuTime.ToString());
 item.SubItems.Add("RepeakIn");
 item.SubItems.Add("");
 item.SubItems.Add(repeat_info.szCardNo.ToString());
 item.SubItems.Add(repeat_info.nDoor.ToString());
 item.SubItems.Add("");
 item.SubItems.Add("");
 this.BeginInvoke(new Action(() =>
 listView_event.BeginUpdate();
 listView_event.ltems.lnsert(0, item);
 if (listView_event.ltems.Count > ListViewCount)
 {
 listView_event.Items.RemoveAt(ListViewCount);
 listView_event.EndUpdate();
 }));
 Alarm_Index++;
 break;
 case EM_ALARM_TYPE.ALARM_ACCESS_CTL_DURESS:
 NET_ALARM_ACCESS_CTL_DURESS_INFO
 duress_info
(NET_ALARM_ACCESS_CTL_DURESS_INFO)Marshal.PtrToStructure(pBuf,
typeof(NET_ALARM_ACCESS_CTL_DURESS_INFO));
 item.Text = Alarm_Index.ToString();
 item.SubItems.Add(duress_info.stuTime.ToString());
 item.SubItems.Add("Duress");
 item.SubItems.Add(duress_info.szUserID.ToString());
 item.SubItems.Add(duress_info.szCardNo.ToString());
 item.SubItems.Add(duress_info.nDoor.ToString());
 item.SubItems.Add("");
 item.SubItems.Add("");
 this.BeginInvoke(new Action(() =>
 listView_event.BeginUpdate();
```

```
listView_event.ltems.lnsert(0, item);
 if (listView_event.ltems.Count > ListViewCount)
 listView_event.ltems.RemoveAt(ListViewCount);
 }
 listView_event.EndUpdate();
 }));
 Alarm_Index++;
 break;
 case EM_ALARM_TYPE.ALARM_CHASSISINTRUDED:
 NET_ALARM_CHASSISINTRUDED_INFO
 chassisintruded_info
(NET_ALARM_CHASSISINTRUDED_INFO)Marshal.PtrToStructure(pBuf,
typeof(NET_ALARM_CHASSISINTRUDED_INFO));
 item.Text = Alarm_Index.ToString();
 item.SubItems.Add(chassisintruded_info.stuTime.ToString());
 if (chassisintruded_info.szReaderID.Length > 0)
 {
 item. SubItems. Add ("Cardreader Antidemolition (card
 reader
tampering)");
 }
 else
 item.SubItems.Add("ChassisIntruded(local device tampering)");
 item.SubItems.Add("");
 item.SubItems.Add("");
 item.SubItems.Add(chassisintruded_info.nChannelID.ToString());
 item.SubItems.Add("");
 if (chassisintruded_info.nAction == ALARM_START)
 {
 item.SubItems.Add("Start(start)");
 else if (chassisintruded_info.nAction == ALARM_STOP)
 item.SubItems.Add("Stop(stop)");
 }
 else
 item.SubItems.Add("");
```

```
this.BeginInvoke(new Action(() =>
 listView_event.BeginUpdate();
 listView_event.ltems.lnsert(0, item);
 if (listView_event.ltems.Count > ListViewCount)
 {
 listView_event.ltems.RemoveAt(ListViewCount);
 }
 listView_event.EndUpdate();
 }));
 Alarm_Index++;
 break;
 case EM_ALARM_TYPE.ALARM_ALARM_EX2:
 NET_ALARM_ALARM_INFO_EX2
 alarm_info
(NET_ALARM_ALARM_INFO_EX2)Marshal.PtrToStructure(pBuf,
typeof(NET_ALARM_ALARM_INFO_EX2));
 item.Text = Alarm_Index.ToString();
 item.SubItems.Add(alarm_info.stuTime.ToString());
 item.SubItems.Add("AlarmEx2(external alarm)");
 item.SubItems.Add("");
 item.SubItems.Add("");
 item.SubItems.Add(alarm_info.nChannelID.ToString());
 item.SubItems.Add("");
 if (alarm_info.nAction == ALARM_START)
 item.SubItems.Add("Start(start)");
 }
 else if (alarm_info.nAction == ALARM_STOP)
 {
 item.SubItems.Add("Stop(stop)");
 }
 else
 {
 item.SubItems.Add("");
 }
 this.BeginInvoke(new Action(() =>
 listView_event.BeginUpdate();
```

```
listView_event.ltems.lnsert(0, item);
 if (listView_event.ltems.Count > ListViewCount)
 {
 listView_event.Items.RemoveAt(ListViewCount);
 }
 listView_event.EndUpdate();
 }));
 Alarm_Index++;
 break;
 default:
 break;
 }
 return true;
 #endregion
// alarm supscription
 if (!m_lsListen)
 {
 bool ret = NETClient.StartListen(m_LoginID);
 if (!ret)
 {
 MessageBox.Show(this, NETClient.GetLastError());
 return;
 }
 m_lsListen = true;
 btn_StartListen.Text = "StopListen(stop subscription)";
 }
 else
 {
 bool ret = NETClient.StopListen(m_LoginID);
 if (!ret)
 MessageBox.Show(this, NETClient.GetLastError());
 return;
 }
 m_lsListen = false;
 listView_Event.Items.Clear();
 btn_StartListen.Text = "StartListen(start sunscription)";
```

2.2.3 Viewing Device Information

2.2.3.1 Capability Set Query

2.2.3.1.1 Introduction

The process to view device information is that, you issue a command through SDK to the access control device, to get the capability of another device.

2.2.3.1.2 Interface Overview

Table 2-9 Description of capability set query interface

Interface	Description	
NETClient.QueryNewSystemInfo	Query information on system capabilities (sucha as logs,	
NETCHERI.QueryNewsystermino	record sets, and door control capabilities).	

2.2.3.1.3 Process Description

Figure 2-11 Device information viewing

- Step 1 Call **NETClient.Init** to initialize SDK.
- <u>Step 2</u> Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.QueryNewSystemInfo** to query access control capability set.

Table 2-10 Description and structure of szCommand

szCommand	Description	szOutBuffer
SDK_DEVCONFIG_CMD.NET_C	Access controlling	
FG_CAP_CMD_ACCESSCONTR	Access controlling	CFG_CAP_ACCESSCONTROL
OLMANAGER	capability	
SDK_DEVCONFIG_CMD.NET_C		CEC CAR LOC
FG_CAP_CMD_RECORDFINDER	Log getting capability	CFG_CAP_LOG

SDK_DEVCONFIG_CMD.NET_C	Query	record	set	CFG CAP RECORDFINDER INFO
FG_CAP_CMD_RECORDFINDER	capability	/		CFG_CAP_RECORDFINDER_INFO

<u>Step 4</u> After completing this process, call the **NETClient.Logout** to log out of the device.

<u>Step 5</u> After using all SDK functions, call the **NETClient.Cleanup** to release SDK resources.

2.2.3.1.4 Sample Code

```
#region Query Access control caps get access controlling capability
 this.button_Query.Enabled = false;
 textBox_Caps.Text = "";
 textBox_Version.Text = "";
 int nCount = 0;
 CFG_CAP_ACCESSCONTROL info = new CFG_CAP_ACCESSCONTROL();
 object obj = info;
 strCommand
 string
SDK_DEVCONFIG_CMD.NET_CFG_CAP_CMD_ACCESSCONTROLMANAGER;
 try
 {
 bool bQuery = NETClient.QueryNewSystemInfo(loginID, -1, strCommand, ref obj,
typeof(CFG_CAP_ACCESSCONTROL), 3000);
 if (bQuery)
 nCount = ((CFG_CAP_ACCESSCONTROL)obj).nAccessControlGroups;
 textBox_Caps.Text = "Access Control Caps(Access controlling capability):" +
System.Environment.NewLine + "Access Control Num( number of access control devices)=" +
nCount.ToString() + System.Environment.NewLine + System.Environment.NewLine;
 this.button_Query.Enabled = true;
 }
 }
 catch (NETClientExcetion ex)
 {
 Console.WriteLine("GetAccessCount error:" + ex.Message);
 }
 catch (Exception ex)
 Console.WriteLine("GetAccessCount error:" + ex.Message);
 }
 #endregion
 #region Query Record Finder caps get record searching capability
```

```
RecordInfo
 NET CFG CAP RECORDFINDER INFO
 new
NET_CFG_CAP_RECORDFINDER_INFO();
 obj = RecordInfo;
 strCommand = SDK\_DEVCONFIG\_CMD.NET\_CFG\_CAP\_CMD\_RECORDFINDER; \\
 try
 bool bQuery = NETClient.QueryNewSystemInfo(loginID, 0, strCommand, ref obj,
typeof(NET_CFG_CAP_RECORDFINDER_INFO), 3000);
 if (bQuery)
 {
 int
 nMaxPageSize
((NET_CFG_CAP_RECORDFINDER_INFO)obj).nMaxPageSize;
 textBox_Caps.Text += "RecordSetFinder Cap(record searching capability):" +
System.Environment.NewLine + "MaxPageSize(max
 records
 on
 each
nMaxPageSize.ToString() + System.Environment.NewLine + System.Environment.NewLine;
 this.button_Query.Enabled = true;
 }
 }
 catch (NETClientExcetion ex)
 {
 Console.WriteLine("GetAccessCount error:" + ex.Message);
 }
 catch (Exception ex)
 {
 Console.WriteLine("GetAccessCount error:" + ex.Message);
 }
 #endregion
 #region Query log caps log service getting capability
 NET_CFG_CAP_LOG LogInfo = new NET_CFG_CAP_LOG();
 obj = LogInfo;
 strCommand = SDK_DEVCONFIG_CMD.NET_CFG_CAP_CMD_LOG;
 try
 bool bQuery = NETClient.QueryNewSystemInfo(loginID, 0, strCommand, ref obj,
typeof(NET_CFG_CAP_LOG), 3000);
 if (bQuery)
 int dwMaxLogItems = (int)((NET_CFG_CAP_LOG)obj).dwMaxLogItems;
 int dwMaxPageItems = (int)((NET_CFG_CAP_LOG)obj).dwMaxPageItems;
```

```
string strSupportStartNo = "";
 if (((NET_CFG_CAP_LOG)obj).bSupportStartNo)
 strSupportStartNo = "Yes";
 }
 else
 strSupportStartNo = "No";
 }
 string strSupportTypeFilter = "";
 if (((NET_CFG_CAP_LOG)obj).bSupportTypeFilter)
 {
 strSupportTypeFilter = "Yes";
 }
 else
 {
 strSupportTypeFilter = "No";
 }
 string strSupportTimeFilter = "";
 if (((NET_CFG_CAP_LOG)obj).bSupportTimeFilter)
 strSupportTimeFilter = "Yes";
 }
 else
 strSupportTimeFilter = "No";
 textBox_Caps.Text += "Log Cap(log service getting capability):" +
System.Environment.NewLine + "LogMaxItem(max number of logs)=" + dwMaxLogItems.ToString() +
System.Environment.NewLine;
 textBox_Caps.Text += "MaxPageLogItem(max number of logs on each
page)=" + dwMaxPageItems.ToString() + System.Environment.NewLine;
 textBox_Caps.Text += "IsSupportStartNo(support starting number or not)="
+ strSupportStartNo + System.Environment.NewLine;
 textBox_Caps.Text += "IsSupportTypeFilter(support type filtering or not)=" +
strSupportTypeFilter + System.Environment.NewLine;
 textBox_Caps.Text += "IsSupportTimeFilter(support time filtering or not)=" +
strSupportTimeFilter + System.Environment.NewLine;
 this.button_Query.Enabled = true;
```

```
}

catch (NETClientExcetion ex)

{

Console.WriteLine("GetAccessCount error:" + ex.Message);
}

catch (Exception ex)

{

Console.WriteLine("GetAccessCount error:" + ex.Message);
}

#endregion
```

2.2.3.2 Viewing Device Version and MAC

2.2.3.2.1 Introduction

To view device version and MAC, you need to issue a command through SDK to the access control device, to get device information such as serial number, version number and Mac address.

2.2.3.2.2 Interface Overview

Table 2-11 Description of interfaces for viewing device version and MAC

Inte	erface	Description
NETClient.QueryDevState	Client Query Day State	Query device status (query serial number, software
	version, compiling time, MAC address).	

2.2.3.2.3 Process Description

Figure 2-12 Device information viewing

Process

- Step 1 Call **NETClient.Init** to initialize SDK.
- <u>Step 2</u> Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.QueryDevState** to query access control device information such as serial number, version and mac.

Table 2-12 Description and structure of nType

nType	Description	pBuf
EM_DEVICE_STATE.SOFTWARE	Serial number and version	NET_DEV_VERSION_INFO
EM_DEVICE_STATE.NETINTERF ACE	Mac address	NET_DEV_NETINTERFACE_INFO

- <u>Step 4</u> After completing this process, call the **NETClient.Logout** to log out of the device.
- <u>Step 5</u> After using all SDK functions, call the **NETClient.Cleanup** to release SDK resources.

2.2.3.2.4 Sample Code

#region Query Version info get device version info

NET_DEV_VERSION_INFO VersionInfo = new NET_DEV_VERSION_INFO();

```
object objInfo = VersionInfo;
 bool ret = NETClient.QueryDevState(loginID, EM_DEVICE_STATE.SOFTWARE, ref
objInfo, typeof(NET_DEV_VERSION_INFO), 10000);
 if (!ret)
 {
 MessageBox.Show(NETClient.GetLastError());
 return;
 }
 this.button_Query.Enabled = true;
 VersionInfo = (NET_DEV_VERSION_INFO)objInfo;
 textBox_Version.Text += "SerialNo(serial number): " + VersionInfo.szDevSerialNo +
System.Environment.NewLine;
 textBox_Version.Text +=
 "SoftwareVersion(software
 version)
VersionInfo.szSoftWareVersion + System.Environment.NewLine;
 textBox_Version.Text
 +=
 "ReleaseTime(compile
 time)
((VersionInfo.dwSoftwareBuildDate >> 16) & 0xffff) + "-" + ((VersionInfo.dwSoftwareBuildDate >> 8)
& 0xff) + "-" + (VersionInfo.dwSoftwareBuildDate & 0xff) + System.Environment.NewLine;
 // Query MAC address get MAC address
 NET_DEV_NETINTERFACE_INFO[]
 stuNetInfo
 new
NET_DEV_NETINTERFACE_INFO[64];
 for (int i = 0; i < 64; i++)
 {
 stuNetInfo[i].dwSize = (int)Marshal.SizeOf(stuNetInfo[i].GetType());
 }
 object[] objInfo2 = new object[64];
 for (int i = 0; i < 64; i++)
 objInfo2[i] = stuNetInfo[i];
 }
 bool
 Macret
 NETClient.QueryDevState(loginID,
(int)EM_DEVICE_STATE.NETINTERFACE, ref objInfo2, typeof(NET_DEV_NETINTERFACE_INFO), 5000);
 if (!Macret)
 {
 MessageBox.Show(NETClient.GetLastError());
 return;
 for (int i = 0; i < objInfo2.Length; i++)
```

```
stuNetInfo[i] = (NET_DEV_NETINTERFACE_INFO)objInfo2[i];
}
textBox_Version.Text += "MAC(physical address) : " + stuNetInfo[0].szMAC +
System.Environment.NewLine;
#endregion;
```

2.2.4 Network Setting

2.2.4.1 IP Settings

2.2.4.1.1 Introduction

To configure IP address, you need to call SDK interface to get and configure device information, including IP address, subnet mask, and default gateway.

2.2.4.1.2 Interface Overview

Table 2-13 Description of IP setting interface

Interface	Description
NETClient.GetNewDevConfig	Query config information
NETClient.SetNewDevConfig	Set config information

2.2.4.1.3 Process Description

Figure 2-13 IP setting

Process

- Step 1 Call **NETClient.Init** function to initialize SDK.
- Step 2 Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- Step 3 Call **NETClient.GetNewDevConfig** to query the IP settings.
 - szCommand: "Network".
 - pBuf: CFG_NETWORK_INFO.

<u>Step 4</u> Call CLIENT_SetNewDevConfig and CLIENT_PacketData to set the IP settings.

- szCommand: "Network".
- pBuf: CFG_NETWORK_INFO.
- <u>Step 5</u> After completing this process, call the **NETClient.Logout** to log out of the device.
- <u>Step 6</u> After using all SDK functions, call the **NETClient.Cleanup** to release SDK resources.

2.2.4.1.4 Sample Code

```
// get IP and network config

CFG_NETWORK_INFO cfg = new CFG_NETWORK_INFO();

public CFG_NETWORK_INFO GetConfig_Network()

{
```

```
try
 object objTemp = new object();
 bool bRet = NETClient.GetNewDevConfig(loginID, -1, "Network", ref objTemp,
typeof(CFG_NETWORK_INFO), 5000);
 if (!bRet)
 {
 MessageBox.Show(NETClient.GetLastError());
 return cfg;
 }
 cfg = (CFG_NETWORK_INFO)objTemp;
 }
 catch (NETClientExcetion nex)
 {
 MessageBox.Show(nex.Message);
 }
 catch (Exception ex)
 MessageBox.Show(ex.Message);
 }
 return cfg;
 }
 public bool SetConfig_Network(CFG_NETWORK_INFO cfg)
 bool bRet = false;
 try
 {
 bRet = NETClient.SetNewDevConfig(loginID, -1, "Network",
 (object)cfg,
typeof(CFG_NETWORK_INFO), 5000);
 catch (NETClientExcetion nex)
 {
 Console.WriteLine(nex.Message);
 }
 catch (Exception ex)
 Console.WriteLine(ex.Message);
```

return bRet; }

2.2.4.2 Auto Register Config

2.2.4.2.1 Introduction

To configure auto register, you need to call SDK interface to configure auto register information of the device, including auto register enabling, device ID, and server.

2.2.4.2.2 Interface Overview

Table 2-14 Description of interfaces for setting auto register

Interface	Description
NETClient.GetNewDevConfig	Query config information.
NETClient.SetNewDevConfig	Set config information.

2.2.4.2.3 Process Description

Figure 2-14 Auto register setting

Step 1 Call **NETClient.Init** to initialize SDK.

- <u>Step 2</u> Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- Step 3 Auto register config.
 - Call **NETClient.GetNewDevConfig** to query the auto register config.
 - ♦ szCommand: DVRIP.
 - ♦ pBuf: NET_CFG_DVRIP_INFO.
 - Call **NETClient.SetNewDevConfig** to set the auto register config.
 - \Diamond szCommand: DVRIP.
 - ♦ pBuf: NET_CFG_DVRIP_INFO.
- <u>Step 4</u> After completing this process, call **NETClient.Logout** to log out of the device.
- <u>Step 5</u> After using all SDK functions, call **NETClient.Cleanup** to release SDK resources.

2.2.4.2.4 Sample Code

```
// get auto register network config
 NET_CFG_DVRIP_INFO cfg_Dvrip = new NET_CFG_DVRIP_INFO();
 public NET_CFG_DVRIP_INFO GetConfig_Dvrip()
 {
 try
 {
 object objTemp = new object();
 bool bRet = NETClient.GetNewDevConfig(loginID, -1, "DVRIP", ref objTemp,
typeof(NET_CFG_DVRIP_INFO), 5000);
 if (bRet)
 {
 cfg_Dvrip = (NET_CFG_DVRIP_INFO)objTemp;
 }
 else
 {
 MessageBox.Show(NETClient.GetLastError());
 }
 }
 catch (NETClientExcetion nex)
 MessageBox.Show(nex.Message);
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 }
 return cfg_Dvrip;
 }
```

```
public bool SetConfig_Dvrip(NET_CFG_DVRIP_INFO cfg_Dvrip)
{
 bool bRet = false;
 try
 {
 bRet = NETClient.SetNewDevConfig(loginID, -1, "DVRIP", (object)cfg_Dvrip,
typeof(NET_CFG_DVRIP_INFO), 5000);
 }
 catch (NETClientExcetion nex)
 {
 Console.WriteLine(nex.Message);
 }
 catch (Exception ex)
 {
 Console.WriteLine(ex.Message);
 }
 return bRet;
}
```

2.2.5 Device Time Setting

2.2.5.1 DeviceTime Setting

2.2.5.1.1 Introduction

Device time setting process is that, you call SDK interface to get and set the device time.

2.2.5.1.2 Interface Overview

Table 2-15 Description of time setting interfaces

Interface	Description
NETClient.QueryDeviceTime	Get the current time of the device.
NETClient.SetupDeviceTime	Configure the current time of the device.

2.2.5.1.3 Process Description

Figure 2-15 Time getting

Figure 2-16 Time configuring

- Step 1 Call **NETClient.Init** to initialize SDK.
- Step 2 Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.SetupDeviceTime** to set the access control time.
- <u>Step 4</u> After completing this process, call **NETClient.Logout** to log out of the device.
- <u>Step 5</u> After using all SDK functions, call **NETClient.Cleanup** to release SDK resources.

2.2.5.1.4 Sample Code

```
#region Get Deice Time get device time
NET_TIME stuInfo = new NET_TIME();
bool ret = NETClient.QueryDeviceTime(loginID, ref stuInfo, 5000);
if (!ret)
{
 MessageBox.Show(NETClient.GetLastError());
 return;
}
dateTimePicker_DevTime.Value = stuInfo.ToDateTime();
MessageBox.Show("Get Success(get successfully)");
#endregion
#region Set Device Timeconfigure device time
NET_TIME stuSet = new NET_TIME();
stuSet.dwYear = (uint)dateTimePicker_DevTime.Value.Year;
stuSet.dwMonth = (uint)dateTimePicker_DevTime.Value.Month;
stuSet.dwDay = (uint)dateTimePicker_DevTime.Value.Day;
stuSet.dwHour = (uint)dateTimePicker_DevTime.Value.Hour;
stuSet.dwMinute = (uint)dateTimePicker_DevTime.Value.Minute;
stuSet.dwSecond = (uint)dateTimePicker_DevTime.Value.Second;
bool ret = NETClient.SetupDeviceTime(loginID, stuSet);
if (!ret)
{
 MessageBox.Show(NETClient.GetLastError());
 return;
}
MessageBox.Show("Set Success(configured successfully)");
#endregion
```

2.2.5.2 NTP Server and Time Zone Setting

2.2.5.2.1 Introduction

NTP server and time zone setting process is that, you call SDK interface to get and set the NTP server and time zone.

2.2.5.2.2 Interface Overview

Table 2-16 Description of NTP server and time zone interfaces

Interface	Description
NETClient.GetNewDevConfig	Query config information.
NETClient.SetNewDevConfig	Configure config information.

2.2.5.2.3 Process Description

Figure 2-17 NTP time sync

Process

- Step 1 Call **NETClient. Init** to initialize SDK.
- <u>Step 2</u> Call **NETClient. LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.GetNewDevConfig** to query the access NTP time sync and time zone config.
 - szCommand: NTP.
 - pBuf: NET_CFG_NTP_INFO.
- <u>Step 4</u> Call **NETClient.SetNewDevConfig** to set the access NTP time sync and time zone config.
 - szCommand: NTP.
 - pBuf: NET_CFG_NTP_INFO.
- <u>Step 5</u> After completing this process, call **NETClient. Logout** to log out of the device.
- <u>Step 6</u> After using all SDK functions, call **NETClient. Cleanup** to release SDK resources.

2.2.5.2.4 Sample Code

```
// NTP config
NET_CFG_NTP_INFO cfg = new NET_CFG_NTP_INFO();
public NET_CFG_NTP_INFO GetConfig_NTP()
```

```
try
 {
 object objTemp = new object();
 bool bRet = NETClient.GetNewDevConfig(loginID, -1, "NTP", ref objTemp,
typeof(NET_CFG_NTP_INFO), 5000);
 if (bRet)
 {
 cfg = (NET_CFG_NTP_INFO)objTemp;
 }
 else
 {
 MessageBox.Show(NETClient.GetLastError());
 }
 }
 catch (NETClientExcetion nex)
 {
 MessageBox.Show(nex.Message);
 }
 catch (Exception ex)
 MessageBox.Show(ex.Message);
 }
 return cfg;
 }
 public bool SetConfig_NTP(NET_CFG_NTP_INFO cfg)
 bool bRet = false;
 try
 bRet = NETClient.SetNewDevConfig(loginID, -1, "NTP",
 (object)cfg,
typeof(NET_CFG_NTP_INFO), 5000);
 }
 catch (NETClientExcetion nex)
 {
 Console.WriteLine(nex.Message);
 catch (Exception ex)
```

2.2.5.3 DST Settings

2.2.5.3.1 Introduction

Daylight saving time (DST) setting process is that, you call SDK interface to get and set the DST.

2.2.5.3.2 Interface Overview

Table 2-17 Description of DST setting interfaces

Interface	Description
NETClient. GetNewDevConfig	Query config information.
NETClient. SetNewDevConfig	Set config information.

2.2.5.3.3 Process Description

Figure 2-18 DST setting Start Initialize SDK NETClient.Init Log in to the device NETClient.LoginWithHighLevelSecurity Get DST config NETClient.GetNewDevConfig szCommand: "Locales" Configure DST config NETClient.SetNewDevConfig szCommand: "Locales" Log out NETClient.Logout Release SDK resource NETClient.Cleanup End

Step 1 Call **NETClient.Init** to initialize SDK.

- Step 2 Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- Step 3 Call NETClient.GetNewDevConfig and NETClient.ParseData to query the access DST config.
 - szCommand: Locales.
 - pBuf: NET_AV_CFG_Locales.
- <u>Step 4</u> Call NETClient. SetNewDevConfig and NETClient. PacketData to set the access DST config.
 - szCommand: Locales.
 - pBuf: NET_AV_CFG_Locales.
- <u>Step 5</u> After completing this process, call **NETClient. Logout** to log out of the device.
- <u>Step 6</u> After using all SDK functions, call **NETClient. Cleanup** to release SDK resources.

2.2.5.3.4 Sample Code

```
// Locales config
 public bool GetConfig_Locales()
 {
 bool bRet = false;
 try
 {
 cfg_Locales.stuDstStart.nStructSize = Marshal.SizeOf(typeof(AV_CFG_DSTTime));
 cfg_Locales.stuDstEnd.nStructSize = Marshal.SizeOf(typeof(AV_CFG_DSTTime));
 object objTemp = (object)cfg_Locales;
 bRet = NETClient.GetNewDevConfig(loginID, -1, "Locales", ref objTemp,
typeof(NET_AV_CFG_Locales), 5000);
 if (bRet)
 {
 cfg_Locales = (NET_AV_CFG_Locales)objTemp;
 }
 else
 {
 MessageBox.Show(NETClient.GetLastError());
 }
 }
 catch (NETClientExcetion nex)
 {
 MessageBox.Show(nex.Message);
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
```

```
return bRet;
 }
 public bool SetConfig_Locales(NET_AV_CFG_Locales cfg_Locales)
 bool bRet = false;
 try
 {
 bRet = NETClient.SetNewDevConfig(loginID, -1, "Locales", (object)cfg_Locales,
typeof(NET_AV_CFG_Locales), 5000);
 }
 catch (NETClientExcetion nex)
 Console.WriteLine(nex.Message);
 }
 catch (Exception ex)
 Console.WriteLine(ex.Message);
 return bRet;
```

2.2.6 Maintenance Config

2.2.6.1 Changing Login Password

2.2.6.1.1 Introduction

The process to modify login password is that, you call SDK interface to modify the device login password.

2.2.6.1.2 Interface Overview

Table 2-18 Description of interfaces for changing login password

Interface	Description
NETClient.OperateUserInfoNew	Make operations of device user.

2.2.6.1.3 Process Description

Figure 2-19 Maintenance config

Process

- Step 1 Call **NETClient. Init** to initialize SDK.
- Step 2 Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- Step 3 Call **NETClient.OperateUserInfoNew** to operate user info to change the device login password. nOperateType is EM_OPERATE_USER_TYPE.MODIFY_PASSWORD, opParam and subParam structural body is NET_USER_INFO_NEW.
- <u>Step 4</u> After completing this process, call **NETClient. Logout** to log out of the device.
- <u>Step 5</u> After using all SDK functions, call **NETClient. Cleanup** to release SDK resources.

2.2.6.1.4 Sample Code

```
// change device login password

NET_USER_INFO_NEW userInfo = new NET_USER_INFO_NEW();

userInfo.dwSize = (uint)Marshal.SizeOf(typeof(NET_USER_INFO_NEW));

userInfo.name = textBox_User.Text.Trim();

userInfo.passWord = textBox_OldPasswd.Text.Trim();

IntPtr inPtr = Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_USER_INFO_NEW)));

NET_USER_INFO_NEW stuModifyInfo = new NET_USER_INFO_NEW();

stuModifyInfo.dwSize = (uint)Marshal.SizeOf(typeof(NET_USER_INFO_NEW)));

stuModifyInfo.passWord = textBox_NewPasswd.Text.Trim();
```

```
IntPtr
 insubPtr
Marshal. Alloc HGlobal (Marshal. Size Of (type of (NET\_USER\_INFO\_NEW))); \\
 try
 {
 Marshal.StructureToPtr(userInfo, inPtr, true);
 Marshal.StructureToPtr(stuModifyInfo, insubPtr, true);
 bool
 NETClient.OperateUserInfoNew(loginID,
 ret
EM_OPERATE_USER_TYPE.MODIFY_PASSWORD, insubPtr, inPtr, 10000);
 if (!ret)
 {
 MessageBox.Show( NETClient.GetLastError());
 return;
 }
 }
 finally
 Marshal.FreeHGlobal(inPtr);
 Marshal.FreeHGlobal(insubPtr);
 }
 MessageBox.Show("Modify password successfully.");
```

2.2.6.2 Restart

2.2.6.2.1 Introduction

The restart process is that, you call SDK interface to restart the device.

2.2.6.2.2 Interface Overview

Table 2-19 Description of device restart interface

Interface	Description
NETClient. ControlDevice	Device control.

2.2.6.2.3 Process Description

Figure 2-20 Device restart

Process

- Step 1 Call **NETClient.Init** to initialize SDK.
- <u>Step 2</u> Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- Step 3 Call **NETClient.ControlDevice** to restart the device.

Type: EM_CtrlType.REBOOT.

- <u>Step 4</u> After completing this process, call **NETClient. Logout** to log out of the device.
- <u>Step 5</u> After using all SDK functions, call **NETClient. Cleanup** to release SDK resources.

2.2.6.2.4 Sample Code

```
#region Reboot Device restart the device
IntPtr inPtr = IntPtr.Zero;
bool ret = NETClient.ControlDevice(loginID, EM_CtrlType.REBOOT, inPtr, 10000);
if (!ret)
{
 MessageBox.Show(NETClient.GetLastError());
 return;
}
this.Hide();
#endregion
```

2.2.6.3 Restoring the Factory Settings

2.2.6.3.1 Introduction

The process to restore factory defaults is that, you call SDK interface to restore factory defaults of the device. After taking effect, all configurations and personnel information on the device will be cleared.

2.2.6.3.2 Interface Overview

Table 2-20 Description of interfaces for restoring factory defaults

Interface	Description
NETClient.ControlDevice	Control device (to restore factory defaults), supporting all-in-one
	machine and controller.
NETClient.ResetSystem	Control device (to restore factory defaults), supporting all-in-one
	machine (recommended).

2.2.6.3.3 Process Description

Figure 2-21 Factory defaults restoring

Process

- Step 1 Call **NETClient. Init** to initialize SDK.
- <u>Step 2</u> Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- Step 3 Call **NETClient.ResetSystem** to control the device (controller or all-in-one fingerprint machine) to restore factory defaults. Or call **ControlDevice** function to control the device (controller or all-in-one fingerprint machine) to restore factory defaults.

Type: EM_CtrlType. RESTOREDEFAULT.

<u>Step 4</u> After completing this process, call **NETClient.Logout** to log out of the device.

<u>Step 5</u> After using all SDK functions, call **NETClient Cleanup** to release SDK resources.

2.2.6.3.4 Sample Code

```
#region Reset Device restore factory defaults
 NET_IN_RESET_SYSTEM stuResetIn = new NET_IN_RESET_SYSTEM();
 stuResetIn.dwSize = (uint)Marshal.SizeOf(typeof(NET_IN\_USERINFO\_START\_FIND));
 NET_OUT_RESET_SYSTEM stuResetOut = new NET_OUT_RESET_SYSTEM();
 stuResetOut.dwSize
(uint)Marshal.SizeOf(typeof(NET_OUT_USERINFO_START_FIND));
 bool nRet = NETClient.ResetSystem(loginID, ref stuResetIn, ref stuResetOut, 5000);
 if (!nRet)
 {
 IntPtr inPtr = IntPtr.Zero;
 inPtr
Marshal. AllocHGlobal (Marshal. SizeOf(typeof(NET\_RESTORE\_TEMPSTRUCT))); \\
 NET_RESTORE_TEMPSTRUCT temp = new NET_RESTORE_TEMPSTRUCT() { value =
NET_RESTORE.ALL };
 Marshal.StructureToPtr(temp, inPtr, true);
 bool ret = NETClient.ControlDevice(loginID, EM_CtrlType.RESTOREDEFAULT, inPtr,
10000);
 if (!ret)
 {
 MessageBox.Show(NETClient.GetLastError());
 return;
 }
 }
 this.Hide();
 #endregion
```

2.2.6.4 Device Upgrade

2.2.6.4.1 Introduction

The device upgrade process is that, you call SDK interface to upgrade the device program.

2.2.6.4.2 Interface Overview

Table 2-21 Description of device upgrade interfaces

Interface	Description
NETClient.StartUpgrade	Start upgrading device program—extension.

NETClient.SendUpgrade	Start sending upgrade file.
NETClient.StopUpgrade	Stop upgrading.

2.2.6.4.3 Process Description

Figure 2-22 Device upgrade

Process

- Step 1 Call **NETClient.Init** to initialize SDK.
- Step 2 Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.StartUpgradeEx** to start upgrading the device program.
- <u>Step 4</u> Call **NETClient.SendUpgrade** to send the device upgrade file.
- <u>Step 5</u> Call **NETClient.StopUpgrade** to stop/end upgrading the device program.
- <u>Step 6</u> After completing this process, call **NETClient.Logout** to log out of the device.
- <u>Step 7</u> After using all SDK functions, call **NETClient.Cleanup** to release SDK resources.

2.2.6.4.4 Sample Code

```
#region upgrade device update device
if (textBox_Path.Text == null || textBox_Path.Text == "")
```

```
MessageBox.Show("please choose a upgrade packet file.(please select remote
update package.)");
 return;
 }
 m_UpgradeID = NETClient.StartUpgrade(m_LoginID, EM_UPGRADE_TYPE.BIOS_TYPE,
textBox_Path.Text, m_UpgradeCallBack, IntPtr.Zero);
 if (IntPtr.Zero != m_UpgradeID)
 {
 bool bRet = NETClient.SendUpgrade(m_UpgradeID);
 if (!bRet)
 {
 MessageBox.Show(NETClient.GetLastError());
 button_Upgrade.Enabled = true;
 }
 }
 else
 MessageBox.Show(NETClient.GetLastError());
 button_Upgrade.Enabled = true;
 }
 #endregion
 bool ret = NETClient.StopUpgrade(m_UpgradeID);
 if (ret)
 {
 m_UpgradeID = IntPtr.Zero;
 button_Upgrade.Enabled = true;
 }
 else
 {
 MessageBox.Show(NETClient.GetLastError());
```

2.2.6.5 Auto Maintenance

2.2.6.5.1 Introduction

The auto maintenance process is that, you call SDK interface to configure the auto maintenance of device, including information such as auto restart time.

2.2.6.5.2 Interface Overview

Table 2-22 Description of auto maintenance interfaces

Interface	Description
NETClient.GetDevConfig	Query config information.
NETClient.SetDevConfig	Set config information.

2.2.6.5.3 Process Description

Figure 2-23 Auto maintenance

- Step 1 Call **NETClient.Init** to initialize SDK.
- Step 2 Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.GetDevConfig** to query the access auto maintenance info.
 - type: EM_DEV_CFG_TYPE.AUTOMTCFG
 - IpOutBuffer structural body NET_DEV_AUTOMT_CFG.
- <u>Step 4</u> Call **NETClient.SetDevConfig** to set the access auto maintenance info.
 - type is EM_DEV_CFG_TYPE.AUTOMTCFG,
 - IpOutBuffer structural body NET_DEV_AUTOMT_CFG。
- <u>Step 5</u> After completing this process, call **NETClient. Logout** to log out of the device.
- <u>Step 6</u> After using all SDK functions, call **NETClient. Cleanup** to release SDK resources.

2.2.6.5.4 Sample Code

```
NET_DEV_AUTOMT_CFG cfq_AutoMT = new NET_DEV_AUTOMT_CFG();
 public NET_DEV_AUTOMT_CFG GetDevConfig_AutoMT()
 uint ret = 0;
 IntPtr inPtr = IntPtr.Zero;
 try
 {
 inPtr = Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_DEV_AUTOMT_CFG)));
 Marshal.StructureToPtr(cfg_AutoMT, inPtr, true);
 bool result = NETClient.GetDevConfig(loginID, EM_DEV_CFG_TYPE.AUTOMTCFG,
0, inPtr, (uint)Marshal.SizeOf(typeof(NET_DEV_AUTOMT_CFG)), ref ret, 5000);
 if (result && ret == (uint)Marshal.SizeOf(typeof(NET_DEV_AUTOMT_CFG)))
 {
 (NET_DEV_AUTOMT_CFG)Marshal.PtrToStructure(inPtr,
 cfg AutoMT
typeof(NET_DEV_AUTOMT_CFG));
 }
 else
 MessageBox.Show(NETClient.GetLastError());
 }
 }
 catch(Exception ex)
 {
 MessageBox.Show(ex.Message);
 }
 finally
 {
 Marshal.FreeHGlobal(inPtr);
 return cfg_AutoMT;
 }
 #region Set auto matrix config configure auto maintenance config
 GetDevConfig_AutoMT();
 cfg_AutoMT.byAutoRebootDay = (byte)comboBox_RebootDay.SelectedIndex;
 cfg\_AutoMT.byAutoRebootTime = (byte)comboBox\_RebootTime.SelectedIndex;
 IntPtr inPtr = IntPtr.Zero;
 inPtr = Marshal. AllocHGlobal (Marshal. SizeOf(typeof(NET\_DEV\_AUTOMT\_CFG))); \\
 Marshal.StructureToPtr(cfg_AutoMT, inPtr, true);
```

2.2.7 Personnel Management

2.2.7.1 Introduction

For personnel information, you can call SDK to add, delete, query and modify personnel information fields of the access device (including No., name, face, card, fingerprint, password, user permission, period, holiday plan and user type).

2.2.7.2 Interface Overview

Table 2-23 Description of personnel information interfaces

Interface	Description
NETClient.ControlDevice	Control device.
NETClient.QueryDevState	Query device status.

2.2.7.3 Process Description

Start Initialize SDK NETClient.Init Log in to the device Get user info: NETClient.QueryDevState NETClient.LoginWithHighLevelSecurity ntYpe: DH_DEVSTATE_DEV_RECORDSET Access control device user info management NETClient.ControlDevice Access control device user info update type Add: DH_CTRL_RECORDSET_INSERT NETClient.ControlDevice Delete: DH_CTRL_RECORDSET_REMOVE Type: DH_CTRL_RECORDSET_UPDATE Clear: DH_CTRL_RECORDSET_CLEAR Log out NETClient.Logout Release SDK resources NETClient.Cleanup End

Figure 2-24 User information management

- Step 1 Call **NETClient.Init** to initialize SDK.
- <u>Step 2</u> Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.ControlDevice** to operate holiday information.

Table 2-24 Description and structure of type

Туре	Description	emType	Param
 EM_CtrlType. RECORDSET_INSERT EM_CtrlType. RECORDSET_INSERTE X 	Add user info	EM_NET_RECO RD_TYPE. ACCESSCTLCAR D	 NET_CTRL_RECORDSET_INS ERT_PARAM NET_RECORDSET_ACCESS_ CTL_CARD
EM_CtrlType. RECORDSET_REMOVE	Delete user info	EM_NET_RECO RD_TYPE. ACCESSCTLCAR D	 NET_CTRL_RECORDSET_PA RAM NET_RECORDSET_ACCESS_ CTL_CARD
EM_CtrlType. RECORDSET_CLEAR	Clear user info	EM_NET_RECO RD_TYPE. ACCESSCTLCA RD	NET_CTRL_RECORDSET_PARAM

<u>Step 4</u> Call the **NETClient.QueryDevState** interface to get user information.

Table 2-25 Description and structure of type

Туре	Description	emType	Param
EM_DEVICE_STATE. DEV_RECORDSET	Get user info	ACCESSCTLCA RD	NET_CTRL_RECORDSET_PARAM NET_RECORDSET_ACCESS_CTL_ CARD

<u>Step 5</u> Call the **NETClient.ControlDevice** to update user information.

Table 2-26 Description and structure of type

Туре	Description	emType	Param
EM_CtrlType. RECORDSET_ UPDATE	Update user info	ACCESSCTLCA	NET_CTRL_RECORDSET_PA RAM
EM_CtrlType. RECORDSET_UPDATEEX	Update user info (with fingerprint)	RD	NET_RECORDSET_ACCESS_ CTL_CARD

<u>Step 6</u> After completing this process, call **NETClient.Logout** to log out of the device.

<u>Step 7</u> After using all SDK functions, call **NETClient.Cleanup** to release SDK resources.

2.2.7.4 Note

- Card number: Personnel card number.
- Card type: When the card is set as duress card, if the person bound to this card opens the door with card password, unlock password or by fingerprint, the duress alarm will be triggered.
- Card password: Suitable for card + password mode.
- Period: Select the serial number corresponding to the configured time period. If there is no serial number, set it in "2.2.9.1 Period Config."
- Unlock password: After setting this password, you can directly enter the password to open the door without swiping card. For details, see "2.2.10.5 Unlock Password."
- Valid number of times: Only guest users can set this field.
- Whether it is first card: Select as needed. For according to the actual situation. For the configuration method of the first card, see "2.2.10.1 Unlock at Designated Intervals and First Card Unlock."

2.2.7.5 Sample Code

```
#region Get Card Info get card record
if (textBox_RecNo.Text == null || textBox_RecNo.Text == "")
{
 MessageBox.Show("Please input Rec Number(please enter recird set number)");
 return;
}
NET_CTRL_RECORDSET_PARAM inp = new NET_CTRL_RECORDSET_PARAM();
inp.dwSize = (uint)Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_PARAM));
inp.emType = EM_NET_RECORD_TYPE.ACCESSCTLCARD;
```

```
NET RECORDSET ACCESS CTL CARD
 info
 new
NET_RECORDSET_ACCESS_CTL_CARD();
 info.dwSize = (uint) Marshal. SizeOf(typeof(NET_RECORDSET_ACCESS\_CTL\_CARD)); \\
 info.nRecNo = Convert.ToInt32(textBox_RecNo.Text.Trim());
 IntPtr infoPtr = IntPtr.Zero;
 try
 infoPtr
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_RECORDSET_ACCESS_CTL_CARD)));
 Marshal.StructureToPtr(info, infoPtr, true);
 inp.pBuf = infoPtr;
 inp.nBufLen = Marshal.SizeOf(typeof(NET_RECORDSET_ACCESS_CTL_CARD));
 object objlnp = inp;
 bool
 NETClient.QueryDevState(loginID,
(int)EM_DEVICE_STATE.DEV_RECORDSET, ref objInp, typeof(NET_CTRL_RECORDSET_PARAM), 10000);
 if (!ret)
 {
 MessageBox.Show(NETClient.GetLastError());
 return;
 }
 inp = (NET_CTRL_RECORDSET_PARAM)objInp;
 info = (NET_RECORDSET_ACCESS_CTL_CARD)Marshal.PtrToStructure(inp.pBuf,
typeof(NET_RECORDSET_ACCESS_CTL_CARD));
 // dateTimePicker_CreateTime.Value = info.stuCreateTime.ToDateTime();
 textBox CardNo.Text = info.szCardNo;
 textBox_UserID.Text = info.szUserID;
 comboBox_CardStatus.SelectedIndex = (int)info.emStatus + 1;
 comboBox_CardType.SelectedIndex = (int)info.emType + 1;
 textBox_CardPwd.Text = info.szPsw;
 m_SelectDoorsAry = info.nNewDoors;
 m_SelectTimeAry = info.nNewTimeSectionNo;
 textBox_UseTimes.Text = info.nUseTime.ToString();
 dateTimePicker_ValidStart.Value = info.stuValidStartTime.ToDateTime();
 dateTimePicker_ValidEnd.Value = info.stuValidEndTime.ToDateTime();
 checkBox_First.Checked = info.bFirstEnter;
 int nCtlType = comboBox_OperateType.SelectedIndex;
```

```
if (2 == nCtlType)
 {
 OnChangeUIState(7);
 }
 else
 {
 OnChangeUIState(8);
 }
 // MessageBox.Show("Query Success(获取成功)");
 }
 finally
 {
 //
 Marshal.FreeHGlobal(infoPtr);
 #endregion
 #region Insert record add card record
 NET_CTRL_RECORDSET_INSERT_PARAM
 stulnfo
 new
NET_CTRL_RECORDSET_INSERT_PARAM();
 stuInfo.dwSize
(uint)Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_INSERT_PARAM));
 stuInfo.stuCtrlRecordSetInfo.dwSize
(uint)Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_INSERT_IN));
 stuInfo.stuCtrlRecordSetInfo.emType = EM_NET_RECORD_TYPE.ACCESSCTLCARD;
 stuln fo. stu Ctrl Record Set Info. n Buf Len \\
(int)Marshal.SizeOf(typeof(NET_RECORDSET_ACCESS_CTL_CARD));
 stuInfo.stuCtrlRecordSetResult.dwSize
(uint)Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_INSERT_OUT));
 m_stuInfo.stuCreateTime.dwYear = (uint)DateTime.Now.Year;
 m_stuInfo.stuCreateTime.dwMonth = (uint)DateTime.Now.Month;
 m_stuInfo.stuCreateTime.dwDay = (uint)DateTime.Now.Day;
 m_stuInfo.stuCreateTime.dwHour = (uint)DateTime.Now.Hour;
 m_stuInfo.stuCreateTime.dwMinute = (uint)DateTime.Now.Minute;
 m stuInfo.stuCreateTime.dwSecond = (uint)DateTime.Now.Second;
```

```
m_stuInfo.szCardNo = this.textBox_CardNo.Text.Trim();
 m_stuInfo.szUserID = this.textBox_UserID.Text.Trim();
 m stulnfo.emStatus
(EM_ACCESSCTLCARD_STATE)comboBox_CardStatus.SelectedIndex -1;
 m_stuInfo.emType
(EM_ACCESSCTLCARD_TYPE)comboBox_CardType.SelectedIndex - 1;
 m_stuInfo.szPsw = this.textBox_CardPwd.Text.Trim();
 m_stuInfo.nUseTime = Convert.ToInt32(textBox_UseTimes.Text.Trim());
 m_stuInfo.bNewDoor = true;
 if (m_selectDoorsList.Count > 0)
 for (int i = 0; i < m_selectDoorsList.Count; i++)
 m_stuInfo.nNewDoors[i] = m_selectDoorsList[i];
 }
 m_stuInfo.nNewDoorNum = m_selectDoorsList.Count;
 if (m_selectTimesList.Count > 0)
 for (int i = 0; i < m_selectTimesList.Count; i++)
 m_stuInfo.nNewTimeSectionNo[i] = m_selectTimesList[i];
 }
 }
 m_stuInfo.nNewTimeSectionNum = m_selectTimesList.Count;
 m_stuInfo.stuValidStartTime.dwYear
(uint)dateTimePicker_ValidStart.Value.Year;
 m\_stuInfo.stuValidStartTime.dwMonth
(uint)dateTimePicker_ValidStart.Value.Month;
 m_stuInfo.stuValidStartTime.dwDay = (uint)dateTimePicker_ValidStart.Value.Day;
 m_stuInfo.stuValidStartTime.dwHour
(uint)dateTimePicker_ValidStart.Value.Hour;
 m\_stuInfo.stuValidStartTime.dwMinute
(uint)dateTimePicker ValidStart.Value.Minute;
 m stulnfo.stuValidStartTime.dwSecond
(uint)dateTimePicker_ValidStart.Value.Second;
```

```
m stuInfo.stuValidEndTime.dwYear = (uint)dateTimePicker ValidEnd.Value.Year;
 m stuInfo.stuValidEndTime.dwMonth
(uint)dateTimePicker_ValidEnd.Value.Month;
 m_stuInfo.stuValidEndTime.dwDay = (uint)dateTimePicker_ValidEnd.Value.Day;
 m_stulnfo.stuValidEndTime.dwHour = (uint)dateTimePicker_ValidEnd.Value.Hour;
 m stuInfo.stuValidEndTime.dwMinute
(uint)dateTimePicker_ValidEnd.Value.Minute;
 m stuInfo.stuValidEndTime.dwSecond
(uint)dateTimePicker_ValidEnd.Value.Second;
 m_stuInfo.bFirstEnter = this.checkBox_First.Checked;
 IntPtr inPtr = IntPtr.Zero;
 IntPtr ptr = IntPtr.Zero;
 try
 {
 inPtr
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_RECORDSET_ACCESS_CTL_CARD)));
 Marshal.StructureToPtr(m_stuInfo, inPtr, true);
 stuInfo.stuCtrlRecordSetInfo.pBuf = inPtr;
 stuInfo.stuCtrlRecordSetInfo.nBufLen
(int)Marshal.SizeOf(typeof(NET_RECORDSET_ACCESS_CTL_CARD));
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_INSERT_PARAM)));
 Marshal.StructureToPtr(stuInfo, ptr, true);
 bool
 NETClient.ControlDevice(loginID,
EM_CtrlType.RECORDSET_INSERT, ptr, 10000);
 if (!ret)
 {
 MessageBox.Show(NETClient.GetLastError());
 return;
 }
 stulnfo
(NET_CTRL_RECORDSET_INSERT_PARAM)Marshal.PtrToStructure(ptr,
typeof(NET_CTRL_RECORDSET_INSERT_PARAM));
 MessageBox.Show("Execute
 Success\n
 RetNo="+
stuInfo.stuCtrlRecordSetResult.nRecNo.ToString());
 finally
```

```
Marshal.FreeHGlobal(inPtr);
 Marshal.FreeHGlobal(ptr);
 }
 #endregion
 #region Update record
 NET_CTRL_RECORDSET_PARAM stuInfo = new NET_CTRL_RECORDSET_PARAM();
 stuInfo.dwSize = (uint)Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_PARAM));
 stuInfo.emType = EM_NET_RECORD_TYPE.ACCESSCTLCARD;
 m_stuInfo.nRecNo = Convert.ToInt32(textBox_RecNo.Text.Trim());
 m_stuInfo.stuCreateTime.dwYear = (uint)DateTime.Now.Year;
 m_stuInfo.stuCreateTime.dwMonth = (uint)DateTime.Now.Month;
 m_stuInfo.stuCreateTime.dwDay = (uint)DateTime.Now.Day;
 m_stuInfo.stuCreateTime.dwHour = (uint)DateTime.Now.Hour;
 m_stulnfo.stuCreateTime.dwMinute = (uint)DateTime.Now.Minute;
 m_stuInfo.stuCreateTime.dwSecond = (uint)DateTime.Now.Second;
 m_stuInfo.szCardNo = this.textBox_CardNo.Text.Trim();
 m_stuInfo.szUserID = this.textBox_UserID.Text.Trim();
 m stulnfo.emStatus
(EM_ACCESSCTLCARD_STATE)comboBox_CardStatus.SelectedIndex - 1;
 m stulnfo.emType
(EM_ACCESSCTLCARD_TYPE)comboBox_CardType.SelectedIndex - 1;
 m_stuInfo.szPsw = this.textBox_CardPwd.Text.Trim();
 m_stuInfo.nUseTime = Convert.ToInt32(textBox_UseTimes.Text.Trim());
 m_stuInfo.bNewDoor = true;
 if (m_selectDoorsList.Count > 0)
 {
 for (int i = 0; i < m_selectDoorsList.Count; i++)
 m_stuInfo.nNewDoors[i] = m_selectDoorsList[i];
 }
 m_stuInfo.nNewDoorNum = m_selectDoorsList.Count;
 if (m_selectTimesList.Count > 0)
 for (int i = 0; i < m selectTimesList.Count; i++)
```

```
m stulnfo.nNewTimeSectionNo[i] = m selectTimesList[i];
 }
 }
 m_stuInfo.nNewTimeSectionNum = m_selectTimesList.Count;
 m_stuInfo.stuValidStartTime.dwYear
(uint)dateTimePicker_ValidStart.Value.Year;
 m stuInfo.stuValidStartTime.dwMonth
(uint)dateTimePicker_ValidStart.Value.Month;
 m_stuInfo.stuValidStartTime.dwDay = (uint)dateTimePicker_ValidStart.Value.Day;
 m_stuInfo.stuValidStartTime.dwHour
(uint)dateTimePicker_ValidStart.Value.Hour;
 m\_stuInfo.stuValidStartTime.dwMinute
(uint)dateTimePicker_ValidStart.Value.Minute;
 m stuInfo.stuValidStartTime.dwSecond
(uint)dateTimePicker_ValidStart.Value.Second;
 m_stuInfo.stuValidEndTime.dwYear = (uint)dateTimePicker_ValidEnd.Value.Year;
 m stuInfo.stuValidEndTime.dwMonth
(uint)dateTimePicker ValidEnd.Value.Month;
 m_stulnfo.stuValidEndTime.dwDay = (uint)dateTimePicker_ValidEnd.Value.Day;
 m_stulnfo.stuValidEndTime.dwHour = (uint)dateTimePicker_ValidEnd.Value.Hour;
 m stuInfo.stuValidEndTime.dwMinute
(uint)dateTimePicker_ValidEnd.Value.Minute;
 m stuInfo.stuValidEndTime.dwSecond
(uint)dateTimePicker_ValidEnd.Value.Second;
 m_stuInfo.bFirstEnter = this.checkBox_First.Checked;
 IntPtr inPtr = IntPtr.Zero;
 IntPtr ptr = IntPtr.Zero;
 try
 {
 inPtr
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_RECORDSET_ACCESS_CTL_CARD)));
 Marshal.StructureToPtr(m_stuInfo, inPtr, true);
 stuInfo.pBuf = inPtr;
 stulnfo.nBufLen
(int)Marshal.SizeOf(typeof(NET_RECORDSET_ACCESS_CTL_CARD));
```

```
ptr
Marshal. Alloc HG lobal (Marshal. Size Of (type of (NET\_CTRL\_RECORDSET\_PARAM))); \\
 Marshal.StructureToPtr(stuInfo, ptr, true);
 NETClient.ControlDevice(loginID,
 bool
EM_CtrlType.RECORDSET_UPDATE, ptr, 10000);
 if (!ret)
 MessageBox.Show(NETClient.GetLastError());
 return;
 }
 MessageBox.Show("Execute Success(operated successfully)");
 }
 finally
 {
 Marshal.FreeHGlobal(inPtr);
 Marshal.FreeHGlobal(ptr);
 }
 OnChangeUIState(nCtlType);
 #endregion
 #region Remove record remove card record
 NET_CTRL_RECORDSET_PARAM stuInfo = new NET_CTRL_RECORDSET_PARAM();
 stuInfo.dwSize = (uint)Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_PARAM));
 stuInfo.emType = EM_NET_RECORD_TYPE.ACCESSCTLCARD;
 m_stuInfo.nRecNo = Convert.ToInt32(textBox_RecNo.Text.Trim());
 IntPtr inPtr = IntPtr.Zero;
 IntPtr ptr = IntPtr.Zero;
 try
 {
 inPtr = Marshal.AllocHGlobal(Marshal.SizeOf(typeof(int)));
 Marshal.StructureToPtr(m_stuInfo.nRecNo, inPtr, true);
 stuInfo.pBuf = inPtr;
 stuInfo.nBufLen = (int)Marshal.SizeOf(typeof(int));
 ptr
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_PARAM)));
 Marshal.StructureToPtr(stuInfo, ptr, true);
```

```
NETClient.ControlDevice(loginID,
 bool
 ret
EM_CtrlType.RECORDSET_REMOVE, ptr, 10000);
 if (!ret)
 {
 MessageBox.Show(NETClient.GetLastError());
 return;
 MessageBox.Show("Execute Success");
 }
 finally
 {
 Marshal.FreeHGlobal(inPtr);
 Marshal.FreeHGlobal(ptr);
 }
 #endregion
 #region Clear card record clear card record
 NET_CTRL_RECORDSET_PARAM
 inParam
 new
NET_CTRL_RECORDSET_PARAM();
 in Param. dwSize = (uint) Marshal. Size Of (type of (NET\_CTRL\_RECORDSET\_PARAM)); \\
 inParam.emType = EM_NET_RECORD_TYPE.ACCESSCTLCARD;
 IntPtr inPtr = IntPtr.Zero;
 try
 inPtr
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_PARAM)));
 Marshal.StructureToPtr(inParam, inPtr, true);
 bool ret = NETClient.ControlDevice(loginID, EM_CtrlType.RECORDSET_CLEAR,
inPtr, 10000);
 if (!ret)
 {
 MessageBox.Show(NETClient.GetLastError());
 return;
 }
 MessageBox.Show("Execute Success(operated successfully)");
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
```

```
finally
 {
 Marshal.FreeHGlobal(inPtr);
 #endregion
 #region Insert card record with finger added with fingerprint
 NET CTRL RECORDSET INSERT PARAM
 stulnfo
 new
NET_CTRL_RECORDSET_INSERT_PARAM();
 stuInfo.dwSize
(uint)Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_INSERT_PARAM));
 stuln fo. stu Ctrl Record Set Info. dw Size \\
(uint)Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_INSERT_IN));
 stuInfo.stuCtrlRecordSetInfo.emType = EM_NET_RECORD_TYPE.ACCESSCTLCARD;
 stuInfo.stuCtrlRecordSetInfo.nBufLen
(int)Marshal.SizeOf(typeof(NET_RECORDSET_ACCESS_CTL_CARD));
 stuInfo.stuCtrlRecordSetResult.dwSize
(uint)Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_INSERT_OUT));
 m_stuInfo.stuCreateTime.dwYear = (uint)DateTime.Now.Year;
 m_stuInfo.stuCreateTime.dwMonth = (uint)DateTime.Now.Month;
 m_stuInfo.stuCreateTime.dwDay = (uint)DateTime.Now.Day;
 m_stuInfo.stuCreateTime.dwHour = (uint)DateTime.Now.Hour;
 m_stuInfo.stuCreateTime.dwMinute = (uint)DateTime.Now.Minute;
 m_stuInfo.stuCreateTime.dwSecond = (uint)DateTime.Now.Second;
 m_stuInfo.szCardNo = this.textBox_CardNo.Text.Trim();
 m_stuInfo.szUserID = this.textBox_UserID.Text.Trim();
 m_stuInfo.emStatus
(EM_ACCESSCTLCARD_STATE)comboBox_CardStatus.SelectedIndex - 1;
 m_stuInfo.emType
(EM_ACCESSCTLCARD_TYPE)comboBox_CardType.SelectedIndex - 1;
 m_stuInfo.szPsw = this.textBox_CardPwd.Text.Trim();
 m_stuInfo.nUseTime = Convert.ToInt32(textBox_UseTimes.Text.Trim());
 m stulnfo.bNewDoor = true;
 //m_stuInfo.nNewDoorNum;
 // m_stulnfo.sznDoors;
 // m_stuInfo.nNewTimeSectionNum;
```

```
//m stuInfo.nNewTimeSectionNo
 m_stuInfo.stuValidStartTime.dwYear
(uint)dateTimePicker_ValidStart.Value.Year;
 m\_stuInfo.stuValidStartTime.dwMonth
(uint)dateTimePicker_ValidStart.Value.Month;
 m stuInfo.stuValidStartTime.dwDay = (uint)dateTimePicker ValidStart.Value.Day;
 m stuInfo.stuValidStartTime.dwHour
(uint)dateTimePicker ValidStart.Value.Hour;
 m\_stuInfo.stuValidStartTime.dwMinute
(uint)dateTimePicker_ValidStart.Value.Minute;
 m_stulnfo.stuValidStartTime.dwSecond
(uint)dateTimePicker_ValidStart.Value.Second;
 m_stuInfo.stuValidEndTime.dwYear = (uint)dateTimePicker_ValidEnd.Value.Year;
 m stuInfo.stuValidEndTime.dwMonth
(uint)dateTimePicker_ValidEnd.Value.Month;
 m_stuInfo.stuValidEndTime.dwDay = (uint)dateTimePicker_ValidEnd.Value.Day;
 m_stuInfo.stuValidEndTime.dwHour = (uint)dateTimePicker_ValidEnd.Value.Hour;
 m stuInfo.stuValidEndTime.dwMinute
(uint)dateTimePicker_ValidEnd.Value.Minute;
 m stuInfo.stuValidEndTime.dwSecond
(uint)dateTimePicker_ValidEnd.Value.Second;
 m_stuInfo.bFirstEnter = this.checkBox_First.Checked;
 m_stuInfo.bEnableExtended = true;
 m_stuInfo.stuFingerPrintInfoEx.nCount = 1;
 m stulnfo.stuFingerPrintlnfoEx.nLength = PacketLen;
 m_stuInfo.stuFingerPrintInfoEx.nPacketLen = PacketLen;
 m_stuInfo.stuFingerPrintInfoEx.pPacketData
Marshal.AllocHGlobal(m_stuInfo.stuFingerPrintInfoEx.nPacketLen);
 Marshal.Copy(FingerPrintInfo, 0, m_stulnfo.stuFingerPrintInfoEx.pPacketData,
m_stuInfo.stuFingerPrintInfoEx.nPacketLen);
 IntPtr inPtr = IntPtr.Zero;
 IntPtr ptr = IntPtr.Zero;
 try
 inPtr
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_RECORDSET_ACCESS_CTL_CARD)));
 Marshal.StructureToPtr(m_stuInfo, inPtr, true);
```

```
stuInfo.stuCtrlRecordSetInfo.pBuf = inPtr;
 stuInfo.stuCtrlRecordSetInfo.nBufLen
(int)Marshal.SizeOf(typeof(NET_RECORDSET_ACCESS_CTL_CARD));
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_INSERT_PARAM)));
 Marshal.StructureToPtr(stuInfo, ptr, true);
 bool
 ret
 NETClient.ControlDevice(loginID,
EM_CtrlType.RECORDSET_INSERT, ptr, 10000);
 if (!ret)
 {
 MessageBox.Show(NETClient.GetLastError());
 return;
 }
 stulnfo
(NET_CTRL_RECORDSET_INSERT_PARAM)Marshal.PtrToStructure(ptr,
typeof(NET_CTRL_RECORDSET_INSERT_PARAM));
 MessageBox.Show("Execute Success(operated successfully)\n RetNo=" +
stuInfo.stuCtrlRecordSetResult.nRecNo.ToString());
 finally
 Marshal.FreeHGlobal(m stuInfo.stuFingerPrintInfoEx.pPacketData);
 Marshal.FreeHGlobal(inPtr);
 Marshal.FreeHGlobal(ptr);
 }
 #endregion
 #region Update record with finger update with figerprint
 NET CTRL RECORDSET PARAM stuInfo = new NET CTRL RECORDSET PARAM();
 stuInfo.dwSize = (uint)Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_PARAM));
 stuInfo.emType = EM_NET_RECORD_TYPE.ACCESSCTLCARD;
 m_stuInfo.nRecNo = Convert.ToInt32(textBox_RecNo.Text.Trim());
 m_stuInfo.stuCreateTime.dwYear = (uint)DateTime.Now.Year;
 m_stuInfo.stuCreateTime.dwMonth = (uint)DateTime.Now.Month;
 m_stuInfo.stuCreateTime.dwDay = (uint)DateTime.Now.Day;
 m_stuInfo.stuCreateTime.dwHour = (uint)DateTime.Now.Hour;
 m\_stuInfo.stuCreateTime.dwMinute = (uint)DateTime.Now.Minute;
 m_stuInfo.stuCreateTime.dwSecond = (uint)DateTime.Now.Second;
 m_stuInfo.szCardNo = this.textBox_CardNo.Text.Trim();
```

```
m stuInfo.szUserID = this.textBox UserID.Text.Trim();
 m stulnfo.emStatus
(EM_ACCESSCTLCARD_STATE)comboBox_CardStatus.SelectedIndex - 1;
 m_stuInfo.emType
(EM_ACCESSCTLCARD_TYPE)comboBox_CardType.SelectedIndex - 1;
 m stuInfo.szPsw = this.textBox CardPwd.Text.Trim();
 m_stuInfo.nUseTime = Convert.ToInt32(textBox_UseTimes.Text.Trim());
 m_stuInfo.bNewDoor = true;
 if (m_selectDoorsList.Count > 0)
 {
 for (int i = 0; i < m_selectDoorsList.Count; i++)
 m_stuInfo.nNewDoors[i] = m_selectDoorsList[i];
 }
 }
 m_stuInfo.nNewDoorNum = m_selectDoorsList.Count;
 if (m_selectTimesList.Count > 0)
 for (int i = 0; i < m_selectTimesList.Count; i++)
 m_stuInfo.nNewTimeSectionNo[i] = m_selectTimesList[i];
 }
 }
 m_stuInfo.nNewTimeSectionNum = m_selectTimesList.Count;
 m stuInfo.stuValidStartTime.dwYear
(uint)dateTimePicker ValidStart.Value.Year;
 m stuInfo.stuValidStartTime.dwMonth
(uint)dateTimePicker_ValidStart.Value.Month;
 m_stuInfo.stuValidStartTime.dwDay = (uint)dateTimePicker_ValidStart.Value.Day;
 m_stuInfo.stuValidStartTime.dwHour
(uint)dateTimePicker_ValidStart.Value.Hour;
 m stuInfo.stuValidStartTime.dwMinute
(uint)dateTimePicker_ValidStart.Value.Minute;
 m_stuInfo.stuValidStartTime.dwSecond
(uint)dateTimePicker_ValidStart.Value.Second;
 m_stuInfo.stuValidEndTime.dwYear = (uint)dateTimePicker_ValidEnd.Value.Year;
 m stuInfo.stuValidEndTime.dwMonth
(uint)dateTimePicker ValidEnd.Value.Month;
 m_stuInfo.stuValidEndTime.dwDay = (uint)dateTimePicker_ValidEnd.Value.Day;
```

```
m stuInfo.stuValidEndTime.dwHour = (uint)dateTimePicker ValidEnd.Value.Hour;
 m_stuInfo.stuValidEndTime.dwMinute
(uint)dateTimePicker ValidEnd.Value.Minute;
 m\_stuInfo.stuValidEndTime.dwSecond
(uint)dateTimePicker_ValidEnd.Value.Second;
 m stuInfo.bFirstEnter = this.checkBox First.Checked;
 m_stuInfo.bEnableExtended = true;
 m_stuInfo.stuFingerPrintInfoEx.nCount = 1;
 m_stuInfo.stuFingerPrintInfoEx.nLength = PacketLen;
 m_stuInfo.stuFingerPrintInfoEx.nPacketLen = PacketLen;
 m stulnfo.stuFingerPrintlnfoEx.pPacketData
Marshal. Alloc HGlobal (m\_stuln fo.stuFinger PrintInfo Ex.n Packet Len); \\
 Marshal.Copy(FingerPrintInfo, 0, m_stuInfo.stuFingerPrintInfoEx.pPacketData,
m_stuInfo.stuFingerPrintInfoEx.nPacketLen);
 IntPtr inPtr = IntPtr.Zero;
 IntPtr ptr = IntPtr.Zero;
 try
 {
 inPtr
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_RECORDSET_ACCESS_CTL_CARD)));
 Marshal. Structure ToPtr(m\_stuInfo, inPtr, true); \\
 stuInfo.pBuf = inPtr;
 stuInfo.nBufLen
(int)Marshal.SizeOf(typeof(NET_RECORDSET_ACCESS_CTL_CARD));
 ptr
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_PARAM)));
 Marshal.StructureToPtr(stuInfo, ptr, true);
 bool
 ret
 NETClient.ControlDevice(loginID,
EM_CtrlType.RECORDSET_UPDATEEX, ptr, 10000);
 if (!ret)
 {
 MessageBox.Show(NETClient.GetLastError());
 return;
 MessageBox.Show("Execute Success(operated successfully)");
```

```
finally
 {
 Marshal.FreeHGlobal(m_stuInfo.stuFingerPrintInfoEx.pPacketData);
 Marshal.FreeHGlobal(inPtr);
 Marshal.FreeHGlobal(ptr);
 }
 OnChangeUIState(nCtlType);
 #endregion
 #region Update record with finger update with fingerprint
 NET_CTRL_RECORDSET_PARAM stuInfo = new NET_CTRL_RECORDSET_PARAM();
 stuInfo.dwSize = (uint)Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_PARAM));
 stuInfo.emType = EM_NET_RECORD_TYPE.ACCESSCTLCARD;
 m_stuInfo.nRecNo = Convert.ToInt32(textBox_RecNo.Text.Trim());
 m_stuInfo.stuCreateTime.dwYear = (uint)DateTime.Now.Year;
 m stuInfo.stuCreateTime.dwMonth = (uint)DateTime.Now.Month;
 m_stuInfo.stuCreateTime.dwDay = (uint)DateTime.Now.Day;
 m_stuInfo.stuCreateTime.dwHour = (uint)DateTime.Now.Hour;
 m_stuInfo.stuCreateTime.dwMinute = (uint)DateTime.Now.Minute;
 m_stuInfo.stuCreateTime.dwSecond = (uint)DateTime.Now.Second;
 m_stuInfo.szCardNo = this.textBox_CardNo.Text.Trim();
 m_stuInfo.szUserID = this.textBox_UserID.Text.Trim();
 m_stuInfo.emStatus
(EM_ACCESSCTLCARD_STATE)comboBox_CardStatus.SelectedIndex - 1;
 m stulnfo.emType
(EM_ACCESSCTLCARD_TYPE)comboBox_CardType.SelectedIndex - 1;
 m_stuInfo.szPsw = this.textBox_CardPwd.Text.Trim();
 m_stuInfo.nUseTime = Convert.ToInt32(textBox_UseTimes.Text.Trim());
 m_stuInfo.bNewDoor = true;
 if (m_selectDoorsList.Count > 0)
 for (int i = 0; i < m_selectDoorsList.Count; i++)
 {
 m_stuInfo.nNewDoors[i] = m_selectDoorsList[i];
 }
 m stuInfo.nNewDoorNum = m selectDoorsList.Count;
```

```
if (m selectTimesList.Count > 0)
 for (int i = 0; i < m_selectTimesList.Count; i++)
 m_stuInfo.nNewTimeSectionNo[i] = m_selectTimesList[i];
 m stuInfo.nNewTimeSectionNum = m selectTimesList.Count;
 m stuInfo.stuValidStartTime.dwYear
(uint)dateTimePicker_ValidStart.Value.Year;
 m_stuInfo.stuValidStartTime.dwMonth
(uint)dateTimePicker ValidStart.Value.Month;
 m_stulnfo.stuValidStartTime.dwDay = (uint)dateTimePicker_ValidStart.Value.Day;
 m stuInfo.stuValidStartTime.dwHour
(uint)dateTimePicker_ValidStart.Value.Hour;
 m\_stuInfo.stuValidStartTime.dwMinute
(uint)dateTimePicker ValidStart.Value.Minute;
 m\_stuInfo.stuValidStartTime.dwSecond
(uint)dateTimePicker ValidStart.Value.Second;
 m_stulnfo.stuValidEndTime.dwYear = (uint)dateTimePicker_ValidEnd.Value.Year;
 m stuInfo.stuValidEndTime.dwMonth
(uint)dateTimePicker_ValidEnd.Value.Month;
 m_stuInfo.stuValidEndTime.dwDay = (uint)dateTimePicker_ValidEnd.Value.Day;
 m_stuInfo.stuValidEndTime.dwHour = (uint)dateTimePicker_ValidEnd.Value.Hour;
 m\_stuInfo.stuValidEndTime.dwMinute
(uint)dateTimePicker ValidEnd.Value.Minute;
 m stuInfo.stuValidEndTime.dwSecond
(uint)dateTimePicker_ValidEnd.Value.Second;
 m_stuInfo.bFirstEnter = this.checkBox_First.Checked;
 m_stuInfo.bEnableExtended = true;
 m_stuInfo.stuFingerPrintInfoEx.nCount = 1;
 m stulnfo.stuFingerPrintInfoEx.nLength = PacketLen;
 m_stuInfo.stuFingerPrintInfoEx.nPacketLen = PacketLen;
 m_stuInfo.stuFingerPrintInfoEx.pPacketData
Marshal. Alloc HGlobal (m\_stuln fo.stuFinger PrintInfo Ex.n Packet Len); \\
 Marshal.Copy(FingerPrintInfo, 0, m_stuInfo.stuFingerPrintInfoEx.pPacketData,
m_stuInfo.stuFingerPrintInfoEx.nPacketLen);
```

```
IntPtr inPtr = IntPtr.Zero;
 IntPtr ptr = IntPtr.Zero;
 try
 {
 inPtr
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_RECORDSET_ACCESS_CTL_CARD)));
 Marshal.StructureToPtr(m_stuInfo, inPtr, true);
 stuInfo.pBuf = inPtr;
 stuInfo.nBufLen
(int)Marshal.SizeOf(typeof(NET_RECORDSET_ACCESS_CTL_CARD));
 ptr
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_PARAM)));
 Marshal.StructureToPtr(stuInfo, ptr, true);
 NETClient.ControlDevice(loginID,
 bool
 ret
EM_CtrlType.RECORDSET_UPDATEEX, ptr, 10000);
 if (!ret)
 {
 MessageBox.Show(NETClient.GetLastError());
 return;
 MessageBox.Show("Execute Success(operated successfully)");
 }
 finally
 {
 Marshal.FreeHGlobal(m_stuInfo.stuFingerPrintInfoEx.pPacketData);
 Marshal.FreeHGlobal(inPtr);
 Marshal.FreeHGlobal(ptr);
 OnChangeUIState(nCtlType);
 #endregion
```

2.2.8 Door Config

2.2.8.1 Introduction

For door config information, you can call SDK interface to get and set door config of the access device, including unlock mode, lock holding, lock timeout, holiday period number, unlock period, and alarm enabling option.

2.2.8.2 Interunlockface Overview

Table 2-27 Description of door config information interfaces

Interface	Description
NETClient.GetNewDevConfig	Query config information.
NETClient.SetNewDevConfig	Set config information.

2.2.8.3 Process Description

Figure 2-25 Door config information

- Step 1 Call **NETClient.Init** to initialize SDK.
- Step 2 Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.GetNewDevConfig** to query the access door info.
 - szCommand: AccessControl.
 - obj: NET_CFG_ACCESS_EVENT_INFO.

Table 2-28 Description of NET_CFG_ACCESS_EVENT_INFO

CFG_ACCESS_EVENT_INFO	Description
emState	Door status
nUnlockHoldInterval	Unlock duration
nCloseTimeout	Lock timeout period

emDoorOpenMethod	Unlock mode
bDuressAlarmEnable	duress
bBreakInAlarmEnable	Intrusion alarm enabling
bRepeatEnterAlarm	Repeat entry alarm enabling
abDoorNotClosedAlarmEnable	Interlock alarm enabling
abSensor Enable	Door sensor enabling

<u>Step 4</u> Call **NETClient.SetNewDevConfig** and **NETClient.PacketData** to set the access door info.

- szCommand: AccessControl.
- pBuf: NET_CFG_ACCESS_EVENT_INFO.

<u>Step 5</u> After completing this process, call **NETClient. Logout** to log out of the device.

<u>Step 6</u> After using all SDK functions, call **NETClient. Cleanup** to release SDK resources.

2.2.8.4 Note

- When the intrusion alarm and unlock alarm are enabled, users need enable door sensor so that the intrusion alarm and door open alarm can be implemented.
- Set the serial number of always open period, always close period and remote verifitication. For details, see "2.2.9.1 Period Config."

2.2.8.5 Sample Code

```
// get door config info
 NET_CFG_ACCESS_EVENT_INFO cfg = new NET_CFG_ACCESS_EVENT_INFO();
 public NET_CFG_ACCESS_EVENT_INFO? GetConfig()
 try
 {
 object objTemp = new object();
 bool
 bRet
 NETClient.GetNewDevConfig(loginID,
 "AccessControl",
cmbBox_DoorIndex.SelectedIndex,
 ref
 objTemp,
typeof(NET_CFG_ACCESS_EVENT_INFO), 5000);
 cfg = (NET_CFG_ACCESS_EVENT_INFO)objTemp;
 if (!bRet)
 {
 MessageBox.Show(NETClient.GetLastError());
 return cfg;
 cfg = (NET_CFG_ACCESS_EVENT_INFO)objTemp;
 catch (NETClientExcetion nex)
 {
 MessageBox.Show(nex.Message);
```

```
catch (Exception ex)
 MessageBox.Show(ex.Message);
 }
 return cfg;
 }
 public bool SetConfig(NET_CFG_ACCESS_EVENT_INFO cfg)
 bool bRet = false;
 try
 bRet = NETClient.SetNewDevConfig(loginID, cmbBox_DoorIndex.SelectedIndex,
"AccessControl", (object)cfg, typeof(NET_CFG_ACCESS_EVENT_INFO), 5000);
 catch (NETClientExcetion nex)
 Console.WriteLine(nex.Message);
 }
 catch (Exception ex)
 Console.WriteLine(ex.Message);
 }
 return bRet;
```

2.2.9 Door Time Config

2.2.9.1 Period Config

2.2.9.1.1 Introduction

For period config information, you can call SDK interface to get and set the door period of the access control device. The configuration of this template cannot directly take effect on the device and needs to be called by other function modules.

2.2.9.1.2 Interface Overview

Table 2-29 Description of period interfaces

Interface	Description
NETClient.GetNewDevConfig	Query config information.

2.2.9.1.3 Process Description

Figure 2-26 Period config

Process

- Step 1 Call **NETClient.Init** to initialize SDK.
- Step 2 Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.GetNewDevConfig** to query the access period info.
 - szCommand: AccessTimeSchedule.
 - pBuf: CFG_ACCESS_TIMESCHEDULE_INFO.
- Step 4 Call **NETClient.SetNewDevConfig** to set the access period info.
 - szCommand: AccessTimeSchedule.
 - pBuf: CFG_ACCESS_TIMESCHEDULE_INFO.
- Step 5 After completing this process, call **NETClient. Logout** to log out of the device.
- <u>Step 6</u> After using all SDK functions, call **NETClient. Cleanup** to release SDK resources.

2.2.9.1.4 Sample Code

// Get time period config info

timeSchedule = new NET_CFG_ACCESS_TIMESCHEDULE_INFO();

object objInfo = timeSchedule;

bool ret = NETClient.GetNewDevConfig(loginID, comboBox_Index.SelectedIndex + 1, CFG_CMD_ACCESSTIMESCHEDULE, ref objInfo, typeof(NET_CFG_ACCESS_TIMESCHEDULE_INFO), 10000);

```
if (!ret)
 {
 MessageBox.Show(NETClient.GetLastError());
 return;
 }
 timeSchedule = (NET_CFG_ACCESS_TIMESCHEDULE_INFO)objInfo;
 textBox Name.Text = timeSchedule.szName;
 var temp = timeSchedule.stuTime[comboBox_Week.SelectedIndex * 4];
 dateTimePicker_Start1.Value = new DateTime(2020, 1, 1, temp.nBeginHour,
temp.nBeginMin, temp.nBeginSec);
 dateTimePicker_End1.Value = new DateTime(2020, 1, 1, temp.nEndHour,
temp.nEndMin, temp.nEndSec);
 temp = timeSchedule.stuTime[comboBox_Week.SelectedIndex * 4 + 1];
 dateTimePicker_Start2.Value = new DateTime(2020, 1, 1, temp.nBeginHour,
temp.nBeginMin, temp.nBeginSec);
 dateTimePicker_End2.Value = new DateTime(2020, 1, 1, temp.nEndHour,
temp.nEndMin, temp.nEndSec);
 temp = timeSchedule.stuTime[comboBox_Week.SelectedIndex * 4 + 2];
 dateTimePicker_Start3.Value = new DateTime(2020, 1, 1, temp.nBeginHour,
temp.nBeginMin, temp.nBeginSec);
 dateTimePicker_End3.Value = new DateTime(2020, 1, 1, temp.nEndHour,
temp.nEndMin, temp.nEndSec);
 temp = timeSchedule.stuTime[comboBox_Week.SelectedIndex * 4 + 3];
 dateTimePicker_Start4.Value = new DateTime(2020, 1, 1, temp.nBeginHour,
temp.nBeginMin, temp.nBeginSec);
 dateTimePicker_End4.Value = new DateTime(2020, 1, 1, temp.nEndHour,
temp.nEndMin, temp.nEndSec);
 MessageBox.Show("Get success(Get successfully)");
 object objInfo = timeSchedule;
 bool ret = NETClient.SetNewDevConfig(loginID, comboBox_Index.SelectedIndex + 1,
CFG_CMD_ACCESSTIMESCHEDULE,
 objInfo,
 typeof(NET_CFG_ACCESS_TIMESCHEDULE_INFO),
10000);
 if (!ret)
```

```
MessageBox.Show(NETClient.GetLastError());
return;
}
MessageBox.Show("Set success");
```

2.2.9.2 Always Open and Always Closed Period Config

2.2.9.2.1 Introduction

For always open and always closed period config, you can call SDK interface to get and set the period config of the access control device, including always open period, always closed period, remote verification period.

2.2.9.2.2 Interface Overview

Table 2-30 Description of always open and always closed period config interfaces

Interface	Description
NETClient.GetNewDevConfig	Query config information.
NETClient.SetNewDevConfig	Configure config information.

2.2.9.2.3 Process Description

Figure 2-27 Always open and always closed period config

Process

- Step 1 Call **NETClient.Init** to initialize SDK.
- Step 2 Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.GetNewDevConfig** to query the access always open and always closed period info, and remote verification period.
 - szCommand: AccessControl.
 - pBuf: NET_CFG_ACCESS_EVENT_INFO.

Table 2-31 Description of NET_CFG_ACCESS_EVENT_INFO

CFG_ACCESS_EVENT_INFO	Description
nOpenAlwaysTimeIndex	Always open period config
nCloseAlwaysTimeIndex	Always closed period config
stuAutoRemoteCheck	Remote verification period

- <u>Step 4</u> Call **NETClient.SetNewDevConfig** in pairs to set the access always open and always closed period info, and remote verification period.
 - szCommand: AccessControl.
 - pBuf: NET_CFG_ACCESS_EVENT_INFO.

Table 2-32 Description of NET_CFG_ACCESS_EVENT_INFO

NET_CFG_ACCESS_EVENT_INFO	Description
nOpenAlwaysTimeIndex	Always open period config
nCloseAlwaysTimeIndex	Always closed period config
stuAutoRemoteCheck	Remote verification period

<u>Step 5</u> After completing this process, call **NETClient. Logout** to log out of the device.

<u>Step 6</u> After using all SDK functions, call **NETClient. Cleanup** to release SDK resources.

Note

Set the serial number of always open period, always close period and remote verifitication. For details, see "2.2.9.1 Period Config."

2.2.9.2.4 Sample Code

```
cfg = (NET_CFG_ACCESS_EVENT_INFO)objTemp;
 }
 else
 {
 Message Box. Show (NETC lient. Get Last Error ());\\
 }
 }
 catch (NETClientExcetion nex)
 {
 MessageBox.Show(nex.Message);
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 }
 return cfg;
 }
 public bool SetConfig(NET_CFG_ACCESS_EVENT_INFO cfg)
 {
 bool bRet = false;
 try
 {
 bRet = NETClient.SetNewDevConfig(loginID, comboBox_DoorNo.SelectedIndex,
"AccessControl", (object)cfg, typeof(NET_CFG_ACCESS_EVENT_INFO), 5000);
 }
 catch (NETClientExcetion nex)
 Console.WriteLine(nex.Message);
 }
 catch (Exception ex)
 {
 Console.WriteLine(ex.Message);
 return bRet;
```

2.2.9.3 Holiday Config

2.2.9.3.1 Introduction

For holiday config, you can call SDK interface to get and configure the holiday of the access control device.

2.2.9.3.2 Interface Overview

Table 2-33 Description of holiday config interfaces

Interface	Description
NETClient.ControlDevice	Control device.
NETClient.QueryDevState	Query device status.

2.2.9.3.3 Process Description

Figure 2-28 Holiday config

- Step 1 Call **NETClient. Init** to initialize SDK.
- Step 2 Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- Step 3 Call **NETClient.ControlDevice** to operate holiday information.

Table 2-34 Description and structure of type

Туре	Description	emType	Param
EM_CtrlType. RECORDSET_INSERT	Add holiday	EM_NET_RECORD_ TYPE. ACCESSCTLHOLIDA Y	NET_CTRL_RECORDSET_INSERT_ PARAM NET_RECORDSET_HOLIDAY
EM_CtrlType. RECORDSET_REMO VE	Delete holiday	EM_NET_RECORD_ TYPE. ACCESSCTLHOLIDA Y	NET_CTRL_RECORDSET_PARAM NET_RECORDSET_HOLIDAY
EM_CtrlType. RECORDSET_CLEAR	Clear holiday	EM_NET_RECORD_ TYPE. ACCESSCTLHOLIDA Y	NET_CTRL_RECORDSET_PARAM

<u>Step 4</u> Call the **NETClient.QueryDevState** interface to **get holiday** information.

Table 2-35 Description and structure of type

Туре	Description	етТуре	Param
EM_DEVICE_STATE .D EV_RECORDSET	Get holiday	EM_NET_RECORD _TYPE.ACCESSCTL HOLIDAY	NET_CTRL_RECORDSET_PARAM NET_RECORDSET_HOLIDAY

<u>Step 5</u> Call the NETClient.ControlDevice to update holiday information.

Table 2-36 Description and structure of type

Туре	Description	етТуре	Param
DH_CTRL_RECORDSE T_UPDATE	Update holiday	EM_NET_RECORD _TYPE.ACCESSCTL HOLIDAY	NET_CTRL_RECORDSET_PARAM NET_RECORDSET_HOLIDAY

<u>Step 6</u> After completing this process, call the **NETClient.Logout** to log out of the device.

<u>Step 7</u> After using all SDK functions, call the **NETClient.Cleanup** to release SDK resources.

2.2.9.3.4 Sample Code

```
// Get holiday
IntPtr pBuf = IntPtr.Zero;

NET_RECORDSET_HOLIDAY result = new NET_RECORDSET_HOLIDAY();
NET_CTRL_RECORDSET_PARAM stuParam = new NET_CTRL_RECORDSET_PARAM();

try
{
 pBuf = Marshal.AllocHGlobal(Marshal.SizeOf(result));

 //package for pwd
 result.nRecNo = Convert.ToInt32(textBox_RecNo.Text.Trim());
 result.dwSize = (uint)Marshal.SizeOf(result);
 Marshal.StructureToPtr(result, pBuf, true);
```

```
//package stuParam
 stuParam.pBuf = pBuf;
 stuParam.nBufLen = Marshal.SizeOf(result);
 stuParam.emType = EM_NET_RECORD_TYPE.ACCESSCTLHOLIDAY;
 stuParam.dwSize = (uint)Marshal.SizeOf(stuParam);
 object obj = stuParam;
 bool
 bRet
 NETClient.QueryDevState(loginID,
(int)EM_DEVICE_STATE.DEV_RECORDSET, ref obj, typeof(NET_CTRL_RECORDSET_PARAM), 3000);
 if (bRet)
 {
 update_holiday = (NET_RECORDSET_HOLIDAY)Marshal.PtrToStructure(pBuf,
typeof(NET_RECORDSET_HOLIDAY));
 dateTimePicker_StartTime.Value
update_holiday.stuStartTime.ToDateTime();
 dateTimePicker_EndTime.Value = update_holiday.stuEndTime.ToDateTime();
 textBox_HolidayNo.Text = update_holiday.szHolidayNo;
 MessageBox.Show("Get succeed");
 OnChangeUIState(5);
 }
 else
 {
 MessageBox.Show(NETClient.GetLastError());
 }
 }
 catch (Exception ex)
 MessageBox.Show(ex.Message);
 }
 finally
 {
 Marshal.FreeHGlobal(pBuf);
 }
// Add holiday
 IntPtr pParam = IntPtr.Zero;
 IntPtr pBuf = IntPtr.Zero;
```

```
NET_CTRL_RECORDSET_INSERT_PARAM
 stulnsertParam
 new
NET_CTRL_RECORDSET_INSERT_PARAM();
 NET_CTRL_RECORDSET_INSERT_PARAM
 stuOutParam
 new
NET_CTRL_RECORDSET_INSERT_PARAM();
 NET_RECORDSET_HOLIDAY stuHoliday = new NET_RECORDSET_HOLIDAY();
 object obj = stuHoliday;
 InitStruct(ref obj);
 stuHoliday = (NET_RECORDSET_HOLIDAY)obj;
 stuHoliday.dwSize = (uint)Marshal.SizeOf(stuHoliday);
 stuHoliday.stuStartTime.dwYear = (uint)dateTimePicker_StartTime.Value.Year;
 stuHoliday.stuStartTime.dwMonth = (uint)dateTimePicker\_StartTime.Value.Month;
 stuHoliday.stuStartTime.dwDay = (uint)dateTimePicker_StartTime.Value.Day;
 stuHoliday.stuEndTime.dwYear = (uint)dateTimePicker_EndTime.Value.Year;
 stuHoliday.stuEndTime.dwMonth = (uint)dateTimePicker_EndTime.Value.Month;
 stuHoliday.stuEndTime.dwDay = (uint)dateTimePicker_EndTime.Value.Day;
 stuHoliday.szHolidayNo = textBox_HolidayNo.Text;
 if (m_selectDoorsList.Count > 0)
 {
 for (int i = 0; i < m_selectDoorsList.Count; i++)
 {
 stuHoliday.sznDoors[i] = m_selectDoorsList[i];
 }
 }
 stuHoliday.nDoorNum = m_selectDoorsList.Count;
 try
 {
 pParam
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_INSERT_PARAM)));
 pBuf
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_RECORDSET_HOLIDAY)));
 Marshal.StructureToPtr(stuHoliday, pBuf, true);
 //package stulnsertParam
```

```
stulnsertParam.stuCtrlRecordSetInfo.pBuf = pBuf;
 stulnsertParam.stuCtrlRecordSetInfo.nBufLen = Marshal.SizeOf(stuHoliday);
 stuInsertParam.dwSize = (uint)Marshal.SizeOf(stuInsertParam);
 stulnsertParam.stuCtrlRecordSetInfo.dwSize
(uint)Marshal.SizeOf(stuInsertParam.stuCtrlRecordSetInfo);
 stulnsert Param. stuCtrlRecordSetInfo.em Type\\
EM_NET_RECORD_TYPE.ACCESSCTLHOLIDAY;
 stulnsert Param. stuCtrlRecordSetResult. dwSize\\
(uint)Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_INSERT_OUT));
 Marshal.StructureToPtr(stuInsertParam, pParam, true);
 bool bRet = NETClient.ControlDevice(loginID, EM_CtrlType.RECORDSET_INSERT,
pParam, 3000);
 stuOutParam
(NET_CTRL_RECORDSET_INSERT_PARAM)Marshal.PtrToStructure(pParam,
typeof(NET_CTRL_RECORDSET_INSERT_PARAM));
 if (bRet && stuOutParam.stuCtrlRecordSetResult.nRecNo > 0)
 {
 MessageBox.Show("Inster
 succeed
 RecNO:"
stuOutParam.stuCtrlRecordSetResult.nRecNo);
 }
 else
 {
 MessageBox.Show(NETClient.GetLastError());
 }
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 }
 //free resource
 finally
 {
 Marshal.FreeHGlobal(pParam);
 Marshal.FreeHGlobal(pBuf);
 }
// update holiday
```

```
update_holiday.stuEndTime.dwDay = (uint)dateTimePicker_EndTime.Value.Day;
 update_holiday.szHolidayNo = textBox_HolidayNo.Text;
 if (m_selectDoorsList.Count > 0)
 {
 for (int i = 0; i < m_selectDoorsList.Count; i++)
 {
 update_holiday.sznDoors[i] = m_selectDoorsList[i];
 }
 }
 update_holiday.nDoorNum = m_selectDoorsList.Count;
 bool bRet = false;
 IntPtr pParam = IntPtr.Zero;
 IntPtr pBuf = IntPtr.Zero;
 NET_CTRL_RECORDSET_PARAM stuParam = new NET_CTRL_RECORDSET_PARAM();
 try
 pParam = Marshal.AllocHGlobal(Marshal.SizeOf(stuParam));
 pBuf = Marshal.AllocHGlobal(Marshal.SizeOf(update_holiday));
 Marshal.StructureToPtr(update_holiday, pBuf, true);
 stuParam.pBuf = pBuf;
 stuParam.nBufLen = Marshal.SizeOf(update_holiday);
 stuParam.emType = EM_NET_RECORD_TYPE.ACCESSCTLHOLIDAY;
 stuParam.dwSize = (uint)Marshal.SizeOf(stuParam);
 Marshal.StructureToPtr(stuParam, pParam, true);
 bRet = NETClient.ControlDevice(loginID, EM_CtrlType.RECORDSET_UPDATE,
pParam, 3000);
 if (bRet)
 {
 MessageBox.Show("Update succeed。");
 }
 else
 MessageBox.Show(NETClient.GetLastError());
```

```
}
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 }
 finally
 {
 Marshal.FreeHGlobal(pParam);
 Marshal.FreeHGlobal(pBuf);
 }
// remove holiday
 IntPtr pParam = IntPtr.Zero;
 IntPtr pBuf = IntPtr.Zero;
 NET_CTRL_RECORDSET_PARAM stuParam = new NET_CTRL_RECORDSET_PARAM();
 stuParam.emType = EM_NET_RECORD_TYPE.ACCESSCTLHOLIDAY;
 stuParam.dwSize = (uint)Marshal.SizeOf(stuParam);
 stuParam.pBuf = IntPtr.Zero;
 stuParam.nBufLen = 0;
 try
 {
 pParam = Marshal. Alloc HGlobal (Marshal. Size Of (stuParam)); \\
 pBuf = Marshal.AllocHGlobal(Marshal.SizeOf(int.Parse(textBox_RecNo.Text)));
 Marshal.StructureToPtr(int.Parse(textBox_RecNo.Text), pBuf, true);
 stuParam.pBuf = pBuf;
 stuParam.nBufLen = Marshal.SizeOf(int.Parse(textBox_RecNo.Text));
 Marshal.StructureToPtr(stuParam, pParam, true);
 result = NETClient.ControlDevice(loginID, EM_CtrlType.RECORDSET_REMOVE,
pParam, 3000);
 if (result)
 {
 MessageBox.Show("Remove succeed。");
 }
 else
 {
 MessageBox.Show(NETClient.GetLastError());
 }
 catch (Exception ex)
```

```
{
 MessageBox.Show(ex.Message);
 }
 finally
 {
 Marshal.FreeHGlobal(pBuf);
 Marshal.FreeHGlobal(pParam);
 }
// clear holiday
 IntPtr pParam = IntPtr.Zero;
 NET_CTRL_RECORDSET_PARAM stuParam = new NET_CTRL_RECORDSET_PARAM();
 stuParam.emType = EM_NET_RECORD_TYPE.ACCESSCTLHOLIDAY;
 stuParam.dwSize = (uint)Marshal.SizeOf(stuParam);
 pParam = Marshal.AllocHGlobal(Marshal.SizeOf(stuParam));
 Marshal.StructureToPtr(stuParam, pParam, true);
 bool result = NETClient.ControlDevice(loginID, EM_CtrlType.RECORDSET_CLEAR,
pParam, 3000);
 if (result)
 MessageBox.Show("Clear succeed");
 }
 else
 {
 MessageBox.Show(NETClient.GetLastError());
```

2.2.10 Advanced Config of Door

2.2.10.1 Unlock at Designated Intervals and First Card Unlock

2.2.10.1.1 Introduction

For unlock at designated intervals and first card unlock, you can call SDK interface to get and set the config of unlock at designated intervals, first card unlock and first user unlock of the access control device.

2.2.10.1.2 Interface Overview

Table 2-37 Description of interfaces for unlock at designated intervals and first card unlock

Interface	Description
NETClient. GetNewDevConfig	Query config information.
NETClient. SetNewDevConfig	Set config information.

2.2.10.1.3 Process Description

Figure 2-29 Unlock at designated intervals and first card unlock

Process

- Step 1 Call **NETClient.Init** to initialize SDK.
- <u>Step 2</u> Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.GetNewDevConfig** to query the access info of unlock at designated intervals and first card unlock.
 - szCommand: AccessControl.
 - pBuf: NET_CFG_ACCESS_EVENT_INFO.

Table 2-38 Description of CFG_ACCESS_EVENT_INFO

CFG_ACCESS_EVENT_INFO	Description
stuDoorTimeSection	Config of unlock at designated intervals
stuFirstEnterInfo	First user/first card unlock config

<u>Step 4</u> Call **NETClient.SetNewDevConfig** in pairs to set the access info of unlock at designated intervals and first card unlock.

- szCommand: AccessControl.
- pBuf: NET_CFG_ACCESS_EVENT_INFO.

<u>Step 5</u> After completing this process, call **NETClient. Logout** to log out of the device.

<u>Step 6</u> After using all SDK functions, call **NETClient. Cleanup** to release SDK resources.

Note

- User ID of first card refers to card number.
- To implement first card unlock function, add the person of the user ID to device and select the card as first card; otherwise, the first card unlock function cannot be used.

2.2.10.1.4 Sample Code

```
// get config of unlock b period and config of first card/user unlock
 public bool GetConfig()
 bool bRet = false;
 try
 {
 object objTemp = new object();
 bRet = NETClient.GetNewDevConfig(loginID, comboBox_Channel.SelectedIndex,
CFG_CMD_ACCESS_EVENT, ref objTemp, typeof(NET_CFG_ACCESS_EVENT_INFO), 5000);
 if (bRet)
 {
 cfg = (NET_CFG_ACCESS_EVENT_INFO)objTemp;
 }
 else
 {
 MessageBox.Show(NETClient.GetLastError());
 }
 }
 catch (NETClientExcetion nex)
 MessageBox.Show(nex.Message);
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 return bRet;
 }
```

```
public bool SetConfig(NET_CFG_ACCESS_EVENT_INFO cfg)
{
 bool bRet = false;
 try
 {
 bRet = NETClient.SetNewDevConfig(loginID, comboBox_Channel.SelectedIndex,
CFG_CMD_ACCESS_EVENT, (object)cfg, typeof(NET_CFG_ACCESS_EVENT_INFO), 5000);
}
 catch (NETClientExcetion nex)
 {
 MessageBox.Show(nex.Message);
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 }
 return bRet;
}
```

2.2.10.2 Combination Unlock by Multiple Persons

2.2.10.2.1 Introduction

For combination unlock by multiple persons, you can call SDK interface to get and set the config of combination unlock by multiple persons of the access control device.

2.2.10.2.2 Interface Overview

Table 2-39 Description of interfaces for combination unlock by multiple persons

Interface	Description
NETClient.GetNewDevConfig	Query config information.
NETClient.SetNewDevConfig	Set config information.

2.2.10.2.3 Process Description

Figure 2-30 Combination unlock by multiple persons

Process

- Step 1 Call **NETClient. Init** to initialize SDK.
- <u>Step 2</u> Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient. GetNewDevConfig** to query the access info of combination unlock by multiple persons
- <u>Step 4</u> Call **NETClient. SetNewDevConfig** to set the access info of combination unlock by multiple persons.
- <u>Step 5</u> After completing this process, call **NETClient.Logout** to log out of the device.
- <u>Step 6</u> After using all SDK functions, call **NETClient.Cleanup** to release SDK resources.

Note

- Before configuring combination unlock by multiple persons, add personnel to the device.
- Combination number: Group the personnel, and one door can configure up to 4 personnel groups.

- Personnel group: Person within the group and one group has up to 50 persons who should be added to device in advance.
- Number of valid persons: Should be less than or equal to the current number of persons in the group, and the total number of valid persons for one door is less than or equal to five persons.
- Set the unlock method for the personnel group: You can select from card or fingerprint.

2.2.10.2.4 Sample Code

```
public bool GetConfig()
 bool bRet = false;
 try
 {
 cfg_info.stuGroupInfo = new NET_CFG_OPEN_DOOR_GROUP[4];
 for (int i = 0; i < cfg_info.stuGroupInfo.Length; i++)
 {
 cfg\_info.stuGroupInfo[i].stuGroupDetail\\
 new
NET_CFG_OPEN_DOOR_GROUP_DETAIL[64];
 }
 object objTemp = cfg_info;
 bRet = NETClient.GetNewDevConfig(loginID, comboBox_Door.SelectedIndex,
CFG_CMD_OPEN_DOOR_GROUP, ref objTemp, typeof(NET_CFG_OPEN_DOOR_GROUP_INFO),
10000);
 if (bRet)
 {
 cfg_info = (NET_CFG_OPEN_DOOR_GROUP_INFO)objTemp;
 }
 else
 {
 MessageBox.Show(NETClient.GetLastError());
 }
 }
 catch (NETClientExcetion nex)
 {
 MessageBox.Show(nex.Message);
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 return bRet;
```

```
}
 public bool SetConfig(NET_CFG_OPEN_DOOR_GROUP_INFO cfg)
 bool bRet = false;
 try
 bRet = NETClient.SetNewDevConfig(loginID, comboBox_Door.SelectedIndex,
CFG_CMD_OPEN_DOOR_GROUP, (object)cfg, typeof(NET_CFG_OPEN_DOOR_GROUP_INFO), 5000);
 if (!bRet)
 {
 MessageBox.Show(NETClient.GetLastError());
 }
 }
 catch (NETClientExcetion nex)
 MessageBox.Show(nex.Message);
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 return bRet;
 }
```

2.2.10.3 Inter-door Lock

2.2.10.3.1 Introduction

For inter-door lock config, you can call SDK interface to get and set the inter-door lock config of the access control device.

2.2.10.3.2 Interface Overview

Table 2-40 Description of inter-door lock interfaces

Interface	Description
NETClient.GetNewDevConfig	Query config information.
NETClient.SetNewDevConfig	Set config information.

2.2.10.3.3 Process Description

Figure 2-31 Inter-door lock config

Process

- Step 1 Call **NETClient.Init** to initialize SDK.
- <u>Step 2</u> Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.GetNewDevConfig** to query the access inter-door lock info.
- <u>Step 4</u> Call **NETClient. SetNewDevConfig** to set the access inter-door lock info.
- <u>Step 5</u> After completing this process, call **NETClient. Logout** to log out of the device.
- <u>Step 6</u> After using all SDK functions, call **NETClient. Cleanup** to release SDK resources.

Note

One device supports only one inter-door lock scheme.

2.2.10.3.4 Sample Code

//get inter-lock config

public bool GetConfig()

```
bool bRet = false;
 try
 {
 object objTemp = new object();
 bRet = NETClient.GetNewDevConfig(loginID, -1, CFG_CMD_ACCESS_GENERAL, ref
objTemp, typeof(NET_CFG_ACCESS_GENERAL_INFO), 5000);
 if (bRet)
 {
 cfg = (NET_CFG_ACCESS_GENERAL_INFO)objTemp;
 }
 else
 {
 MessageBox.Show(NETClient.GetLastError());
 }
 }
 catch (NETClientExcetion nex)
 {
 MessageBox.Show(nex.Message);
 }
 catch (Exception ex)
 MessageBox.Show(ex.Message);
 }
 return bRet;
 }
 public bool SetConfig(NET_CFG_ACCESS_GENERAL_INFO cfg)
 bool bRet = false;
 try
 {
 bRet = NETClient.SetNewDevConfig(loginID, -1, CFG_CMD_ACCESS_GENERAL,
(object)cfg, typeof(NET_CFG_ACCESS_GENERAL_INFO), 5000);
 if (!bRet)
 {
 MessageBox.Show(NETClient.GetLastError());
 }
 catch (NETClientExcetion nex)
```

```
{
 MessageBox.Show(nex.Message);
}
catch (Exception ex)
{
 MessageBox.Show(ex.Message);
}
return bRet;
}
```

2.2.10.4 Anti-passback

2.2.10.4.1 Introduction

For anti-passback config, you can call SDK interface to get and set the anti-passback config of the access control device.

2.2.10.4.2 Interface Overview

Table 2-41 Description of anti-passback interfaces

Interface	Description
NETClient.GetNewDevConfig	Query config information.
NETClient.SetNewDevConfig	Set config information.

2.2.10.4.3 Process Description

Figure 2-32 Anti-passback config

Process

- Step 1 Call **NETClient.Init** to initialize SDK.
- <u>Step 2</u> Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.GetNewDevConfig** to query the access anti-passback info.
- <u>Step 4</u> Call **NETClient.SetNewDevConfig** to set the access anti-passback info.
- <u>Step 5</u> After completing this process, call **NETClient.Logout** to log out of the device.
- Step 6 After using all SDK functions, call **NETClient.Cleanup** to release SDK resources.

Note

One device supports only one anti-passback scheme.

2.2.10.4.4 Sample Code

```
//get anti-passback config

public bool GetConfig()

{
```

```
bool bRet = false;
 try
 {
 object objTemp = new object();
 bRet = NETClient.GetNewDevConfig(loginID, -1, CFG_CMD_OPEN_DOOR_ROUTE,
ref objTemp, typeof(NET_CFG_OPEN_DOOR_ROUTE_INFO), 5000);
 if (bRet)
 {
 cfg = (NET_CFG_OPEN_DOOR_ROUTE_INFO)objTemp;
 }
 else
 {
 MessageBox.Show(NETClient.GetLastError());
 }
 }
 catch (NETClientExcetion nex)
 {
 MessageBox.Show(nex.Message);
 }
 catch (Exception ex)
 MessageBox.Show(ex.Message);
 }
 return bRet;
 }
 public bool SetConfig(NET_CFG_OPEN_DOOR_ROUTE_INFO cfg)
 bool bRet = false;
 try
 bRet = NETClient.SetNewDevConfig(loginID, -1, CFG_CMD_OPEN_DOOR_ROUTE,
(object)cfg, typeof(NET_CFG_OPEN_DOOR_ROUTE_INFO), 5000);
 if (!bRet)
 {
 MessageBox.Show(NETClient.GetLastError());
 }
 catch (NETClientExcetion nex)
```

```
MessageBox.Show(nex.Message);
}
catch (Exception ex)
{
 MessageBox.Show(ex.Message);
}
return bRet;
}
```

2.2.10.5 Unlock Password

2.2.10.5.1 Introduction

For unlock password, you can call SDK interface to add, delete, query and modify the unlock password of the access control device.

2.2.10.5.2 Interface Overview

Table 2-42 Description of unlock password interface

Interface	Description
NETClient.ControlDevice	Device control.

2.2.10.5.3 Process Description

Figure 2-33 Unlock password config

Process

Step 1 Call **NETClient.Init** to initialize SDK.

<u>Step 2</u> Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.

Table 2-43 Description and structure of type

Туре	Description		Param
EM_CtrlType.	Add	unlock	NET_CTRL_RECORDSET_INSERT_PARA
RECORDSET_INSERT	password		NET_RECORDSET_ACCESS_CTL_PWD
EM_CtrlType.RECORDSET_UP	Delete	unlock	NET_CTRL_RECORDSET_PARAM
DATE	password		NET_RECORDSET_ACCESS_CTL_PWD
EM_CtrlType.RECORDSET_RE	Clear	unlock	NET CTDL DECORDEET DADAM
MOVE	password		NET_CTRL_RECORDSET_PARAM

Step 3 Call **NETClient. QueryDevState** interface to get unlock password information.

<u>Step 4</u> Call **NETClient. ControlDevice** to update unlock password information.

Step 5
 Step 6
 After completing this process, call **NETClient. Logout** to log out of the device.
 Step 6
 After using all SDK functions, call **NETClient. Cleanup** to release SDK resources.

Note

- Before configuring combination unlock by multiple persons, add personnel to the device.
- User number: Personnel card number.

2.2.10.5.4 Sample Code

```
// Get password
 IntPtr pBuf = IntPtr.Zero;
 NET_RECORDSET_ACCESS_CTL_PWD
 result
 new
NET_RECORDSET_ACCESS_CTL_PWD();
 NET_CTRL_RECORDSET_PARAM stuParam = new NET_CTRL_RECORDSET_PARAM();
 try
 {
 pBuf = Marshal.AllocHGlobal(Marshal.SizeOf(result));
 //package for pwd
 result.nRecNo = Convert.ToInt32(textBox_RecNo.Text.Trim());
 result.dwSize = (uint)Marshal.SizeOf(result);
 Marshal.StructureToPtr(result, pBuf, true);
 //package stuParam
 stuParam.pBuf = pBuf;
 stuParam.nBufLen = Marshal.SizeOf(result);
 stuParam.emType = EM_NET_RECORD_TYPE.ACCESSCTLPWD;
 stuParam.dwSize = (uint)Marshal.SizeOf(stuParam);
 object obj = stuParam;
 bool
 bRet
 NETClient.QueryDevState(loginID,
(int)EM_DEVICE_STATE.DEV_RECORDSET, ref obj, typeof(NET_CTRL_RECORDSET_PARAM), 3000);
 if (bRet)
 {
 update_pwd
(NET_RECORDSET_ACCESS_CTL_PWD)Marshal.PtrToStructure(pBuf,
typeof(NET_RECORDSET_ACCESS_CTL_PWD));
 m_SelectDoorsAry = update_pwd.sznDoors;
```

```
textBox OpenPwd.Text
Encoding.UTF8.GetString(update_pwd.szDoorOpenPwd);
 textBox_UserID.Text = Encoding.UTF8.GetString(update_pwd.szUserID);
 MessageBox.Show("Get succeed");
 }
 else
 {
 MessageBox.Show(NETClient.GetLastError());
 }
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 }
 finally
 {
 Marshal.FreeHGlobal(pBuf);
 }
// Add password
 IntPtr pParam = IntPtr.Zero;
 IntPtr pBuf = IntPtr.Zero;
 NET CTRL RECORDSET INSERT PARAM
 stulnsertParam
 new
NET_CTRL_RECORDSET_INSERT_PARAM();
 NET_CTRL_RECORDSET_INSERT_PARAM
 stuOutParam
 new
NET_CTRL_RECORDSET_INSERT_PARAM();
 NET RECORDSET ACCESS CTL PWD
 stuPwd
 new
NET_RECORDSET_ACCESS_CTL_PWD();
 object obj = stuPwd;
 InitStruct(ref obj);
 stuPwd = (NET_RECORDSET_ACCESS_CTL_PWD)obj;
 stuPwd.dwSize = (uint)Marshal.SizeOf(stuPwd);
 Encoding.Default.GetBytes( textBox_UserID.Text, 0, textBox_UserID.Text.Length,
stuPwd.szUserID, 0);
 Encoding.Default.GetBytes(textBox_OpenPwd.Text, 0, textBox_OpenPwd.Text.Length,
stuPwd.szDoorOpenPwd, 0);
 if (m_selectDoorsList.Count > 0)
 {
 for (int i = 0; i < m_selectDoorsList.Count; i++)
```

```
{
 stuPwd.sznDoors[i] = m_selectDoorsList[i];
 }
 stuPwd.nDoorNum = m_selectDoorsList.Count;
 try
 pParam
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_INSERT_PARAM)));
 pBuf
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_RECORDSET_ACCESS_CTL_PWD)));
 Marshal.StructureToPtr(stuPwd, pBuf, true);
 //package stulnsertParam
 stulnsertParam.stuCtrlRecordSetInfo.pBuf = pBuf;
 stulnsertParam.stuCtrlRecordSetInfo.nBufLen = Marshal.SizeOf(stuPwd);
 stulnsertParam.dwSize = (uint)Marshal.SizeOf(stulnsertParam);
 stulnsert Param. stuCtrlRecord SetInfo. dwSize\\
(uint)Marshal.SizeOf(stuInsertParam.stuCtrlRecordSetInfo);
 stulnsert Param. stuCtrlRecordSetInfo.em Type\\
EM_NET_RECORD_TYPE.ACCESSCTLPWD;
 stulnsert Param. stuCtrlRecordSetResult. dwSize\\
(uint)Marshal.SizeOf(typeof(NET_CTRL_RECORDSET_INSERT_OUT));
 Marshal.StructureToPtr(stuInsertParam, pParam, true);
 bool bRet = NETClient.ControlDevice(loginID, EM_CtrlType.RECORDSET_INSERT,
pParam, 3000);
 stuOutParam
(NET_CTRL_RECORDSET_INSERT_PARAM)Marshal.PtrToStructure(pParam,
typeof(NET_CTRL_RECORDSET_INSERT_PARAM));
 if (bRet && stuOutParam.stuCtrlRecordSetResult.nRecNo > 0)
 {
 MessageBox.Show("Inster succeed(added successfully. RecNO(Record No.):"
+ stuOutParam.stuCtrlRecordSetResult.nRecNo);
 else
```

```
MessageBox.Show(NETClient.GetLastError());
 }
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 }
 //free resource
 finally
 {
 Marshal.FreeHGlobal(pParam);
 Marshal.FreeHGlobal(pBuf);
 }
// Get and then update
 Encoding.Default.GetBytes(textBox_UserID.Text,
 0,
 textBox_UserID.Text.Length,
update_pwd.szUserID, 0);
 Encoding.Default.GetBytes(textBox_OpenPwd.Text, 0, textBox_OpenPwd.Text.Length,
update_pwd.szDoorOpenPwd, 0);
 if (m_selectDoorsList.Count > 0)
 {
 for (int i = 0; i < m_selectDoorsList.Count; i++)
 {
 update_pwd.sznDoors[i] = m_selectDoorsList[i];
 }
 }
 update_pwd.nDoorNum = m_selectDoorsList.Count;
 bool bRet = false;
 IntPtr pParam = IntPtr.Zero;
 IntPtr pBuf = IntPtr.Zero;
 NET_CTRL_RECORDSET_PARAM stuParam = new NET_CTRL_RECORDSET_PARAM();
 try
 pParam = Marshal.AllocHGlobal(Marshal.SizeOf(stuParam));
 pBuf = Marshal.AllocHGlobal(Marshal.SizeOf(update_pwd));
```

```
Marshal.StructureToPtr(update_pwd, pBuf, true);
 stuParam.pBuf = pBuf;
 stuParam.nBufLen = Marshal.SizeOf(update_pwd);
 stuParam.emType = EM_NET_RECORD_TYPE.ACCESSCTLPWD;
 stuParam.dwSize = (uint)Marshal.SizeOf(stuParam);
 Marshal.StructureToPtr(stuParam, pParam, true);
 bRet = NETClient.ControlDevice(loginID, EM_CtrlType.RECORDSET_UPDATE,
pParam, 3000);
 if (bRet)
 {
 MessageBox.Show("Update succeed");
 }
 else
 {
 MessageBox.Show(NETClient.GetLastError());
 }
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 }
 finally
 {
 Marshal.FreeHGlobal(pParam);
 Marshal.FreeHGlobal(pBuf);
 }
// Remove passsword
 bool result = false;
 IntPtr pParam = IntPtr.Zero;
 IntPtr pBuf = IntPtr.Zero;
 NET_CTRL_RECORDSET_PARAM stuParam = new NET_CTRL_RECORDSET_PARAM();
 stuParam.emType = EM_NET_RECORD_TYPE.ACCESSCTLPWD;
 stuParam.dwSize = (uint)Marshal.SizeOf(stuParam);
 stuParam.pBuf = IntPtr.Zero;
 stuParam.nBufLen = 0;
 try
 {
 pParam = Marshal.AllocHGlobal(Marshal.SizeOf(stuParam));
```

```
pBuf = Marshal.AllocHGlobal(Marshal.SizeOf(int.Parse(textBox_RecNo.Text)));
 Marshal.StructureToPtr(int.Parse(textBox_RecNo.Text), pBuf, true);
 stuParam.pBuf = pBuf;
 stuParam.nBufLen = Marshal.SizeOf(int.Parse(textBox_RecNo.Text));
 Marshal.StructureToPtr(stuParam, pParam, true);
 result = NETClient.ControlDevice(loginID, EM_CtrlType.RECORDSET_REMOVE,
pParam, 3000);
 if (result)
 {
 MessageBox.Show("Remove succeed");
 }
 else
 {
 MessageBox.Show(NETClient.GetLastError());
 }
 }
 catch (Exception ex)
 MessageBox.Show(ex.Message);
 }
 finally
 {
 Marshal.FreeHGlobal(pBuf);
 Marshal.FreeHGlobal(pParam);
 }
// clear password
 IntPtr pParam = IntPtr.Zero;
 NET_CTRL_RECORDSET_PARAM stuParam = new NET_CTRL_RECORDSET_PARAM();
 stuParam.emType = EM_NET_RECORD_TYPE.ACCESSCTLPWD;
 stuParam.dwSize = (uint)Marshal.SizeOf(stuParam);
 pParam = Marshal.AllocHGlobal(Marshal.SizeOf(stuParam));
 Marshal.StructureToPtr(stuParam, pParam, true);
 bool result = NETClient.ControlDevice(loginID, EM_CtrlType.RECORDSET_CLEAR,
pParam, 3000);
 if (result)
```

```
MessageBox.Show("Clear succeed(cleared successfully)。");
}
else
{
 MessageBox.Show(NETClient.GetLastError());
}
///
```

2.2.11 Records Query

2.2.11.1 Unlock Records

2.2.11.1.1 Introduction

For unlock records query, you can call SDK interface to query the unlock records of the access control device. You can set query conditions and number of query entries.

2.2.11.1.2 Interface Overview

Table 2-44 Description of record query interfaces

Interface	Description	
NETClient.QueryRecordCount	Find the count of records.	
NETClient.FindRecord	Query records by query conditions.	
NETClient.FindNextRecord	Find records: View the count of files to be required by	
	nFilecount. When the return value is the count of media files	
	and less than nFilecount, the query of files is completed within	
	the corresponding period.	
NETClient.FindRecordClose	End record query.	

2.2.11.1.3 Process Description

Figure 2-34 Record query Start Initialize SDK NETClient.Init Log in to the device NETClient.LoginWithHighLevelSecurity Query records by query conditions Open the query handle NETClient.FindRecord Find the number of records NETClient.QueryRecordCount Get the list of records NETClient.QueryRecordCount End record query NETClient.FindRecordClose Log out NETClient.Logout Release SDK resources NETClient.Cleanup End

Process

- Step 1 Call **NETClient.Init** to initialize SDK.
- Step 2 Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- Step 3 Call **NETClient.FindRecord** to get the query handle. emType unlock record: EM_NET_RECORD_TYPE .ACCESSCTLCARDREC.
- <u>Step 4</u> Call **NETClient.QueryRecordCount** to find the count of records.
- <u>Step 5</u> Cal **NETClient.FindNextRecord** to get the list of records.
- <u>Step 6</u> After query, call **NETClient. FindRecordClose** to close the query handle.
- <u>Step 7</u> After completing this process, call **NETClient.Logout** to log out of the device.
- <u>Step 8</u> After using all SDK functions, call **NETClient.Cleanup** to release SDK resources.

2.2.11.1.4 Sample Code

```
// Start query
m_LogNum = 0;
```

```
if (IntPtr.Zero == m FindDoorRecordID)
 {
 NET_FIND_RECORD_ACCESSCTLCARDREC_CONDITION_EX condition = new
NET_FIND_RECORD_ACCESSCTLCARDREC_CONDITION_EX();
 condition.dwSize
(uint)Marshal.SizeOf(typeof(NET_FIND_RECORD_ACCESSCTLCARDREC_CONDITION_EX));
 condition.bTimeEnable = true;
 condition.stStartTime = NET_TIME.FromDateTime(dateTimePicker_Start.Value);
 condition.stEndTime = NET_TIME.FromDateTime(dateTimePicker_End.Value);
 object obj = condition;
 NETClient.FindRecord(loginID,
 bool
 ret
EM_NET_RECORD_TYPE.ACCESSCTLCARDREC_EX,
typeof(NET_FIND_RECORD_ACCESSCTLCARDREC_CONDITION_EX),
 ref
 m_FindDoorRecordID,
10000);
 if (!ret)
 {
 MessageBox.Show(NETClient.GetLastError());
 return;
 }
 btn_StartQuery.Text = "StopQuery";
 btn_NextFind.Enabled = true;
 btn_GetRecordCount.Enabled = true;
 dateTimePicker_Start.Enabled = false;
 dateTimePicker_End.Enabled = false;
 }
 else
 NETClient.FindRecordClose(m_FindDoorRecordID);
 m_FindDoorRecordID = IntPtr.Zero;
 btn_StartQuery.Text = "StartQuery";
 btn_NextFind.Enabled = false;
 btn_GetRecordCount.Enabled = false;
 dateTimePicker_Start.Enabled = true;
 dateTimePicker_End.Enabled = true;
 textBox_Count.Text = "";
 listView_DoorRecord.Items.Clear();
 }
```

```
// Get number of query
 if (IntPtr.Zero == m_FindDoorRecordID)
 {
 return;
 }
 int nCount = 0;
 try
 {
 if \ (NETClient. Query Record Count (m\_Find Door Record ID, ref \ n Count, 3000)) \\
 {
 textBox_Count.Text = nCount.ToString();
 }
 else
 {
 MessageBox.Show(NETClient.GetLastError());
 return;
 }
 }
 catch (NETClientExcetion ex)
 {
 MessageBox.Show(NETClient.GetLastError());
 return;
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 return;
 }
// query the next record
 listView_DoorRecord.Items.Clear();
 int max = 10;
 int retNum = 0;
 List<object> ls = new List<object>();
 for (int i = 0; i < max; i++)
 {
 NET_RECORDSET_ACCESS_CTL_CARDREC
 cardrec
 new
NET_RECORDSET_ACCESS_CTL_CARDREC();
```

```
cardrec.dwSize
(uint)Marshal.SizeOf(typeof(NET_RECORDSET_ACCESS_CTL_CARDREC));
 Is.Add(cardrec);
 }
 NETClient.FindNextRecord(m_FindDoorRecordID,
 max,
 ref
 retNum,
 ref
 ls,
typeof(NET_RECORDSET_ACCESS_CTL_CARDREC), 10000);
 BeginInvoke(new Action(() =>
 foreach (var item in ls)
 {
 NET_RECORDSET_ACCESS_CTL_CARDREC
 info
(NET_RECORDSET_ACCESS_CTL_CARDREC)item;
 var listitem = new ListViewItem();
 listitem.Text = info.nRecNo.ToString();
 listitem.SubItems.Add(info.stuTime.ToString());
 listitem.SubItems.Add(info.szCardNo);
 listitem.SubItems.Add(info.bStatus.ToString());
 listitem.SubItems.Add(info.nDoor.ToString());
 listitem.SubItems.Add(info.emMethod.ToString());
 if (listView_DoorRecord != null)
 {
 listView_DoorRecord.BeginUpdate();
 listView_DoorRecord.Items.Add(listitem);
 listView_DoorRecord.EndUpdate();
 }
 }
 }));
```

2.2.11.2 **Device log**

2.2.11.2.1 Introduction

For device log, you can call SDK interface to query the operation log of the access control device by specifying the log type or the number of queries, or query by pages.

2.2.11.2.2 Interface Overview

Table 2-45 Description of device log interfaces

Interface	Description
NETClient.QueryDevLogCount	Query the count of device logs.
NETClient.StartQueryLog	Start querying logs.
NETClient.QueryNextLog	Get logs.

2.2.11.2.3 Process Description

Figure 2-35 Device log

Process

- <u>Step 1</u> Call **NETClient.Init** to initialize SDK.
- Step 2 Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.QueryDevLogCount** to set the number of queried logs.
- <u>Step 4</u> Call **NETClient.StartQueryLog** to start querying log information.
 - pInParam: NET_IN_START_QUERYLOG.
 - pOutParam: NET_OUT_START_QUERYLOG.
- <u>Step 5</u> Call **NETClient. QueryNextLog** to get log information.
 - pInParam: NET_IN_QUERYNEXTLOG.

- pOutParam: NET OUT QUERYNEXTLOG.
- <u>Step 6</u> Call **NETClient. StopQueryLog** to stop querying logs.
- <u>Step 7</u> After completing this process, call **NETClient.Logout** to log out of the device.
- <u>Step 8</u> After using all SDK functions, call **NETClient.Cleanup** to release SDK resources.

2.2.11.2.4 Sample Code

```
// Start querying log info
 m_LogNum = 0;
 if (IntPtr.Zero == m_FindLogID)
 {
 NET_IN_START_QUERYLOG stuln = new NET_IN_START_QUERYLOG();
 stuln.dwSize = (uint)Marshal.SizeOf(typeof(NET_IN_START_QUERYLOG));\\
 NET_OUT_START_QUERYLOG stuOut = new NET_OUT_START_QUERYLOG();
 stuOut.dwSize = (uint)Marshal.SizeOf(typeof(NET_OUT_START_QUERYLOG));
 m_FindLogID = NETClient.StartQueryLog(loginID, ref stuIn, ref stuOut, 5000);
//CLIENT_StartQueryLog(m_ILoginID, &stuIn, &stuOut, SDK_API_WAIT);
 if (IntPtr.Zero == m_FindLogID)
 {
 MessageBox.Show(NETClient.GetLastError());
 return;
 }
 btn_StartQuery.Text = "StopQuery";
 btn_NextLog.Enabled = true;
 btn_GetLogCount.Enabled = true;
 }
 else
 {
 NETClient.StopQueryLog(m_FindLogID);
 m_FindLogID = IntPtr.Zero;
 btn_StartQuery.Text = "StartQuery";
 btn_NextLog.Enabled = false;
 btn_GetLogCount.Enabled = false;
 textBox_LogCount.Text = "";
 listView_Log.Items.Clear();
 }
//Get number of records
```

```
NET IN GETCOUNT LOG PARAM stuln = new NET IN GETCOUNT LOG PARAM();
 stuln.dwSize = (uint)Marshal.SizeOf(typeof(NET_IN_GETCOUNT_LOG_PARAM));
 NET_OUT_GETCOUNT_LOG_PARAM
 stuOut
 new
NET_OUT_GETCOUNT_LOG_PARAM();
 stuOut.dwSize = (uint)Marshal.SizeOf(typeof(NET\_OUT\_GETCOUNT\_LOG\_PARAM));\\
 if (NETClient.QueryDevLogCount(loginID, ref stuIn, ref stuOut, 5000))
 {
 textBox_LogCount.Text = stuOut.nLogCount.ToString();
 }
 else
 {
 MessageBox.Show(NETClient.GetLastError());
 }
// Query the next record
 listView_Log.Items.Clear();
 int max = 10;
 NET IN QUERYNEXTLOG stuln = new NET IN QUERYNEXTLOG();
 stuln.dwSize = (uint)Marshal.SizeOf(typeof(NET_IN_QUERYNEXTLOG));
 stuln.nGetCount = max;
 NET_OUT_QUERYNEXTLOG stuOut = new NET_OUT_QUERYNEXTLOG();
 stuOut.dwSize = (uint)Marshal.SizeOf(typeof(NET_OUT_QUERYNEXTLOG));
 stuOut.nMaxCount = max;
 stuOut.pstuLogInfo = Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_LOG_INFO)) *
stuOut.nMaxCount);
 NET_LOG_INFO[] logInfo = new NET_LOG_INFO[stuOut.nMaxCount];
 for (int i = 0; i < stuOut.nMaxCount; i++)
 {
 logInfo[i].dwSize = (uint)Marshal.SizeOf(typeof(NET_LOG_INFO));
 logInfo[i].stuLogMsg.dwSize = (uint)Marshal.SizeOf(typeof(NET_LOG_MESSAGE));
 IntPtr
 IntPtr.Add(stuOut.pstuLogInfo,
Marshal.SizeOf(typeof(NET_LOG_INFO)) * i);
 Marshal.StructureToPtr(logInfo[i], pDst, true);
 }
 if (NETClient.QueryNextLog(m_FindLogID, ref stuIn, ref stuOut, 5000))
 if (stuOut.nRetCount > 0)
```

```
BeginInvoke(new Action(() =>
 {
 for (int i = 0; i < stuOut.nRetCount; i++)
 IntPtr
 pDst
 IntPtr.Add(stuOut.pstuLogInfo,
Marshal.SizeOf(typeof(NET_LOG_INFO)) * i);
 NET LOG INFO
 retInfo
(NET_LOG_INFO)Marshal.PtrToStructure(pDst, typeof(NET_LOG_INFO));
 m_LogNum += 1;
 var listitem = new ListViewItem();
 listitem.Text = m_LogNum.ToString();
 listitem.SubItems.Add(retInfo.stuTime.ToString());
 listitem.SubItems.Add(retInfo.szUserName);
 listitem.SubItems.Add(retInfo.szLogType);
 list item. SubItems. Add (retInfo. stuLogMsg. szLogMessage); \\
 if (listView_Log != null)
 {
 listView_Log.BeginUpdate();
 listView_Log.Items.Add(listitem);
 listView_Log.EndUpdate();
 }
 }
 }));
 }
 }
 else
 {
 MessageBox.Show(NETClient.GetLastError());
 }
```

Controller/All-in-one **Machine** 2.3 Access Face (Second-Generation)

Card peration Modify ---sword Door Time Config Advanced Door Config Door config Restart Fingerprint Logs Card number Restore the Network Alarm Card status Device time Card assword Config reset First door unlock Door SN Door Combination unlock Device Unlock method by multiple persons upgrade Period Lock holding Inter-door Lock Auto Holiday plan Lock timeout Anti-pass back Holiday group Intrusion alarm Valid start Unlock Password Always-on period Unlock alarm Valid end time Duress alarm Always-off period

Duress

Door sensor Unlock period

Reference

Figure 2-36 Function calling relationship

Here are the meanings of reference and correlation.

Whether it is first card

- Reference: The function pointed by the end point of the arrow refers to the function pointed by the start point of the arrow.
- Correlation: Whether the function started by the arrow can be used normally is related to the function configuration pointed by the end point of the arrow.

2.3.1 Access Control

See "2.2.1 Access Control."

2.3.2 Alarm Event

See "2.2.2 Alarm Event."

2.3.3 Viewing Device Information

2.3.3.1 Capability Set Query

2.3.3.1.1 Introduction

The process to view device information is that, you issue a command through SDK to the access control device, to get the capability of another device.

2.3.3.1.2 Interface Overview

Table 2-46 Description of capability set query interface

Interface	Description
NETClient.GetDevCaps	Get the access control capability (sucha as access control, user,
NETCHERI. Get Dev Caps	card, face, and fingerprint).

2.3.3.1.3 Process Description

Figure 2-37 Device information viewing

Process

- Step 1 Call **NETClient. Init** to initialize SDK.
- Step 2 Call **NETClient. LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient. GetDevCaps** and assign **NET_ACCESSCONTROL_CAPS** to nType, to get the access control.
- <u>Step 4</u> After completing this process, call **NETClient. Logout** to log out of the device.
- <u>Step 5</u> After using all SDK functions, call **NETClient. Cleanup** to release SDK resources.

2.3.3.1.4 Sample Code

```
NET_IN_AC_CAPS stuln = new NET_IN_AC_CAPS();

stuln.dwSize = (uint)Marshal.SizeOf(typeof(NET_IN_AC_CAPS));

NET_OUT_AC_CAPS stuOut = new NET_OUT_AC_CAPS();

stuOut.dwSize = (uint)Marshal.SizeOf(typeof(NET_OUT_AC_CAPS));

stuOut.stuACCaps = new NET_AC_CAPS();

stuOut.stuUserCaps = new NET_ACCESS_USER_CAPS();

stuOut.stuCardCaps = new NET_ACCESS_CARD_CAPS();

stuOut.stuFingerprintCaps = new NET_ACCESS_FINGERPRINT_CAPS();
```

```
stuOut.stuFaceCaps = new NET_ACCESS_FACE_CAPS();

IntPtr ptrIn = Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_IN_AC_CAPS)));
IntPtr ptrOut = Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_OUT_AC_CAPS)));
Marshal.StructureToPtr(stuIn, ptrIn, true);
Marshal.StructureToPtr(stuOut, ptrOut, true);
bool bRet = NETClient.GetDevCaps(m_LoginID, EM_DEVCAP_TYPE.ACCESSCONTROL_CAPS, ptrIn, ptrOut, 5000);
if (bRet)
{
 stuOut = (NET_OUT_AC_CAPS)Marshal.PtrToStructure(ptrOut, typeof(NET_OUT_AC_CAPS));
 m_AccessCount = stuOut.stuACCaps.nChannels;
}
else
{
 MessageBox.Show(NETClient.GetLastError());
}
```

2.3.3.2 Viewing Device Version and MAC

See "2.2.3.2 Viewing Device Version and MAC."

2.3.4 Network Setting

See "2.2.4 Network Setting."

2.3.5 Setting the Device Time

See "2.2.5 Device Time Setting."

2.3.6 Maintenance Config

See "2.2.6 Maintenance Config."

2.3.7 Personnel Management

2.3.7.1 User Management

2.3.7.1.1 Introduction

Call SDK to add, delete, and query the user info fields of the access controllers (including user ID, person name, type, status, ID card number, valid period, holiday plan, and user permission).

2.3.7.1.2 Interface Overview

Table 2-47 Description of user information interface

Interface	Description
NETClient.StartFindUserInfo	Start query user info
NETClient.DoFindUserInfo	Stop getting user info.
NETClient.StopFindUserInfo	Stop querying user info.
NETClient.InsertOperateAccessUserService	Add or change access control user info.
NETClient.RemoveOperateAccessUserService	Delete access control user info.
NETClient.ClearOperateAccessUserService	Clear access control user info.

2.3.7.1.3 Process Description

Figure 2-38 User info management

Process

Step 1 Call **NETClient. Init** to initialize SDK.

- <u>Step 2</u> Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.StartFindUserInfo** to start finding the user information.
- <u>Step 4</u> Call **NETClient.DoFindUserInfo** to obtain the user information.
- <u>Step 5</u> Call **NETClient.StopFindUserInfo** to stop finding the user information.
- <u>Step 6</u> Call **NETClient.InsertOperateAccessUserService** to add or change user information; call **NETClient.RemoveOperateAccessUserService** to delete user info; call **NETClient.ClearOperateAccessUserService** to clear user info.
- <u>Step 7</u> After completing this process, call **NETClient. Logout** to log out of the device.
- <u>Step 8</u> After using all SDK functions, call **NETClient. Cleanup** to release SDK resources.

2.3.7.1.4 Sample Code

```
private IntPtr m_FindUserID = IntPtr.Zero;
private List<NET_ACCESS_USER_INFO> userInfoList = new List<NET_ACCESS_USER_INFO>();
//Get all user info
NET_IN_USERINFO_START_FIND stuStartIn = new NET_IN_USERINFO_START_FIND();
stuStartIn.dwSize = (uint)Marshal.SizeOf(typeof(NET_IN_USERINFO_START_FIND));
NET_OUT_USERINFO_START_FIND stuStartOut = new NET_OUT_USERINFO_START_FIND();
stuStartOut.dwSize = (uint)Marshal.SizeOf(typeof(NET OUT USERINFO START FIND));
stuStartOut.nTotalCount = 0;
stuStartOut.nCapNum = 50;
m_FindUserID = NETClient.StartFindUserInfo(m_LoginID, ref stuStartIn, ref stuStartOut, 5000);
if (IntPtr.Zero == m_FindUserID)
 MessageBox.Show(NETClient.GetLastError());
 return;
userInfoList.Clear();
NET_IN_USERINFO_DO_FIND stuFindIn = new NET_IN_USERINFO_DO_FIND();
stuFindIn.dwSize = (uint)Marshal.SizeOf(typeof(NET_IN_USERINFO_DO_FIND));
stuFindIn.nCount = QueryNum;
NET_OUT_USERINFO_DO_FIND stuFindOut = new NET_OUT_USERINFO_DO_FIND();
stuFindOut.dwSize = (uint)Marshal.SizeOf(typeof(NET_OUT_USERINFO_DO_FIND));
stuFindOut.nMaxNum = QueryNum;
NET_ACCESS_USER_INFO[] stuOutUserInfo = new NET_ACCESS_USER_INFO[stuFindOut.nMaxNum];
IntPtr outInfo = IntPtr.Zero;
```

```
outInfo
 Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_ACCESS_USER_INFO))
stuFindOut.nMaxNum);
for (int index = 0; index < stuFindOut.nMaxNum; index++)
 IntPtr outInfoIndex = outInfo + index * Marshal.SizeOf(typeof(NET_ACCESS_USER_INFO));
 (stuOutUserInfo[index].GetType()
 typeof(NET_ACCESS_USER_INFO))
//if obj is boxinged type of typeName, some param(ex. dwsize) need trans to unmanaged memory
 {
 Marshal.StructureToPtr(stuOutUserInfo[index], outInfoIndex, true);
 }
 else
 {
 for (int i = 0; i < Marshal.SizeOf(typeof(NET_ACCESS_USER_INFO)); i++)
 Marshal.WriteByte(outInfoIndex, i, 0);
 }
 }
stuFindOut.pstuInfo = outInfo;
int startNum = 0;
while (true)
 stuFindIn.nStartNo = startNum;
 bool result = NETClient.DoFindUserInfo(m_FindUserID, ref stuFindIn, ref stuFindOut, 5000);
 if (!result)
 {
 break;
 }
 if (stuFindOut.nRetNum > 0)
 startNum += stuFindOut.nRetNum;
 for (int i = 0; i < stuFindOut.nRetNum; i++)
 {
 var
 userinfo
(NET_ACCESS_USER_INFO)Marshal.PtrToStructure(IntPtr.Add(stuFindOut.pstuInfo,
Marshal.SizeOf(typeof(NET_ACCESS_USER_INFO)) * i), typeof(NET_ACCESS_USER_INFO));
 userInfoList.Add(userinfo);
```

```
}
NETClient.StopFindUserInfo(m_FindUserID);
//Add or change
private NET_ACCESS_USER_INFO m_UserInfo = new NET_ACCESS_USER_INFO();
m_UserInfo.szUserID = txt_UserID.Text.Trim();
m_UserInfo.szName = txt_Name.Text.Trim();
m_UserInfo.szPsw = txt_Pwd.Text.Trim();
bool result = false;
NET_ACCESS_USER_INFO[] stuInArray = new NET_ACCESS_USER_INFO[1] { m_UserInfo };
NET_EM_FAILCODE[] stuOutErrArray = new NET_EM_FAILCODE[1];
result = NETClient.InsertOperateAccessUserService(m\_LoginID, stulnArray, out stuOutErrArray, 5000);\\
if (!result)
 for (int i = 0; i < stuOutErrArray.Length; <math>i++)
 {
 MessageBox.Show(stuOutErrArray[i].emCode.ToString());
 }
//删除
NET_EM_FAILCODE[] stuOutErrArray = new NET_EM_FAILCODE[1];
string[] InUserid = new string[] { szUserID }; // szUserID: szUserID of users to be deleted
bool result = NETClient.RemoveOperateAccessUserService(m_LoginID, InUserid, out stuOutErrArray,
3000);
if (!result)
 for (int i = 0; i < stuOutErrArray.Length; i++)
 MessageBox.Show(stuOutErrArray[i].emCode.ToString());
 }
```

2.3.7.2 Card Management

2.3.7.2.1 Introduction

Call SDK to add, delete, query, and modify the card information fields of the access control device (including card number, user ID, and card type).

2.3.7.2.2 Interface Overview

Table 2-48 Description of card information interface

Interface	Description
NETClient.StartFindCardInfo	Start to find the card information.
NETClient.DoFindCardInfo	Obtain the card information
NETClient.StopFindCardInfo	Stop finding the card information.
NETClient.InsertOperateAccessCardService	Add access control card info.
NETClient.RemoveOperateAccessCardService	Delete access control card info.
NETClient.ClearOperateAccessUserService	Clear access control card info.

2.3.7.2.3 Process Description

Figure 2-39 Management of card information

Process

- Step 1 Call **NETClient.Init** to initialize SDK.
- <u>Step 2</u> Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.StartFindCardInfo** to start finding the card information.
- <u>Step 4</u> Call **NETClient.DoFindCardInfo** to obtain the card information.
- <u>Step 5</u> Call **NETClient.StopFindCardInfo** to stop finding the card information.
- <u>Step 6</u> Call **NETClient.OperateAccessCardService** to add, update, delete, and clear the card information.
- <u>Step 7</u> After completing this process, call **NETClient.Logout** to log out of the device.
- <u>Step 8</u> After using all SDK functions, call **NETClient.Cleanup** to release SDK resources.

2.3.7.2.4 Sample Code

```
//Get
private List<NET_ACCESS_CARD_INFO> cardInfoList = new List<NET_ACCESS_CARD_INFO>();
NET_IN_CARDINFO_START_FIND stuStartIn = new NET_IN_CARDINFO_START_FIND();
stuStartIn.dwSize = (uint)Marshal.SizeOf(typeof(NET_IN_CARDINFO_START_FIND));
stuStartIn.szUserID = m_UserInfo.szUserID;
NET_OUT_CARDINFO_START_FIND stuStartOut = new NET_OUT_CARDINFO_START_FIND();
stuStartOut.dwSize = (uint) Marshal. SizeOf(typeof(NET\_OUT\_CARDINFO\_START\_FIND)); \\
stuStartOut.nTotalCount = 0;
stuStartOut.nCapNum = 10;
IntPtr cardFindId = NETClient.StartFindCardInfo(m_LoginID, ref stuStartIn, ref stuStartOut, 5000);
if (IntPtr.Zero != cardFindId)
 int nStartNo = 0;
 bool m_blsDoFindNextCard = true;
 while (m blsDoFindNextCard)
 {
 int nRecordNum = 0;
 NET_IN_CARDINFO_DO_FIND stuFindIn = new NET_IN_CARDINFO_DO_FIND();
 stuFindIn.dwSize = (uint)Marshal.SizeOf(typeof(NET_IN_CARDINFO_DO_FIND));
 stuFindIn.nStartNo = nStartNo;
 stuFindIn.nCount = 10:
 NET_OUT_CARDINFO_DO_FIND stuFindOut = new NET_OUT_CARDINFO_DO_FIND();
 stuFindOut.dwSize = (uint)Marshal.SizeOf(typeof(NET\_OUT\_CARDINFO\_DO\_FIND));
 stuFindOut.nMaxNum = 10;
```

```
stuFindOut.pstuInfo
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_ACCESS_CARD_INFO)) * stuFindOut.nMaxNum);
 NET_ACCESS_CARD_INFO[]
 pCardInfo
 new
NET_ACCESS_CARD_INFO[stuFindOut.nMaxNum];
 for (int i = 0; i < stuFindOut.nMaxNum; i++)
 IntPtr
 pDst
 IntPtr.Add(stuFindOut.pstuInfo,
Marshal.SizeOf(typeof(NET_ACCESS_CARD_INFO)) * i);
 Marshal.StructureToPtr(pCardInfo[i], pDst, true);
 }
 bool ret = NETClient.DoFindCardInfo(cardFindId, ref stuFindIn, ref stuFindOut, 5000);
 if (ret)
 {
 if (stuFindOut.nRetNum > 0)
 {
 nRecordNum = stuFindOut.nRetNum;
 for (int i = 0; i < nRecordNum; i++)
 IntPtr
 IntPtr.Add(stuFindOut.pstuInfo,
 pDst
Marshal.SizeOf(typeof(NET_ACCESS_CARD_INFO)) * i);
 NET_ACCESS_CARD_INFO
 stulnfo
(NET_ACCESS_CARD_INFO)Marshal.PtrToStructure(pDst, typeof(NET_ACCESS_CARD_INFO));
 cardInfoList.Add(stuInfo);
 }
 }
 if (nRecordNum < 10)
 break;
 }
 else
 nStartNo += nRecordNum;
 }
 }
 else
 break;
```

```
}
 NETClient.StopFindCardInfo(cardFindId);
else
 MessageBox.Show(NETClient.GetLastError());
//新增
NET_ACCESS_CARD_INFO[] stuInArray = new NET_ACCESS_CARD_INFO[1] { m_CardInfo };
NET_EM_FAILCODE[] stuOutErrArray = new NET_EM_FAILCODE[1];
stulnArray[0].emType = (EM\_ACCESSCTLCARD\_TYPE)cmb\_CardType.SelectedIndex;
stulnArray[0].szCardNo = txt_CardNum.Text;
result = NETClient.InsertOperateAccessCardService(m_LoginID, stulnArray, out stuOutErrArray, 5000);
if (!result)
 for (int i = 0; i < stuOutErrArray.Length; i++)
 {
 MessageBox.Show(stuOutErrArray[i].emCode.ToString());
 }
//更新
NET_ACCESS_CARD_INFO[] stuInArray = new NET_ACCESS_CARD_INFO[1] { m_CardInfo };
NET_EM_FAILCODE[] stuOutErrArray = new NET_EM_FAILCODE[1];
stulnArray[0].emType = (EM\_ACCESSCTLCARD\_TYPE)cmb\_CardType.SelectedIndex;
result = NETClient.UpdateOperateAccessCardService(m_LoginID, stuInArray, out stuOutErrArray,
3000);
if (!result)
 for (int i = 0; i < stuOutErrArray.Length; i++)
 MessageBox.Show(stuOutErrArray[i].emCode.ToString());
 }
//删除
NET_EM_FAILCODE[] stuOutErrArray = new NET_EM_FAILCODE[1];
```

```
string[] InCardid = new string[] { szCardNo };// szCardNo: szCardNo of users to be deleted.
bool result = NETClient.RemoveOperateAccessCardService(m_LoginID, InCardid, out stuOutErrArray,
3000);
if (!result)
{
 for (int i = 0; i < stuOutErrArray.Length; i++)
 {
 MessageBox.Show(stuOutErrArray[i].emCode.ToString());
 }
}</pre>
```

2.3.7.3 Face Management

2.3.7.3.1 Introduction

Call SDK to add, delete, query, and modify the face information fields of the access control device (including user ID and face picture).

2.3.7.3.2 Interface Overview

Table 2-49 Description of face information interface

Interface	Description	
NETClient.OperateAccessFaceService	Face information management interface for	
NETCHEIT.OperateAccessFaceService	access control devices	

2.3.7.3.3 Process Description

Figure 2-40 Management of face information Start Initialize SDK **NETCLient.Init** Log in to the device NETClient.LoginWithHighLevelSecurity Face information management for access control devices CLIENT_OperateAccessFaceService Insert: NET_EM_ACCESS_CTL_FACE_SERVICE_INSERT Get: NET_EM_ACCESS_CTL_FACE_SERVICE_GET Update: NET_EM_ACCESS_CTL_FACE_SERVICE_UPDATE Remove: NET_EM_ACCESS_CTL_FACE_SERVICE_REMOVE Log out NETClient.Logout Release SDK resources NETClient.Cleanup End

Process

- Step 1 Call **NETClient.Init** to initialize SDK.
- Step 2 Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.OperateAccessFaceService** to add, obtain, update, and delete the face information.

Table 2-50 EM_NET_ACCESS_CTL_FACE_SERVICE 枚举值说明

Parameter	Definition
INSERT	Add
GET	Get
UPDATE	Update
REMOVE	Delete

- <u>Step 4</u> After completing this process, call **NETClient.Logout** to log out of the device.
- <u>Step 5</u> After using all SDK functions, call **NETClient.Cleanup** to release SDK resources.

2.3.7.3.4 Sample Code

//Get

```
NET IN ACCESS FACE SERVICE GET stuFaceGetIn = new NET IN ACCESS FACE SERVICE GET();
stuFaceGetIn.dwSize = (uint)Marshal.SizeOf(typeof(NET_IN_ACCESS_FACE_SERVICE\_GET));
stuFaceGetIn.nUserNum = 1;
stuFaceGetIn.szUserID = new NET_IN_ACCESS_FACE_SERVICE_UserID[100];
stuFaceGetIn.szUserID[0] = new
 NET_IN_ACCESS_FACE_SERVICE_UserID() { userID
m_UserInfo.szUserID };//m_UserInfo.szUserID;
NET_OUT_ACCESS_FACE_SERVICE_GET
 stuFaceGetOut
 new
NET_OUT_ACCESS_FACE_SERVICE_GET();
stuFaceGetOut.dwSize = (uint)Marshal.SizeOf(typeof(NET\_OUT\_ACCESS\_FACE\_SERVICE\_GET));
stuFaceGetOut.nMaxRetNum = 1;
stuFaceGetOut.pFaceInfo = IntPtr.Zero;
stuFaceGetOut.pFaceInfo = Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET\_ACCESS\_FACE\_INFO))); \\
stuFaceGetOut.pFailCode = IntPtr.Zero;
stuFaceGetOut.pFailCode = Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_EM_FAILCODE)));
NET_ACCESS_FACE_INFO stuFaceInfo = new NET_ACCESS_FACE_INFO();
stuFaceInfo.nInFacePhotoLen = new int[5];
stuFaceInfo.pFacePhoto = new IntPtr[5];
for (int i = 0; i < 5; i++)
 stuFaceInfo.nInFacePhotoLen[i] = 100 * 1024;
 IntPtr tempPtr = IntPtr.Zero;
 tempPtr = Marshal.AllocHGlobal(100 * 1024);
 for (int j = 0; j < 100 * 1024; j++)
 Marshal.WriteByte(tempPtr, j, 0);
 }
 stuFaceInfo.pFacePhoto[i] = tempPtr;
Marshal.StructureToPtr(stuFaceInfo, stuFaceGetOut.pFaceInfo, true);
NET_EM_FAILCODE stuFailCode = new NET_EM_FAILCODE();
Marshal.StructureToPtr(stuFailCode, stuFaceGetOut.pFailCode, true);
IntPtr pstInParam = IntPtr.Zero;
pstInParam = Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_IN_ACCESS_FACE_SERVICE_GET)));
Marshal.StructureToPtr(stuFaceGetIn, pstInParam, true);
IntPtr pstOutParam = IntPtr.Zero;
```

```
pstOutParam
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_OUT_ACCESS_FACE_SERVICE_GET)));
Marshal.StructureToPtr(stuFaceGetOut, pstOutParam, true);
bool
 NETClient.OperateAccessFaceService(m_LoginID,
 result
EM_NET_ACCESS_CTL_FACE_SERVICE.GET, pstInParam, pstOutParam, 5000);
var\ get\_face\_service = (NET\_OUT\_ACCESS\_FACE\_SERVICE\_GET) Marshal. PtrToStructure (pstOutParam, pstOutParam, pstOutParam
typeof(NET_OUT_ACCESS_FACE_SERVICE_GET));
if (!result)
 stuFailCode
 (NET\_EM\_FAILCODE) Marshal. PtrToStructure (get\_face\_service.pFailCode, and the structure of the structure 
typeof(NET_EM_FAILCODE));
 if (stuFailCode.emCode == EM_FAILCODE.NOERROR)
 {
 MessageBox.Show(NETClient.GetLastError());
 else if (stuFailCode.emCode!= EM_FAILCODE.UNKNOWN)
 {
 MessageBox.Show(stuFailCode.emCode.ToString());
 }
 else
 stuFaceInfo = (NET_ACCESS_FACE_INFO)Marshal.PtrToStructure(get_face_service.pFaceInfo,
typeof(NET_ACCESS_FACE_INFO));
 if (stuFaceInfo.nFacePhoto > 0)
 {
 m_ImageData = new byte[stuFaceInfo.nOutFacePhotoLen[0]];
 Marshal.Copy(stuFaceInfo.pFacePhoto[0],
 m_ImageData,
 0,
stuFaceInfo.nOutFacePhotoLen[0]);
 using (MemoryStream stream = new MemoryStream(m_ImageData))
 {
 Image image = Image.FromStream(stream);
 pictureBox_face.Image = image;
 pictureBox_face.Refresh();
 }
 }
//Add
```

```
NET IN ACCESS FACE SERVICE INSERT
 stuFaceInsertIn
 new
NET_IN_ACCESS_FACE_SERVICE_INSERT();
stuFaceInsertIn.dwSize = (uint)Marshal.SizeOf(typeof(NET_IN_ACCESS_FACE_SERVICE_INSERT));
stuFaceInsertIn.nFaceInfoNum = 1;
stuFaceInsertIn.pFaceInfo = IntPtr.Zero;
stuFaceInsertIn.pFaceInfo = Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET\_ACCESS\_FACE\_INFO))); \\
NET_ACCESS_FACE_INFO stuFaceInfo = new NET_ACCESS_FACE_INFO();
stuFaceInfo.szUserID = m_UserInfo.szUserID;
stuFaceInfo.nFacePhoto = 1;
stuFaceInfo.nInFacePhotoLen = new int[5];
stuFaceInfo.nOutFacePhotoLen = new int[5];
stuFaceInfo.nInFacePhotoLen[0] = stuFaceInfo.nOutFacePhotoLen[0] = m_ImageData.Length;
stuFaceInfo.pFacePhoto = new IntPtr[5];
stuFaceInfo.pFacePhoto[0] = Marshal.AllocHGlobal(stuFaceInfo.nInFacePhotoLen[0]);
Marshal.Copy(m_ImageData, 0, stuFaceInfo.pFacePhoto[0], stuFaceInfo.nInFacePhotoLen[0]);
Marshal.StructureToPtr(stuFaceInfo, stuFaceInsertIn.pFaceInfo, true);
NET_OUT_ACCESS_FACE_SERVICE_INSERT
 stuFaceInsertOut
 new
NET_OUT_ACCESS_FACE_SERVICE_INSERT();
stuFaceInsertOut.dwSize = (uint)Marshal.SizeOf(typeof(NET\_OUT\_ACCESS\_FACE\_SERVICE\_INSERT));\\
stuFaceInsertOut.nMaxRetNum = 1;
stuFaceInsertOut.pFailCode = IntPtr.Zero;
stuFaceInsertOut.pFailCode = Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_EM_FAILCODE)));
NET_EM_FAILCODE stuFailCodeR = new NET_EM_FAILCODE();
Marshal.StructureToPtr(stuFailCodeR, stuFaceInsertOut.pFailCode, true);
IntPtr pstInParam = IntPtr.Zero;
pstInParam
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_IN_ACCESS_FACE_SERVICE_INSERT)));
Marshal.StructureToPtr(stuFaceInsertIn, pstInParam, true);
IntPtr pstOutParam = IntPtr.Zero;
pstOutParam
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_OUT_ACCESS_FACE_SERVICE_INSERT)));
Marshal.StructureToPtr(stuFaceInsertOut, pstOutParam, true);
```

```
bool
 result
 NETClient.OperateAccessFaceService(m LoginID,
EM_NET_ACCESS_CTL_FACE_SERVICE.INSERT, pstInParam, pstOutParam, 5000);
var faceinfo = (NET OUT ACCESS FACE SERVICE INSERT)Marshal.PtrToStructure(pstOutParam,
typeof(NET_OUT_ACCESS_FACE_SERVICE_INSERT));
if (!result)
 var
 failcode
 (NET_EM_FAILCODE)Marshal.PtrToStructure(faceinfo.pFailCode,
typeof(NET_EM_FAILCODE));
 if (failcode.emCode == EM_FAILCODE.NOERROR)
 {
 MessageBox.Show(NETClient.GetLastError());
 }
 else
 {
 MessageBox.Show(failcode.emCode.ToString());
 }
//Update
NET_IN_ACCESS_FACE_SERVICE_UPDATE
 stuFaceUpdateIn
 new
NET_IN_ACCESS_FACE_SERVICE_UPDATE();
stuFaceUpdateIn.dwSize = (uint)Marshal.SizeOf(typeof(NET_IN_ACCESS_FACE_SERVICE_UPDATE));
stuFaceUpdateIn.nFaceInfoNum = 1;
stuFaceUpdateIn.pFaceInfo = IntPtr.Zero;
stuFaceUpdateIn.pFaceInfo
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_ACCESS_FACE_INFO)));
NET_ACCESS_FACE_INFO stuFaceInfo = new NET_ACCESS_FACE_INFO();
stuFaceInfo.szUserID = m UserInfo.szUserID;
stuFaceInfo.nFacePhoto = 1;
stuFaceInfo.nInFacePhotoLen = new int[5];
stuFaceInfo.nOutFacePhotoLen = new int[5];
stuFaceInfo.nInFacePhotoLen[0] = stuFaceInfo.nOutFacePhotoLen[0] = m ImageData.Length;
stuFaceInfo.pFacePhoto = new IntPtr[5];
stuFaceInfo.pFacePhoto[0] = Marshal. AllocHGlobal(stuFaceInfo.nInFacePhotoLen[0]); \\
Marshal.Copy(m_ImageData, 0, stuFaceInfo.pFacePhoto[0], stuFaceInfo.nInFacePhotoLen[0]);
Marshal.StructureToPtr(stuFaceInfo, stuFaceUpdateIn.pFaceInfo, true);
NET_OUT_ACCESS_FACE_SERVICE_UPDATE
 stuFaceUpdateOut
 new
NET_OUT_ACCESS_FACE_SERVICE_UPDATE(); //{ sizeof(stuFaceUpdateOut) };
```

```
stuFaceUpdateOut.dwSize
(uint)Marshal.SizeOf(typeof(NET_OUT_ACCESS_FACE_SERVICE_UPDATE));
stuFaceUpdateOut.nMaxRetNum = 1;
stuFaceUpdateOut.pFailCode = IntPtr.Zero;
stuFaceUpdateOut.pFailCode = Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET\_EM\_FAILCODE))); \\
NET_EM_FAILCODE stuFailCodeR = new NET_EM_FAILCODE();
Marshal.StructureToPtr(stuFailCodeR, stuFaceUpdateOut.pFailCode, true);
IntPtr pstInParam = IntPtr.Zero;
pstInParam
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_IN_ACCESS_FACE_SERVICE_UPDATE)));
Marshal.StructureToPtr(stuFaceUpdateIn, pstInParam, true);
IntPtr pstOutParam = IntPtr.Zero;
pstOutParam
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_OUT_ACCESS_FACE_SERVICE_UPDATE)));
Marshal.StructureToPtr(stuFaceUpdateOut, pstOutParam, true);
 NETClient.OperateAccessFaceService(m_LoginID,
bool
 result
EM\_NET\_ACCESS\_CTL\_FACE\_SERVICE. UPDATE, pstInParam, pstOutParam, 5000);
var faceinfo = (NET_OUT_ACCESS_FACE_SERVICE_UPDATE)Marshal.PtrToStructure(pstOutParam,
typeof(NET_OUT_ACCESS_FACE_SERVICE_UPDATE));
if (!result)
 failcode
 (NET\_EM\_FAILCODE) Marshal. PtrToStructure (faceinfo.pFailCode, and the structure) for the structure of the
 var
typeof(NET_EM_FAILCODE));
 if (failcode.emCode == EM FAILCODE.NOERROR)
 {
 MessageBox.Show(NETClient.GetLastError());
 }
 else
 {
 MessageBox.Show(failcode.emCode.ToString());
 }
//Delete
 stuFaceRemoveIn
NET_IN_ACCESS_FACE_SERVICE_REMOVE
 new
NET_IN_ACCESS_FACE_SERVICE_REMOVE();
```

```
stuFaceRemoveIn.dwSize = (uint)Marshal.SizeOf(typeof(NET_IN_ACCESS_FACE_SERVICE_REMOVE));
stuFaceRemoveIn.nUserNum = 1;
stuFaceRemoveIn.szUserID = new NET_IN_ACCESS_FACE_SERVICE_UserID[100];
stuFaceRemoveIn.szUserID[0] = new NET_IN_ACCESS_FACE_SERVICE_UserID() { userID =
m_UserInfo.szUserID };
NET OUT ACCESS FACE SERVICE REMOVE
 stuFaceRemoveOut
 new
NET_OUT_ACCESS_FACE_SERVICE_REMOVE();//{ sizeof(stuFaceROut) };
stuFaceRemoveOut.dwSize
(uint)Marshal.SizeOf(typeof(NET_OUT_ACCESS_FACE_SERVICE_REMOVE));
stuFaceRemoveOut.nMaxRetNum = 1;
stuFaceRemoveOut.pFailCode = IntPtr.Zero;
stuFaceRemoveOut.pFailCode = Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_EM_FAILCODE)));
NET_EM_FAILCODE stuFailCodeR = new NET_EM_FAILCODE();
Marshal.StructureToPtr(stuFailCodeR, stuFaceRemoveOut.pFailCode, true);
IntPtr pstInParam = IntPtr.Zero;
pstInParam
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_IN_ACCESS_FACE_SERVICE_REMOVE)));
Marshal.StructureToPtr(stuFaceRemoveIn, pstInParam, true);
IntPtr pstOutParam = IntPtr.Zero;
pstOutParam
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_OUT_ACCESS_FACE_SERVICE_REMOVE)));
Marshal.StructureToPtr(stuFaceRemoveOut, pstOutParam, true);
bool
 NETClient.OperateAccessFaceService(m_LoginID,
 result
EM_NET_ACCESS_CTL_FACE_SERVICE.REMOVE, pstInParam, pstOutParam, 5000);
var faceinfo = (NET_OUT_ACCESS_FACE_SERVICE_REMOVE)Marshal.PtrToStructure(pstOutParam,
typeof(NET_OUT_ACCESS_FACE_SERVICE_REMOVE));
if (!result)
 var
 failcode
 (NET_EM_FAILCODE)Marshal.PtrToStructure(faceinfo.pFailCode,
typeof(NET_EM_FAILCODE));
 if (failcode.emCode == EM_FAILCODE.NOERROR)
 {
 MessageBox.Show(NETClient.GetLastError());
 else
```

2.3.7.4 Fingerprint Management

2.3.7.4.1 Introduction

Call SDK to add, delete, query, and modify the fingerprint information fields of the access control device (including user ID, fingerprint data packet, and duress fingerprint number).

2.3.7.4.2 Interface Overview

Table 2-51 Description of fingerprint information interface

Interface	Description
NETClient. OperateAccessFingerprintService	Fingerprint information management interface

2.3.7.4.3 Process Description

Figure 2-41 Management of fingerprint information

Process

- Step 1 Call **NETClient.Init** to initialize SDK.
- Step 2 Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.OperateAccessFingerprintService** to add, obtain, update, delete, and clear the fingerprint information.
- <u>Step 4</u> After completing this process, call **NETClient. Logout** to log out of the device.
- <u>Step 5</u> After using all SDK functions, call **NETClient. Cleanup** to release SDK resources.

Table 2-52 Operations and structural body of type

emtype	Definition	Param
INSERT Add fingerprint info		NET_IN_ACCESS_FINGERPRINT_SERVICE_INSERT
INSERT	Add fingerprint info	NET_OUT_ACCESS_FINGERPRINT_SERVICE_INSERT
GET	Cot fingerprint info	NET_IN_ACCESS_FINGERPRINT_SERVICE_GET
GET Get fingerprint info		NET_OUT_ACCESS_FINGERPRINT_SERVICE_GET
UPDATE	Update fingerprint	NET_IN_ACCESS_FINGERPRINT_SERVICE_UPDATE
OPDATE	info	NET_OUT_ACCESS_FINGERPRINT_SERVICE_UPDATE
REMOVE	Delete fingerprint	NET_IN_ACCESS_FINGERPRINT_SERVICE_REMOVE
REIVIOVE	info	NET_OUT_ACCESS_FINGERPRINT_SERVICE_REMOVE
CLEAR Clear fingerprint info	NET_IN_ACCESS_FINGERPRINT_SERVICE_CLEAR	
	NET_OUT_ACCESS_FINGERPRINT_SERVICE_CLEAR	

2.3.7.4.4 Sample Code

```
private
 NET_OUT_ACCESS_FINGERPRINT_SERVICE_GET
 m_FingerprintInfo
 new
NET_OUT_ACCESS_FINGERPRINT_SERVICE_GET();
//Get
NET_IN_ACCESS_FINGERPRINT_SERVICE_GET
 stuFingerPrintGetIn
 new
NET_IN_ACCESS_FINGERPRINT_SERVICE_GET();
stuFingerPrintGetIn.dwSize
(uint)Marshal.SizeOf(typeof(NET_IN_ACCESS_FINGERPRINT_SERVICE_GET));
stuFingerPrintGetIn.szUserID = m_UserInfo.szUserID;
NET_OUT_ACCESS_FINGERPRINT_SERVICE_GET
 stuFingerPrintGetOut
 new
NET_OUT_ACCESS_FINGERPRINT_SERVICE_GET();
stuFingerPrintGetOut.dwSize
(uint)Marshal.SizeOf(typeof(NET_OUT_ACCESS_FINGERPRINT_SERVICE_GET));
stuFingerPrintGetOut.nMaxFingerDataLength = 10000;
stuFingerPrintGetOut.pbyFingerData = IntPtr.Zero;
stuFingerPrintGetOut.pbyFingerData = Marshal.AllocHGlobal(10000);
IntPtr pstInParam = IntPtr.Zero;
pstInParam
Marshal.AllocHGlobal(Marshal.SizeOf(typeof(NET_IN_ACCESS_FINGERPRINT_SERVICE_GET)));
Marshal.StructureToPtr(stuFingerPrintGetIn, pstInParam, true);
```

```
IntPtr pstOutParam = IntPtr.Zero;
pstOutParam
Marshal. Alloc HGlobal (Marshal. Size Of (type of (NET\_OUT\_ACCESS\_FINGER PRINT\_SERVICE\_GET))); \\
Marshal.StructureToPtr(stuFingerPrintGetOut, pstOutParam, true);
bool
 NETClient.OperateAccessFingerprintService(m LoginID,
 result
EM_ACCESS_CTL_FINGERPRINT_SERVICE.GET, pstInParam, pstOutParam, 5000);
m_FingerprintInfo
(NET_OUT_ACCESS_FINGERPRINT_SERVICE_GET)Marshal.PtrToStructure(pstOutParam,
typeof(NET_OUT_ACCESS_FINGERPRINT_SERVICE_GET));
//Add
m_FingerprintInfo.nPacketNum = 1;
m_FingerprintInfo.nPacketLen = m_PacketLen;
m\_FingerprintInfo.szFingerPrintInfo = Marshal.AllocHGlobal(m\_PacketLen);
for (int i = 0; i < m PacketLen; i++)
 Marshal. Write Byte (m\_Finger println fo.sz Finger Println fo, i, Finger Println fo[i]); \\
m_FingerprintInfo.nDuressIndex = 0;
if (ckb_Duress.Checked)
 m_FingerprintInfo.nDuressIndex = 1;
NET ACCESS FINGERPRINT INFO[] stulnArray
 NET ACCESS FINGERPRINT INFO[1]
 = new
{ m_FingerprintInfo };
NET_EM_FAILCODE[] stuOutArray;
bRet = NETClient.InsertOperateAccessFingerprintService(m_LoginID, stuInArray, out stuOutArray,
3000);
if (!bRet)
 for (int i = 0; i < stuOutArray.Length; i++)
 {
 MessageBox.Show(stuOutArray[i].emCode.ToString());
 }
//Update
```

```
for (int i = 0; i < m PacketLen; i++)
 Marshal.WriteByte(m_FingerprintInfo.szFingerPrintInfo, (m_FingerprintNum - 1) * m_PacketLen
+ i, FingerPrintInfo[i]);
if (ckb_Duress.Checked)
 m_FingerprintInfo.nDuressIndex = m_FingerprintNum;
NET_ACCESS_FINGERPRINT_INFO[] stuInArray = new
 NET_ACCESS_FINGERPRINT_INFO[1]
{ m_FingerprintInfo };
NET_EM_FAILCODE[] stuOutArray;
bRet = NETClient.UpdateOperateAccessFingerprintService(m_LoginID, stuInArray, out stuOutArray,
3000);
if (!bRet)
 for (int i = 0; i < stuOutArray.Length; i++)
 MessageBox.Show(stuOutArray[i].emCode.ToString());
 }
//Delete
NET_EM_FAILCODE[] stuOutErrArray;
string[] userid = new string[] { m_UserInfo.szUserID };
result = NETClient.RemoveOperateAccessFingerprintService(m_LoginID, userid, out stuOutErrArray,
3000);
if (!result)
 for (int i = 0; i < stuOutErrArray.Length; i++)
 {
 MessageBox.Show(stuOutErrArray[i].emCode.ToString());
 }
```

2.3.8 Door Config

See "2.2.8 Door Config."

2.3.9 Door Time Config

2.3.9.1 Period Config

See "2.2.9.1 Period Config."

2.3.9.2 Always Open and Always Closed Period Config

See "2.2.9.2 Always Open and Always Closed Period Config."

2.3.9.3 Holiday Group

2.3.9.3.1 Introduction

Configure the holiday group of the device through SDK, including the holiday group name, the start and end time, and group enabling.

2.3.9.3.2 Interface Overview

Table 2-53 Description of holiday group interface

Interface Description		
NETClient.GetConfig	Query config information.	
NETClient.SetConfig	Set config information.	

2.3.9.3.3 Process Description

Figure 2-42 Holiday group

Process

- Step 1 Call **NETClient.Init** to initialize SDK.
- Step 2 Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- Step 3 Call **NETClient.GetConfig** to query the holiday group config info for the access control device.

Table 2-54 Description of cfg_type

cfg_type	Description	Structural body
NET_EM_CFG_ACCESSCTL_	Get holiday	NET CFG ACCESSCTL SPECIALDAY GROUP INFO
SPECIALDAY_GROUP	info	NET_CFG_ACCESSCTE_SFECIALDAT_GROUP_INFO

- <u>Step 4</u> Call **NETClient.SetConfig** to set the holiday group config info for the access control device.
- <u>Step 5</u> After completing this process, call **NETClient. Logout** to log out of the device.
- <u>Step 6</u> After using all SDK functions, call **NETClient. Cleanup** to release SDK resources.

2.3.9.3.4 Sample Code

//Get

NET_CFG_ACCESSCTL_SPECIALDAY_GROUP_INFO stuIn = new

NET_CFG_ACCESSCTL_SPECIALDAY_GROUP_INFO();

stuIn.dwSize = (uint)Marshal.SizeOf(typeof(NET_CFG_ACCESSCTL_SPECIALDAY_GROUP_INFO));

2.3.9.4 Holiday Plan

2.3.9.4.1 Introduction

Configure the holiday plan of the device through SDK, including the holiday plan name, enabling, period, and valid door channel.

2.3.9.4.2 Interface Overview

Table 2-55 Description of holiday plan interface

Interface	Description
NETClient.GetOperateConfig	Query config information.
NETClient.SetOperateConfig	Set config information.

2.3.9.4.3 Process Description

Figure 2-43 Holiday plan

Process

- Step 1 Call **NETClient.Init** to initialize SDK.
- <u>Step 2</u> Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.GetConfig** to query the holiday plan config info for the access control device.

Table 2-56 Description of emCfgOpType

emCfgOpType	Description	Structural body
EM_CFG_OPERATE_TYPE.SP	Get holiday	NET_CFG_ACCESSCTL_SPECIALDAYS_SCHEDULE
ECIALDAYS SCHEDULE	info	INFO

- <u>Step 4</u> Call **NETClient. SetConfig** to set the holiday plan config info for the access control device.
- <u>Step 5</u> After completing this process, call **NETClient. Logout** to log out of the device.
- <u>Step 6</u> After using all SDK functions, call **NETClient. Cleanup** to release SDK resource.

2.3.9.4.4 Sample Code

// Get

NET_CFG_ACCESSCTL_SPECIALDAYS_SCHEDULE_INFO stuln = new

NET_CFG_ACCESSCTL_SPECIALDAYS_SCHEDULE_INFO();

stuln.dwSize = (uint)Marshal.SizeOf(typeof(NET_CFG_ACCESSCTL_SPECIALDAYS_SCHEDULE_INFO));

```
object obj = stuln;
 NETClient.GetOperateConfig(m_LoginID,
bool
EM_CFG_OPERATE_TYPE.SPECIALDAYS_SCHEDULE, cmb_ScheduleGroup.SelectedIndex, ref obj,
typeof(NET_CFG_ACCESSCTL_SPECIALDAYS_SCHEDULE_INFO), 5000);
if (!ret)
 MessageBox.Show(NETClient.GetLastError());
m\_ScheduleInfo = (NET\_CFG\_ACCESSCTL\_SPECIALDAYS\_SCHEDULE\_INFO) obj;
//Configure
m_ScheduleInfo.szSchduleName = txt_ScheduleName.Text;
m_ScheduleInfo.bSchdule = chb_ScheduleEnable.Checked;
m_ScheduleInfo.nGroupNo = int.Parse(txt_GroupNum.Text);
object obj = m_ScheduleInfo;
bool
 NETClient.SetOperateConfig(m_LoginID,
EM_CFG_OPERATE_TYPE.SPECIALDAYS_SCHEDULE, cmb_ScheduleGroup.SelectedIndex,
typeof(NET_CFG_ACCESSCTL_SPECIALDAYS_SCHEDULE_INFO), 5000);
if (!ret)
 MessageBox.Show(NETClient.GetLastError());
```

2.3.10 Advanced Config of Door

See "2.2.10 Advanced Config of Door."

2.3.11 Records Query

2.3.11.1 Unlock Records

See "2.2.11.1 Unlock Records."

2.3.11.2 Device Log

See "2.2.11.2 Device log."

2.3.11.3 Alarm Records

2.3.11.3.1 Introduction

Query the alarm records of the access control device through the SDK interface.

2.3.11.3.2 Interface Overview

Table 2-57 Description of record query interfaces

Interface	Description
NETClient.QueryRecordCount	Find the count of records
NETClient.FindRecord	Query records by query conditions
NETClient.FindNextRecord	Find records: nFilecount: count of files to be queried.
	When the return value is the count of media files and less
	than nFilecount, the query of files is completed within
	the corresponding period
NETClient.FindRecordClose	End record query

2.3.11.3.3 Process Description

Figure 2-44 Record query

Process

- Step 1 Call **NETClient.Init** to initialize SDK.
- Step 2 Call **NETClient.LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **NETClient.FindRecord** to get the query handle.

Assign NET_RECORD_ACCESS_ALARMRECORD to emType in pInParam.

- Step 4 Call **NETClient.QueryRecordCount** to find the count of records.
- <u>Step 5</u> Call **NETClient.FindNextRecord** to get the list of records.
- <u>Step 6</u> Call **NETClient. FindRecordClose** to close the query handle.
- <u>Step 7</u> After completing this process, call **NETClient. Logout** to log out of the device.
- <u>Step 8</u> After using all SDK functions, call **NETClient. Cleanup** to release SDK resource.

2.3.11.3.4 Sample Code

//Start query

```
NET FIND NET RECORD ACCESS ALARMRECORD INFO CONDITION
 condition
 new
NET_FIND_NET_RECORD_ACCESS_ALARMRECORD_INFO_CONDITION();
condition.dwSize
(uint)Marshal.SizeOf(typeof(NET_FIND_NET_RECORD_ACCESS_ALARMRECORD_INFO_CONDITION));
condition.stStartTime = NET\_TIME.FromDateTime(dateTimePicker\_DoorStart.Value);
condition.stEndTime = NET TIME.FromDateTime(dateTimePicker DoorEnd.Value);
object obj = condition;
bool ret = NETClient.FindRecord(m_LoginID, EM_NET_RECORD_TYPE.ACCESS_ALARMRECORD, obj,
typeof(NET_FIND_NET_RECORD_ACCESS_ALARMRECORD_INFO_CONDITION),
 ref
m_FindAlarmRecordID, 10000);
if (!ret)
 MessageBox.Show(NETClient.GetLastError());
 return;
//number of ercords
int nCount = 0;
if (NETClient.QueryRecordCount(m_FindAlarmRecordID, ref nCount, 3000))
 txt_AlarmRecordCount.Text = nCount.ToString();
else
 MessageBox.Show(NETClient.GetLastError());
//query records
int max = 20;
int retNum = 0;
List<object> ls = new List<object>();
for (int i = 0; i < max; i++)
 NET_RECORD_ACCESS_ALARMRECORD_INFO
 alarm rec
 new
NET_RECORD_ACCESS_ALARMRECORD_INFO();
 alarm_rec.dwSize = (uint)Marshal.SizeOf(typeof(NET_RECORD_ACCESS_ALARMRECORD_INFO));
 ls.Add(alarm_rec);
NETClient.FindNextRecord(m_FindAlarmRecordID,
 max,
 ref
 retNum,
 ref
 ls,
typeof(NET_RECORD_ACCESS_ALARMRECORD_INFO), 10000);
foreach (var item in ls)
```

```
{
NET_RECORD_ACCESS_ALARMRECORD_INFO info =
(NET_RECORD_ACCESS_ALARMRECORD_INFO)item;
}
//End record query
NETClient.FindRecordClose(m_FindAlarmRecordID);
m_FindAlarmRecordID = IntPtr.Zero;
```

3 Interface Function

3.1 Common Interface

3.1.1 SDK Initialization

3.1.1.1 SDK Initialization

Table 3-1 SDK initialization description

Item	Description		
Description	Initialize the SDK.		
	bool Init(
	fDisConnectCallBack cbDisConnect, IntPtr dwUser, NETSDK_INIT_PARAM? stulnitParam		
Function			
);		
	[in]cbDisConnect Disconnection callback.		
Parameter	[in]dwUser	User parameters for disconnection callback.	
	[in]stulnitParam	Initialize NetSDK parameters	
Dotum Value	Return Value Success: TRUE Failure: FALSE		
Return value			
	Prerequisite for calling other functions of the NetSDK.		
	 When the callback is set as NULL, the device will not be sent to the user after disconnection. 		
Note			
	• dwUser parameter	introduced by Init will be returned by dwUser in the	
	callback function cbDisConnect.		

3.1.1.2 SDK Cleaning up

Table 3-2 Description of SDK cleaning up

Item	Description
Description	Clean up NetSDK.
Function	void Cleanup()
Parameter	None.
Return Value	None.
Note	NetSDK cleaning up interface is finally called before the end.

3.1.1.3 Configuring Reconnection Callback

Table 3-3 Description of setting reconnection callback

Item	Description
Description	Configure auto reconnection callback.

Item	Description	
	void SetAutoReconnect(
Function	fHaveReConnectCallBack cbAutoConnect,	
runction	IntPtr dwUser	
);	
Parameter	[in]cbAutoConnect	Reconnection callback.
Parameter	[in]dwUser	User parameters for reconnection callback.
Return Value	None.	
Note	Configure reconnection callback interface. If the callback is set as NULL, the	
	device will not be reconnected automatically.	

3.1.1.4 Configuring Network Parameter

Table 3-4 Description of device network parameter

the state of the s			
Item	Description		
Description	Configure network parameters.		
Function	void SetNetworkPar	void SetNetworkParam(NET_PARAM? netParam);	
Parameter	[in]pNetParam	Network delay, number of reconnections, buffer size and other parameters.	
Return Value	None.		
Note	You can adjust parameters according to the actual network environment.		

3.1.2 Device Initialization

3.1.2.1 Querying Device

Table 3-5 Description of Querying device

Item	Description	
Description	Query device information.	
	IntPtr StartQueryDevice(
	fQueryDevicesCB cbQueryDevice,	
Function	IntPtr pUserData,	
	IntPtr szLocallp	
)	
	[in] plnBuf	Input parameter of async Querying.
Parameter	[in] pUserData	User info
	[in] szLocallp	Single NIC: szLocallp is optional
		Multiple NICs: szLocallp enter hpstIP
Return Value	Failure: 0; success: non 0.	
Note	Multi-thread calling is not supported.	

3.1.2.2 Device Initialization

Table 3-6 Description of device initialization

Description	Initialize Device.		
	bool InitDevAccount(
	NET_IN_INIT_DEVICE_ACCOUNT plnitAccountln,		
Function	ref NET_OUT_INIT_DEVICE_ACCOUNT plnitAccountOut,		
Function	uint dwWaitTime,		
	string szLocallp		
)		
	[in]plnitAccountln	Input parameter, corresponding to	
		NET_IN_INIT_DEVICE_ACCOUNT structure.	
	[out]plnitAccountOut	Output parameter, corresponding to	
		NET_OUT_INIT_DEVICE_ACCOUNT structure.	
Parameter	[in]dwWaitTime	Timeout period.	
	[in]szLocallp	• In the case of single network adapter, szLocallp can be	
		left empty.	
		• In the case of multiple network adapters, fill the host	
		IP in szLocallp.	
Return	Success: TRUE		
Value	Failure: FALSE		
Note	None.		

3.1.2.3 Stopping Querying Device

Description

Item

Table 3-7 Description of stopping Querying device

Item	Description		
Description	Stop Querying device info	Stop Querying device information.	
	bool StopQueryDevice(
Function	IntPtr IQueryHandle		
)		
Parameter	[in] IQueryHandle	[in] IQueryHandle Input parameter, Query handle.	
Return Value	Success: TRUE		
	Failure: FALSE		
Note	Multi-thread calling is not supported.		

3.1.3 Device Login

3.1.3.1 Logging in to the Device

Table 3-8 Description of user logging in to the device

Item		Description
Description	n	Log in to the device.

Item	Description		
	IntPtr LoginWithHighLevelSecurity(
	string pchDVRIP,		
	ushort wDVRPort,		
	string pchUserName	<u>a</u> ,	
Function	string pchPassword,	,	
	EM_LOGIN_SPAC_C	AP_TYPE emSpecCap,	
	IntPtr pCapParam,		
	ref NET_DEVICEINFO	D_Ex deviceInfo	
);		
	[in]pchDVRIP	Device IP	
	[in]wDVRPort	Device port	
_	[in]pchUserName	Username	
Parameter	[in]pchPassword	Password	
	[in]emSpecCap	Login type	
	[in]pCapParam	Login type parameter	
	[out]deviceInfo	Device info	
Return Value	Success: Non-0		
Return value	Failure: 0		
	High security level login interface.		
Note	You can still use LoginEx2, but there is a security risk. Therefore, it is highly		
NOCE	recommended to use the latest interface LoginWithHighLevelSecurity to log in		
	to the device.		

3.1.3.2 User Logging Out of the Device

Table 3-9 Description of user logging out of the device

Item	Description	
Description	Log out of the device.	
	bool Logout(
Function	IntPtr lLoginID	
);	
Parameter	[in]lLoginID	Return value of LoginWithHighLevelSecurity.
Return Value	Success: TRUE	
Return value	Failure: FALSE	
Description	None.	

3.1.4 Realtime Monitor

3.1.4.1 Opening the Monitoring

Table 3-10 Description of opening the monitoring

Item	Description
Description	Open the real-time monitoring.

Item	Description		
	IntPtr RealPlay(
	IntPtr lLoginID,		
Function	int nChannelID,		
Function	IntPtr hWnd,		
	EM_RealPlayType r	Type = EM_RealPlayType.Realplay	
);		
	[in] ogin D	Return value of NETClient.	
	[in]lLoginlD	LoginWithHighLevelSecurity.	
Parameter	[in]nChannelID	Video channel number, an integer increasing from 0.	
	[in]hWnd	Window handle, only valid in Windows system.	
	[in]rType	Live view type.	
Return Value	Success: Non-0		
Return value	• Failure: 0		
	In Windows environment:		
	• When hWnd is valid, the picture is displayed in the corresponding		
N	window.		
Note	• When hWnd is NULL, the way of getting stream is to get video data by		
	setting callback function, and then submit the data to users for		
	processing.		

Table 3-11 Description of live view types

Live view type	Meanings
Realplay	Live View
Multiplay	Zero-Ch Encode
Doolplay 0	Real-time monitoring—main stream, equivalent to
Realplay_0	DH_RType_Realplay
Realplay_1	Real-time monitoring—sub stream 1
Realplay_2	Real-time monitoring—sub stream 2
Realplay_3	Real-time monitoring—sub stream 3
Multiplay_1	Multi-picture preview—1 picture
Multiplay_4	Multi-picture preview—4 pictures
Multiplay_8	Multi-picture preview—8 pictures
Multiplay_9	Multi-picture preview—9 pictures
Multiplay_16	Multi-picture preview—16 pictures
Multiplay_6	Multi-picture preview—6 pictures
Multiplay_12	Multi-picture preview—12 pictures
Multiplay_25	Multi-picture preview—25 pictures
Multiplay_36	Multi-picture preview—36 pictures

3.1.4.2 Closing the Monitoring

Table 3-12 Description of closing the monitoring

Item	Description	
Description	Close the real-time monitoring.	

Item	Description	
	bool StopRealPlay(
Function	IntPtr IRealHandle	
);	
Parameter	[in]lRealHandle Return value of RealPlay.	
Return Value	Success: TRUE	
Return value	Failure: FALSE	
Note	None.	

3.1.4.3 Saving the Monitoring Data

Table 3-13 Description of saving the monitoring data

Item	Description		
Description	Save the real-time moni	toring data as a file.	
	bool SaveRealData(
Function	IntPtr RealHandle,		
runction	string pchFileName		
);		
Parameter	[in]lRealHandle	Return value of RealPlay.	
Parameter	[in]pchFileName	Path of the file to be saved.	
Dotum Value	Success: TRUE		
Return Value	Failure: FALSE		
Note	None.		

3.1.4.4 Stopping Saving the Monitoring Data

Table 3-14 Description of stopping saving the monitoring data

Item	Description		
Description	Stop saving the real-time	Stop saving the real-time monitoring data as a file.	
	bool StopSaveRealData(bool StopSaveRealData(
Function	IntPtr RealHandle);		
Parameter	[in]lRealHandle Return value of RealPlay.		
Return Value	Success: TRUE; Failure: FALSE		
Note	None.		

3.1.4.5 Setting Monitoring Data Callback

Table 3-15 Description of setting monitoring data callback

Item	Description
Description	Set real-time monitoring data callback.

Item	Description		
	bool SetRealDataCallBack(
	IntPtr IRealHandle,		
F	fRealDataCall	BackEx2 cbRealData,	
Function	IntPtr dwUse	r,	
	EM_REALDATA_FLAG dwFlag		
);		
	[in]lRealHandle	Return value of RealPlay.	
	[in]cbRealData	Callback function for monitoring data flow.	
Parameter	[in]dwUser	Parameters of the callback function for monitoring data	
		flow.	
	[in]dwFlag	Type of monitoring data in callback.	
Return Value	Success: TRUE		
	Failure: FALSE		
Note	None.		

Table 3-16 dwFlag types and meanings

dwFlag	Meanings
0x0000001	Device original data
0x0000004	Data transformed to YUV format.

3.1.5 Device Control

3.1.5.1 Device Controlling

Table 3-17 Device control description

Item	Description	
Description	Device control.	
	bool ControlDev	ice(
	IntPtr Login [),
Function	EM_CtrlType t	type,
runction	IntPtr param,	
	int waittime	
)	
	[in]lLoginID	Return value of LoginWithHighLevelSecurity.
	[in]Type	Control type.
Parameter	[in]param	Input parameters, which vary by emType.
	[in]waittime	Timeout period, 1000 ms by default, which can be set as
		needed.
Return Value	Success: T	RUE
	Failure: FA	LSE
Note	None.	

3.1.6 Alarm Listening

3.1.6.1 Setting Alarm Callback Function

Table 3-18 Description of setting alarm callback function

Item	Description		
Description	Set alarm callback function.		
	void SetDVRMessCallBack(
Function	fMessCallBackEx cbM	essage,	
Function	IntPtr dwUser		
);		
		Message callback function	
	[in]cbMessage	Status in which devices can be called back, such as	
Dawamaataw		alarm status.	
Parameter		When the value is set as 0, it means callback is	
		forbidden.	
	[in]dwUser	User-defined data.	
Return Value	None		
	Set device message callback function to get the current device status		
	information; this function is independent of the calling sequence, and the		
Note	NetSDK is not called back by default.		
	• The callback function <u>fMessCallBack</u> must call the alarm message		
	subscription interface StartListen first before it takes effect.		

3.1.6.2 Subscribing to Alarm

Table 3-19 Description of subscribing to alarm

rable 3-17 Description of subsembling to diamin			
Item	Description		
Description	Subscribing alarms.	Subscribing alarms.	
	bool StartListen(bool StartListen(
Function	IntPtr Login D		
);		
Parameter	[in]lLoginID	[in]lLoginID Return value of LoginWithHighLevelSecurity.	
Datuma Value	Success: TRUE		
Return Value	Failure: FALSE		
Note	Subscribe to device	message, and the message received is called back from the	
Note	set value of SetDVRMessCallBack.		

3.1.6.3 Stopping Subscribing to Alarm

Table 3-20 Description of stopping subscribing to alarm

	1 11 3 3
Item	Description
Description	Stop subscribing alarms.

Item	Description	
	bool StopListen(
Function	IntPtr lLoginID	
);	
Parameter	[in]lLoginlD	Return value of LoginWithHighLevelSecurity.
Return Value	Success: TRUE	
Return value	Failure: FALSE	
Note	None.	

3.1.7 Getting Device Status

3.1.7.1 Getting Device Status

Table 3-21 Description of getting device status

Item	Description	
Description	Directly get the connection status of remote devices.	
	bool QueryDevState	(
	IntPtr lLoginID,	
	int nType,	
Function	ref object obj,	
	Type typeName	<u>, </u>
	int waittime	
);	
	[in]lLoginlD	Return value of LoginWithHighLevelSecurity.
	[in]nType	Query information type. When getting remote device
		connection status, nType is
Dawa wa atau		EM_DEVICE_STATE.VIRTUALCAMERA.
Parameter	[out]obj	Used to receive data cache returned by querying. The
		structural body is NET_VIRTUALCAMERA_STATE_INFO.
	[in]typeName	Type of query structural body.
	[in]waittime	Waiting time in query status.
Return Value	Success: TRUE	
	Failure: FALSE	
Note	None.	

3.1.8 Voice Talk

3.1.8.1 Setting Voice Talk Mode

Table 3-22 Description of setting device voice talk mode

Item	Description
Description	Set device voice talk mode.

Item	Description		
	bool SetDeviceMode(
	IntPtr Login D,		
Function	EM_USEDEV_MODE emType,		
	IntPtr pValue		
);		
	[in]lLoginID	Return value of LoginWithHighLevelSecurity.	
Parameter	[in]emType	Enumerated value.	
Parameter	[in]pValue	For structure data pointers corresponding to the	
		enumerated values.	
Return Value	Success: TRUE		
	Failure: FALSE		
Note	None.		

Table 3-23 Enumation of working modes and structural body

Emulated emType	Definition	Structural body	
EM_USEDEV_MODE.	Select a designated format to	NET_DEV_TALKDECODE_INFO	
TALK_ENCODE_TYPE	realize voice call.	NET_DEV_TALKDECODE_INFO	
EM_USEDEV_MODE.	Configure client method for	None	
TALK_CLIENT_MODE	voice call.	None	
EM_USEDEV_MODE.	Configure speaking parameter	NET CDEAK DADAM	
TALK_SPEAK_PARAM	for voice call.	NET_SPEAK_PARAM	
EW TICEDEM WODE	Configure voice call parameter		
EM_USEDEV_MODE.	for the 3 rd generation video door	NET_TALK_EX	
TALK_MODE3	phone.		

3.1.8.2 Starting Talk

Table 3-24 Description of starting talk

Item	Description	
Description	Start voice talk.	
	IntPtr StartTalk(
	IntPtr ILoginID,	
Function	fAudioDataCallBack pfcb,	
	IntPtr dwUser	
);	
	[in]lLoginlD	Return value of LoginWithHighLevelSecurity.
Parameter	[in]pfcb	Audio data callback function.
	[in]dwUser	Parameters of audio data callback function.
Return Value	Success: Non-0	
	• Failure: 0	
Note	None.	

3.1.8.3 Stopping Talk

Table 3-25 Description of stopping talk

Item	Description	
Description	Stop voice talk.	
	bool StopTalk(
Function	IntPtr lTalkHandle	
);	
Parameter	[in]lTalkHandle	Return value of StartTalk
Datuma Valua	Success: TRUE	
Return Value	Failure: FALSE	
Note	None.	

3.1.8.4 Enabling the Recording

Table 3-26 Description of enabling the recording

Item	Description	
Description	Open the local recording	J.
	bool RecordStart(
Function	IntPtr lLoginID	
);	
Parameter	[in]lLoginID	Return value of LoginWithHighLevelSecurity.
Return Value	Success: TRUE	
	Failure: FALSE	
Note	This interface is only vali	d in Windows.

3.1.8.5 Disabling the Recording

Table 3-27 Description of disabling the recording

Item	Description		
Description	Stop the local recording.		
	bool RecordStop(
Function	IntPtr lLoginID		
);		
Parameter	[in]lLoginID	Return value of LoginWithHighLevelSecurity.	
Return Value	Success: TRUE		
	Failure: FALSE		
Note	This interface is only vali	d in Windows.	

3.1.8.6 Sending Voice

Table 3-28 Description of sending voice

Item	Description
Description	Send audio data to the device.

Item	Description		
	int TalkSendData(
	IntPtr lTalkHandle,		
Function	IntPtr pSendBuf,		
	uint dwBufSize		
);		
	[in]lTalkHandle	Return value of StartTalk.	
Parameter	[in]pSendBuf	Pointer of audio data blocks to be sent.	
	[in]dwBufSize	Length of audio data blocks to be sent, in bytes.	
Return Value	Length of audio data blocks successfully returned.		
Return Value	Return -1 if failed.		
Note	None.		

3.1.8.7 Decoding Voice

Table 3-29 Description of decoding voice

Item	Description	
Description	Decode audio data.	
	void AudioDec(
Function	IntPtr pAudioDataBuf,	
Function	uint dwBufSize	
);	
Daramatar	[in]pAudioDataBuf	Pointer of audio data blocks to be decoded.
Parameter	[in]dwBufSize	Length of audio data blocks to be decoded, in bytes.
Return Value	None.	
Note	None.	

3.2 Access Controller/ All-in-one Fingerprint Machine (First-generation)

3.2.1 Access Control

For details of the door control interface, see "3.1.5.1 Device Controlling."

For details of the door sensor status interface, see "3.2.3.3 Querying Device StatusQueryDevState."

3.2.2 Alarm Event

See "3.1.6 Alarm Listening."

3.2.3 Viewing Device Information

3.2.3.1 Querying System Capability Information

Table 3-30 Description of Querying system capability information

Item	Description	
Description	Query system capability information in string format.	
	bool QueryNewSystemI	nfo(
	IntPtr lLoginID,	
	Int32 IChannel,	
Function	string strCommand,	
Function	ref object obj,	
	Type typeName,	
	int waittime	
)	
	[in]lLoginID	Return value of LoginWithHighLevelSecurity.
	[in] szCommand	Command parameter.
	[in] nChannelID	Channel number.
Parameter	[out] obj	Received protocol buffer.
	[in] typeName	Structural body.
	[in]waittime	Timeout period, 1000ms by default, which can be set as
		needed.
D	Success: TRUE	
Return Value	Failure: FALSE	
Note	None.	

3.2.3.2 Getting Device Capabilities GetDevCaps

Table 3-31 Description of getting device capabilities

Item	Description		
Description	Get device capabilities.		
	bool GetDevCaps(
	IntPtr lLoginID,		
	EM_DEVCAP_TYPE nTyp	e,	
Function	IntPtr pInBuf,		
	IntPtr pOutBuf,		
	int nWaitTime		
)		
	[in] lLoginID	Login handle.	
	[in] nTuno	Device type	
Davamastav	[in] nType	Control parameters vary by type.	
Parameter	[in] plnBuf	Get device capabilities (input parameter).	
	[out] pOutBuf	Get device capabilities (output parameter).	
	[in] nWaitTime	Timeout period.	

Item	Description
Return Value	Success: TRUE,
	Failure: FALSE
Note	None.

Table 3-32 Comparison of nType, pInBuf and pOutBuf

пТуре	Description	plnBuf	pOutBuf
	Obtain the		
EM_DEVCAP_TYPE.	capability set for	NET_IN_GET_FACEINF	NET_OUT_GET_FACEINF
FACEINFO_CAPS	face access	O_CAPS	O_CAPS
	controller		

3.2.3.3 Querying Device StatusQueryDevState

Table 3-33 Description of querying device status

14		otion of querying device status	
Item	-	Description	
Description	Get the current working	status of the front-end device.	
	bool QueryDevState(
	IntPtr lLoginID,		
	int nType,		
Function	ref object obj,		
	Type typeName,		
	int waittime		
);		
	[in] lLoginID	Return value of LoginWithHighLevelSecurity.	
	[in]nType	Information type.	
		When getting status of remote devices, nType:	
		EM_DEVICE_STATE.VIRTUALCAMERA	
Parameter	[out]obj	Output parameter, used to receive the returned data	
		buffer in query. Based on different query types, the	
		structures of returned data are also different.	
	[in]typeName	Structural body type	
	[in] waittime	Status waiting period.	
Return Value	Success: TRUE,		
neturii value	Failure: FALSE		
Note	None.		

Table 3-34 Correspondence between nType, Query type and structure

пТуре	Description	pBuf	
EM_DEVICE_STATE .SOFTWARE	Query device software version information	NET_DEV_VERSION_INFO	
EM_DEVICE_STATE.NETINTERFA	Query network port	NET_DEV_NETINTERFACE_INFO	
CE	information		
EM_DEVICE_STATE.RECORDSET	Query device record set information	NET_CTRL_RECORDSET_PARAM	
EM_DEVICE_STATE.DOOR_STAT	Query access control status	NET_DOOR_STATUS_INFO	
E	(door sensor)	NET_DOOK_STATUS_INFO	

3.2.4 Network Setting

3.2.4.1 IP Settings

3.2.4.1.1 Querying Config Information

Table 3-35 Description of Querying config information

Item	Description	
Description	Get config in string format.	
	bool GetNewDevConfig	
	IntPtr lLoginID,	
	Int32 IChannel,	
Function	string strCommand	,
Function	ref object obj,	
	Type typeName,	
	int waittime	
);	
	[in]lLoginlD	Return value of LoginWithHighLevelSecurity.
	[in]lChannel	Device channel number, starting from 0.
Parameter	[in]strCommand	Command parameter. Channel name strCommand is
Parameter		ChannelTitle.
	[out]obj	Information array that is found.
	[in]typeName	Structural body type.
	[in]waittime	Timeout period for waiting.
Return Value	 Success: TRUE, 	
neturii value	Failure: FALSE	
Note	None.	

3.2.4.1.2 Setting Config Information

Table 3-36 Description of setting config information

Item	Description		
Description	Get config in string format.		
	bool SetNewDevConfig(
	IntPtr ILoginID,		
	int lChannel,		
Francisco	string strCommand,		
Function	object obj,		
	Type typeName,		
	int waittime		
)		
	[in] lLoginID	Return value of LoginWithHighLevelSecurity.	
Parameter	[in] szCommand	Command parameter information.	
	[in] nChannelID	Channel number.	

Item	Description	
	[in]obj	The content you configured.
	[in]typeName	Structural body type.
	[in] waittime	Timeout period for waiting.
Return Value	Success: TRUE,	
Return value	Failure: FALSE	
Note	None.	

3.2.4.2 Auto Register Config

3.2.4.2.1 Querying Config Information

See "3.2.4.1.1 Querying Config Information."

3.2.4.2.2 Setting Config Information

See "3.2.4.1.2 Setting Config Information."

3.2.5 Time Settings

3.2.5.1 Time Settings

Table 3-37 Description of time settings

Item	Description		
Description	Set the current time of the device.		
	bool SetupDeviceTime(
Function	IntPtr lLoginID,		
runction	NET_TIME DeviceTime		
Parameter	[in] lLoginID	Login handle.	
raiametei	[in] DeviceTime	Set device time.	
Return Value	Success: TRUE,		
Return value	Failure: FALSE		
Note	When it is applied in system time sync, change the current system time of the		
Note	front-end device to be synchronized with the local system time.		

3.2.5.2 NTP Time Sync, Time Zone Config

3.2.5.2.1 Querying Config Information

See "3.2.4.1.1 Querying Config Information."

3.2.5.2.2 Setting Config Information

See "3.2.4.1.2 Setting Config Information."

3.2.5.3 DST Setting

3.2.5.3.1 Querying Config Information

See "3.2.4.1.1 Querying Config Information."

3.2.5.3.2 Setting Config Information

See "3.2.4.1.2 Setting Config Information."

3.2.6 Maintenance Config

3.2.6.1 Changing Login Password

3.2.6.1.1 Operating Device User

Table 3-38 Description of operating device user

Item	Description		
Description	Operate device user, supporting up to 64-channel device.		
,	bool OperateUserInfoNew(
	IntPtr ILoginID,	·	
	EM_OPERATE_USER_TY	PE nOperateType,	
Function	IntPtr opParam,	, ,, ,	
	IntPtr subParam,		
	int waittime		
	[in]lLoginlD	Return value of LoginWithHighLevelSecurity.	
	[in] nOperateType	For operation types, see Table 3-39 for details.	
	[in] opParam	Set the input buffer for user information. See Table	
		3-39 for details.	
	[in] subParam	Set the auxiliary input buffer for user information.	
Parameter		, ,	
		When the set type is modified information, part of	
		the original user information shall be passed in here.	
		See Table 3-39 for details.	
	[in]aittina	Timeout period, 1000ms by default, which can be set	
	[in]waittime	as needed.	
Return Value	Success: TRUE		
neturn value	Failure: FALSE		
Note	To implement the required function, set user information for changed devices.		

Table 3-39 Correspondence between nOperateType, opParam and subParam

nOperateType	opParam	subParam
EM_OPERATE_USER_TYPE.	NET LICED INFO NEW	NET LISED INFO NEW
MODIFY_PASSWORD	NET_USER_INFO_NEW	NET_USER_INFO_NEW

3.2.6.2 Restart

3.2.6.2.1 Device Control

Table 3-40 Device control description

Item	Description	
Description	Device control.	
	bool ControlDevice(
	IntPtr ILoginID,	
Function	EM_CtrlType type,	
Function	IntPtr param,	
	int waittime	
)	
	[in]lLoginID	Return value of LoginWithHighLevelSecurity.
	[in]type	Control type.
Parameter	[in]param	Control parameters vary by type.
	Fig. 1 institut	Timeout period, 1000ms by default, which can be set
	[in]waittime	as needed.
Return Value	Success: TRUE	
	Failure: FALSE	
Note	None.	

Table 3-41 Comparison of type and param

Type Description		Param	
REBOOT	Restart	None	
RECORDSET INSERT	Add records to get the record set	NET_CTRL_RECORDSET_INSERT_PA	
NECONDSET_INSENT	number	RAM	
RECORDSET_INSERTEX	Add fingerprint records to get	NET_CTRL_RECORDSET_INSERT_PA	
NECONDSET_INSERTEX	the record set number	RAM	
RECORDSET_REMOVE	Delete a record according to the	NET_CTRL_RECORDSET_PARAM	
RECORDSET_REIVIOVE	record set number		
RECORDSET_CLEAR	Clear information of all record	NET CTRL RECORDSET PARAM	
NECONDSET_CEEAN	sets	NET_CTRE_RECORDSET_FARAM	
RECORDSET UPDATE	Update records of a record set	NET CTRL RECORDSET PARAM	
NECONDSET_OF DATE	number	NET_CTRE_NECOND3ET_FANAIN	
RECORDSET_UPDATEE	Update records of a fingerprint	NET_CTRL_RECORDSET_PARAM	
X record set number		NET_CTRE_RECORDSET_FARAIM	
ACCESS_OPEN Access control—open		NET_CTRL_ARM_DISARM_PARAM	
RESTOREDEFAULT	Restore the device to factory		
NESTONEDEFAULT	default	NET_RESTORE_COMMON	

3.2.6.3 Restoring to Factory Defaults

3.2.6.3.1 Restoring to Factory Defaults ControlDevice, ResetSystem

For details of NETClient. ControlDevice, see "3.2.6.2.1 Device Control."

• For details of NETClient. ResetSystem, see Table 3-42.

Table 3-42 Description of restoring to factory defaults

Item	Description	
Description	Restoring to factory defaults.	
	bool ResetSystem(
	IntPtr ILoginID,	
Francis a	ref NET_IN_RESET_SYSTEM pInParam,	
Function	ref NET_IN_RESET_SYSTEM pOutParam,	
	int nWaitTime	
)	
	[in]lLoginlD	Return value of LoginWithHighLevelSecurity.
Daramatar	[in] pstInParam	Input parameter for restoring to factory defaults.
Parameter	[out] pstOutParam	Output parameter for restoring to factory defaults.
	[in] nWaitTime	Timeout period.
D	Success: TRUE	
Return Value	Failure: FALSE	

3.2.6.4 Device Upgrade

3.2.6.4.1 Starting Upgrading

Table 3-43 Description of start upgrading device program

Item	Description		
Description	Start upgrading device program—extension.		
	IntPtr StartUpgrade(
	IntPtr ILoginID,		
	EM_UPGRADE_TYPE emTy	pe,	
Function	string pchFileName,		
	fUpgradeCallBack cbUpgra	nde,	
	IntPtr dwUser		
	[in]lLoginlD	Return value of LoginWithHighLevelSecurity.	
	[in] emType	Enumerated value. See Table 3-44 for details.	
Parameter	[in] pchFileName	Name of file to be upgraded.	
Parameter	[in] cbUpgrade	Upgrade progress callback function. See "4.8	
		Upgrade Progress Callback" for details.	
	[in] dwUser	User-defined data.	
Data was Mala sa	 Success: Upgrade handle ID Failure: 0 		
Return value			
	Set the upgrade of remote programs to return the program upgrade handle.		
Note	Calling this interface has not sent upgrade program data, which will be sent by		
	calling the SendUpgrade interface.		

Table 3-44 Enumerated value

етТуре	Meanings
BIOS_TYPE	BIOS upgrade

етТуре	Meanings
WEB_TYPE	WEB upgrade
BOOT_YPE	BOOT upgrade
CHARACTER_TYPE	Chinese character library
LOGO_TYPE	LOGO
EXE_TYPE	EXE, such as player
DEVCONSTINFO TYPE	Inherent device information settings (such as hardware
DEVEORSTINFO_TTPL	ID, MAC, SN)
PERIPHERAL_TYPE	Peripheral access slave chip (such as vehicle chip)
GEOINFO_TYPE	Geographic information positioning chip
MENU	Menu (pictures in the device operating interface)
ROUTE	Route file (such as bus routes)
ROUTE_STATE_AUTO	Bus stop announcement audio (matching with routes)
SCREEN	Dispatch screen (such as bus operating screen)

3.2.6.4.2 Starting Sending

Table 3-45 Description of starting sending upgrade file

Item	Description	
Description	Start sending upgrade file.	
	bool SendUpgrade(
Function	IntPtr IUpgradeID	
)	
Parameter	[in] IUpgradeID	Upgrade handle ID.
Datuma Valua	Success: TRUE	
Return Value	Failure: FALSE	
Note	Send upgrade program data.	

3.2.6.4.3 Stop Upgrading

Table 3-46 Description of stopping upgrading

Item	Description		
Description	Start sending upgrade fi	Start sending upgrade file.	
	bool StopUpgrade(IntPtr IUpgradeID		
Function			
)		
Parameter	[in] IUpgradeID Upgrade handle ID.		
Datuma Valua	Success: TRUE		
Return Value	Failure: FALSE		
Note	Do not call this interface in callback function.		

3.2.6.5 Auto Maintenance

3.2.6.5.1 Querying Config Information

Table 3-47 Description of querying config information

Item	Description		
Description	Read device config information.		
	bool GetDevConfig(
	IntPtr ILoginID,		
	EM_DEV_CFG_TYPE type,		
	int IChannel,		
Function	IntPtr lpOutBuffer,		
	uint dwOutBufferSize,		
	ref uint bytesReturned,		
	int waittime		
)		
	[in] lLoginID	Device login handle.	
	dwCommand	Device config command. See EM_DEV_CFG_TYPE	
		enumation.	
		Channel number. If all channel data obtained is	
	[in] IChannel	0xFFFFFFF and the command does not require	
Parameter		channel number, this parameter is invalid.	
	[out] lpOutBuffer	Pointer of received data buffer.	
	[in] dwOutBufferSize	Length of received data buffer (in bytes).	
	[out] lpBytesReturned	Length of data actually received.	
	[in] waittime	Timeout period for waiting.	
Datuma Valua	Success: TRUE		
Return Value	Failure: FALSE		
Note	None.		

Table 3-48 Correspondence between dwCommand and IpOutBuffer

dwCommand	Query type	Corresponding structure lpOutBuffer
DST_CFG	DST configuration	NET_CFG_NTP_INFO
AUTOMTCFG	Auto maintenance config	NET_DEV_AUTOMT_CFG

3.2.6.5.2 Configuring Config Information

Table 3-49 Description of configuring config information

Item	Description			
Description	Set device config inform	Set device config information.		
	bool SetDevConfig(
	IntPtr lLoginID,			
	EM_DEV_CFG_TYPE type,			
Fti	int IChannel,			
Function	IntPtr lpInBuffer,			
	uint dwlnBufferSize,			
	int waittime)			
Daramatar	[in] lLoginID	Device login handle.		
Parameter	[in] dwCommand	Device config commands.		

Item	Description		
		Channel number. If all channel data obtained is	
	[in] IChannel	0xFFFFFFF and the command does not require	
		channel number, this parameter is invalid.	
	[in] lpInBuffer Data buffer pointer.		
	[in] dwInBufferSize	Data buffer length (in bytes).	
	[in] waittime	Timeout period for waiting.	
Return Value	Success: TRUE	Success: TRUE	
Return value	Failure: FALSE		
Note	None.		

3.2.7 Personnel Management

3.2.7.1 Collection of Personnel Information Fields

See "3.2.6.2.1 Device Control" and "3.2.3.3 Querying Device StatusQueryDevState."

3.2.8 Door Config

3.2.8.1 Door Config Information

3.2.8.1.1 Querying Config Information

See "3.2.4.1.1 Querying Config Information."

3.2.8.1.2 Setting Config Information SetNewDevConfig

See "3.2.4.1.2 Setting Config Information."

3.2.9 Door Time Config

3.2.9.1 Period Config

3.2.9.1.1 Querying Config Information

See "3.2.4.1.1 Querying Config Information."

3.2.9.1.2 Setting Config Information

See "3.2.4.1.2 Setting Config Information."

3.2.9.2 Always Open and Always Closed Period Config

3.2.9.2.1 Querying Config Information

See "3.2.4.1.1 Querying Config Information."

3.2.9.2.2 Setting Config Information

See "3.2.4.1.2 Setting Config Information"

3.2.9.3 Holiday Config

See "3.2.6.2.1 Device Control" and "3.2.3.3 Querying Device StatusQueryDevState."

3.2.10 Advanced Config of Door

3.2.10.1 Unlock at Designated Intervals and First Card Unlock

3.2.10.1.1 Querying Config Information

See "3.2.4.1.1 Querying Config Information."

3.2.10.1.2 Setting Config Information

See "3.2.4.1.2 Setting Config Information."

3.2.10.2 Combination Unlock by Multiple Persons

3.2.10.2.1 Querying Config Information

See "3.2.4.1.1 Querying Config Information."

3.2.10.2.2 Setting Config Information

See "3.2.4.1.2 Setting Config Information."

3.2.10.3 Inter-door Lock

3.2.10.3.1 Querying Config Information

See "3.2.4.1.1 Querying Config Information."

3.2.10.3.2 Setting Config Information

See "3.2.4.1.2 Setting Config Information."

3.2.10.4 Anti-passback

3.2.10.4.1 Querying Config Information

See "3.2.4.1.1 Querying Config Information."

3.2.10.4.2 Setting Config Information

See "3.2.4.1.2 Setting Config Information."

3.2.10.5 Unlock Password

See "3.2.6.2.1 Device Control."

3.2.10.6 Device Log

3.2.10.6.1 Querying the Count of Device Logs

Table 3-50 Description of Querying the count of device logs

Item	Description			
Description	Query the count of device logs.			
	bool QueryDevLo	bool QueryDevLogCount(
	IntPtr lLoginID,			
Function	ref NET_IN_GETCO	DUNT_LOG_PARAM pInParam,		
Function	ref NET_OUT_GET	COUNT_LOG_PARAM pOutParam,		
	int nWaitTime			
	[in]lLoginlD	Device login handle.		
	[in] plnParam	Parameter for querying logs. See		
Davamatar		NET_IN_GETCOUNT_LOG_PARAM for details.		
Parameter	[out]	Returned log count. See NET_OUT_GETCOUNT_LOG_PARAM for		
	pOutParam	details.		
	[in] waittime	Timeout period in query.		
Return	Pature the guaried log count			
Value	Return the queried log count.			
Note	None.			

3.2.10.6.2 Starting Querying Logs

Table 3-51 Description of starting Querying logs

Item	Description
Description	Start Querying device logs.

Item	Description		
	IntPtr StartQueryLog(
	IntPtr ILoginID,		
Function	ref NET_IN_START_QUERYLOG pInParam,		
runction	ref NET_OUT_START	_QUERYLOG pOutParam,	
	int nWaitTime		
)		
	[in]lLoginID	Device login handle.	
	[in] plnParam	Parameter for starting querying logs. See	
Darameter		NET_IN_START_QUERYLOG for details.	
Parameter	[out] pOutParam	Output parameter for starting querying logs. See	
		NET_OUT_START_QUERYLOG for details.	
	[in] nWaitTime	Timeout period in query.	
Return Value	Success: non	0	
Return value	Failure: 0		
Note	None.		

3.2.10.6.3 Getting Logs

Table 3-52 Description of getting logs

Item	Description		
Description	Get logs.		
	bool QueryNextLog(
	IntPtr lLoginID,		
From attinua	ref NET_IN_QUERYNE	XTLOG pInParam,	
Function	ref NET_OUT_QUERYN	NEXTLOG pOutParam,	
	int nWaitTime		
)		
	[in] lLogID	Query log handle.	
	[in] plnParam	Input parameter for getting logs. See	
Davasatas		NET_IN_QUERYNEXTLOG for details.	
Parameter	[out] pOutParam	Output parameter for getting logs. See	
		NET_OUT_QUERYNEXTLOG for details.	
	[in] nWaitTime	Timeout period in query.	
Return	Success: TRUE,		
Value	Failure: FALSE		
Note	None.		

3.2.10.6.4 Ending Querying Logs

Table 3-53 Description of ending querying logs

Item	Description		
Description	Stop querying device logs.		
	bool StopQueryLog(
Function	IntPtr Login D		
Parameter	[in] lLogID	Query log handle.	

Item	Description
Poturn Value	Success: TRUE,
Return Value	Failure: FALSE
Description	None.

3.2.11 Records Query

3.2.11.1 Unlock Records

3.2.11.1.1 Querying Record Count

Table 3-54 Description of Querying record count

Item	Description		
Description	Query the count of records.		
	bool QueryRecordCount(
	IntPtr lFindHandle,		
Function	ref int nRecordCount,		
	int waittime		
	[in]lFindHandle	Handle of Querying records.	
Parameter	[out]nRecordCou	Number of querying records	
Parameter	nt	Number of querying records	
	[in]waittime	Timeout period in query.	
Return Value	Success: TRUE		
neturii value	Failure: FALSE		
Nete	Before calling this interface, you should call FindRecord first to open the query		
Note	handle.		

3.2.11.1.2 Querying Records by Query Conditions

Table 3-55 Description of Querying records by Query conditions

Item	Description		
Description	Query records by Query	conditions.	
	bool FindRecord(
	IntPtr ILoginID,		
	EM_NET_RECORD_TYPE	emRecordType,	
Function	object oCondition,		
Function	Type tyCondition,		
	ref IntPtr IFindID,		
	int waittime		
)			
	[in]lLoginID Device login handle.		
Parameter	[in] emRecordType	Video type.	
	[in] oCondition	Parameter for querying records.	
	[in] tyCondition Structural body.		
[out] IFindID Return querying handle.		Return querying handle.	

Item	Description		
	[in] waittime	Timeout period for waiting.	
Datum Value	Success: TRUE,		
Return Value	Failure: FALSE		
	You can call this interface first to get the query handle, then call the		
Note	FindNextRecord function to get the list of records. After the query is		
	completed, you can call FindRecordClose to close the query handle.		

Table 3-56 Description of unlock records parameter

emRecordType value	Structural body	Description
EM_NET_RECORD_TYPE.	NET_FIND_RECORD_ACCESSCTLC	Query door unlook
ACCESSCTLCARDREC_EX	ARDREC_CONDITION_EX	records.

3.2.11.1.3 Querying Records

Table 3-57 Description of Querying records

Item	Description		
	Query records: nFile	ecount: count of files to be queried. When the return value is	
Description	the count of media	files and less than nFilecount, the query of files is completed	
	within the corresponding period.		
	int FindNextRecord(
	IntPtr lFindeHandle,		
	int nMaxNum,		
Function	ref int nRetNum,		
Tunction	ref List <object> ls,</object>		
	Type tyRecord,		
	int waittime		
)		
	[in] lFindeHandle	Device query handle	
	[in] nMaxNum	The max number of devices that can be Queryed.	
Parameter	[out] nRetNum	The max number of devices found.	
raiametei	[out] Is	Structural body list Queryed.	
	[in] tyRecord	Structural body type.	
	[in] waittime	Timeout period for waiting.	
Return Value	Success: 1		
neturii value	• Failure: 0		
Note	None.		

3.2.11.1.4 Ending Record Query

Table 3-58 Description of ending record Query

Item	Description	
Description	Stop record Query.	
	bool FindRecordClose(
Function	IntPtr IFindHandle	
)	
Parameter	[in] lFindHandle	Return value of FindRecord.

Item	Description	
Return Value	Success: TRUE	
Return value	Failure: FALSE	
Call FindRecord to open the query handle; after the Query is comp		
Note	should call this function to close the Query for handles.	

3.3 Access Controller/All-in-one Face Machine (Second-Generation)

3.3.1 Access Control

For details of the door control interface, see "3.1.5.1 Device Controlling."
For details of the door contact status interface, see 3.2.3.3 Querying Device StatusQueryDevState"

3.3.2 Alarm Event

See "3.1.6 Alarm Listening."

3.3.3 Viewing Device Information

3.3.3.1 Getting Device Capabilities QueryDevState

Table 3-59 Description of getting device capabilities

Item	Description		
Description	Get device capabilities.		
	bool GetDevCaps(
	IntPtr lLoginID,		
	EM_DEVCAP_TYPE nTyp	e,	
Function	IntPtr pInBuf,		
	IntPtr pOutBuf,		
	int nWaitTime		
)		
	[in] lLoginID	Login handle.	
	[in] nType	Device type. Control parameters vary by type.	
Parameter	[in] plnBuf	Get device capabilities (input parameter).	
	[out] pOutBuf	Get device capabilities (output parameter).	
	[in] nWaitTime	Timeout period.	
Return value	Success: TRUE		
	Failure: FALSE		
Description	None.		

Table 3-60 Comparison of nType, plnBuf and pOutBuf

пТуре	Description	plnBuf	pOutBuf
EM_DEVCAP_TYPE. ACCESSCONTROL_CAP S	Get the access control capability	NET_IN_AC_CAPS	NET_OUT_AC_CAPS

3.3.3.2 Querying for Device Status

For details about QueryDevState, see "3.2.3.3 Querying Device StatusQueryDevState."

3.3.4 Network Setting

See "3.2.4 Network Setting."

3.3.5 Time Settings

See "3.2.5 Time Settings."

3.3.6 Maintenance Config

See "3.2.6 Maintenance Config."

3.3.7 Personnel Management

3.3.7.1 User Management

3.3.7.1.1 User Information Querying Interface

Table 3-61 Description of user information Querying interface

Item	Description	
Description	Personnel information Querying interface.	
	IntPtr StartFindUserInfo	o(
	IntPtr lLoginID,	
Function	ref NET_IN_USERINFO_	START_FIND pstIn,
Function	ref NET_OUT_USERINFO_START_FIND pstOut,	
	int nWaitTime	
)	
	[in] lLoginID	Login handle.
Parameter	[in] pstln	User information management (input parameter).
rarameter	[out] pstOut	User information management (output parameter).
	[in] nWaitTime	Timeout period.
Return value	Success: non 0	
	• Failure: 0	
Note	None.	

3.3.7.1.2 Getting Personnel Information Interface

Table 3-62 Description of getting personnel information interface

Item	Description	
Description	Getting personnel information interface	
	bool DoFindUserInfo(
	IntPtr lFindHandle,	
From this is	ref NET_IN_USERINFO_D	OO_FIND pstln,
Function	ref NET_OUT_USERINFO	_DO_FIND pstOut,
	int nWaitTime	
)	
	[in] lFindHandle	Return value of StartFindUserInfo.
	[in] pstln	Getting personnel information interface (input
Parameter		parameter).
Parameter	[out] pstOut	Getting personnel information interface (output
		parameter).
	[in] nWaitTime	Timeout period.
Return value	Success: true.	
	 Failure: false. 	
Note	None	

3.3.7.1.3 Stopping Getting Personnel Information Interface

Table 3-63 Stopping getting personnel information interface

Item	Description	
Description	Stopping getting personnel information interface.	
	bool StopFindUserInfo(
Function	IntPtr lFindHandle	
)	
Parameter	[in] IFindHandle	StartFindUserInfo return value.
Return value	Success: TRUE	
	Failure: FALSE	
Note	None.	

3.3.7.1.4 Access Control User Info Getting Interface

Table 3-64 Description of access control user info getting interface

Item	Description	
Description	Access control user info getting interface	
	bool GetOperateAccessUserService(IntPtr ILoginID, string[] userid, out NET_ACCESS_USER_INFO[] stOutParam1, out NET_EM_FAILCODE[] stOutParam2, int nWaitTime)	
Function		
Parameter	[in] lLoginID	Login handle
Return value	[in] userid	Userid of the user to be Queryed for.

Item	Description	
	[in] stOutParam1	User info management (output parameter).
	[out] stOutParam2	User info Querying error type (input parameter).
	[in] nWaitTime	Timeout period.
Note	Success: TRUE	
Note	Failure: FALSE	
Description	None.	

3.3.7.1.5 Access Control User Info Adding Interface

Table 3-65 Description of access control user info adding interface

Item	Description	
Description	Access control user info adding interface	
	bool InsertOperateAccessUserService(
	IntPtr ILoginID,	
Function	NET_ACCESS_USER_INFO[] stInParam,	
Function	out NET_EM_FAILCODE[] stOutParam,	
	int nWaitTime	
)	
	[in] lLoginID	Login handle
Parameter	[in] stlnParam	User info management (input parameter)
Parameter	[out] stOutParam	User info management (output parameter)
	[in] nWaitTime	Timeout duration
Return value	Success: TRUE	
	Failure: FALSE	
Note	None.	

3.3.7.1.6 Access Control User Info Deleting Interface

Table 3-66 Table 2-65 Description of access control user info deleting interface

Item	Description		
Description	Access control user info deleting interface		
	bool RemoveOperateAcces	sUserService(
	IntPtr lLoginID,		
Function	string[] userid,		
Function	out NET_EM_FAILCODE[] stOutParam,		
	int nWaitTime		
)		
	[in] lLoginID	Login handle	
Parameter	[in] userid	User ID of users to be deleted.	
Parameter	[out] stOutParam2	User info query error type (output parameter).	
	[in] nWaitTime	Timeout duration	
Return value	Success: TRUE		
neturii value	Failure: FALSE		
Note	None.		

3.3.7.1.7 Access Control User Info Clearing Interface

Table 3-67 Description of access control user info clearing interface

Item	Description		
Description	Access control user info management interface.		
	bool ClearOperateAccess	bool ClearOperateAccessUserService(
F atia	IntPtr ILoginID,		
Function	int nWaitTime		
)		
Devenuentes	[in] lLoginID	Login handle	
Parameter	[in] nWaitTime	Timeout duration	
Datuma valua	Success: TRUE		
Return value	Failure: FALSE		
Note	None.		

3.3.7.2 Card Management

3.3.7.2.1 Card Information Management Interface for Access Control Devices

Table 3-68 Description of card information management interface for access control devices

Item	Description	
Description	Card information management interface for access control devices.	
	IntPtr StartFindCa	rdInfo(
	IntPtr lLoginID,	
From attino	ref NET_IN_CARDI	NFO_START_FIND pstIn,
Function	ref NET_OUT_CAR	DINFO_START_FIND pstOut,
	int nWaitTime	
)	
	[in] lLoginID	Login handle.
	[in] pstln	Start Querying for card information interface (input
Parameter		parameter).
Parameter	[out] pstOut	Start Querying for card information interface (output
		parameter).
	[in] nWaitTime	Timeout duration
Return value	Success: logir	n handle.
	• Failure: 0.	
Description	None	

3.3.7.2.2 Finding Card Information Interface

Table 3-69 Description of finding the card information interface

Item	Description
Description	Finding the card information interface.

Item	Description	
	bool DoFindCardInfo(
	IntPtr FindHandle,	
Function	ref NET_IN_CARDINFO_DO_FIND pstln,	
Function	ref NET_OUT_CARDINFO	D_DO_FIND pstOut,
	int nWaitTime	
)	
	[in] lFindHandle	Return value of StartFindCardInfo.
	[in] pstln	Finding the card information interface (input
Parameter		parameter).
Parameter	[out] pstOut	Finding the card information interface (output
		parameter).
	[in] nWaitTime	Timeout period.
Return value	Success: TRUE	
	Failure: FALSE	
Description	None.	

3.3.7.2.3 Stopping Finding Card Information Interface

Table 3-70 Description of stopping finding card information interface

Item	Description		
Description	Stopping finding card in	Stopping finding card information interface.	
	bool StopFindCardInfo(bool StopFindCardInfo(
Function	n IntPtr lFindHandle)		
Parameter	[in] lFindHandle	Return value of StartFindCardInf.	
Detumenalise	Success: TRUE		
Return value	Failure: FALSE		
Note	None.		

3.3.7.2.4 Access Control Card Info Getting Interface

Table 3-71 Description of access control card info getting interface

Item	Description		
Description	Access control card info	Access control card info getting interface	
	bool GetOperateAccessO	CardService(
	IntPtr lLoginID,		
	string[] Cardid,		
Function	out NET_ACCESS_CARD_INFO[] stOutParam1,		
	out NET_EM_FAILCODE[] stOutParam2,		
	int nWaitTime		
)		
	[in] ILoginID Login handle.		
Parameter	[in] Cardid	Card ID of cards to be Queryed for.	
	[in] stOutParam1	Card info management (output parameter)	
	[out] stOutParam2	Card info querying error type (output parameter)	
[in] nWaitTime Timeout period.		Timeout period.	

Item	Description	
Return value	Success: TRUE	
	Failure: FALSE	
Note	None.	

3.3.7.2.5 Access Control Card Info Adding Interface

Table 3-72 Description of access control card info adding interface

Item	Description	
Description	access control card info adding interfac	
	bool InsertOperateAccessCardService(
	IntPtr ILoginID,	
Function	NET_ACCESS_CARD_INF	O[] stInParam,
Function	out NET_EM_FAILCODE[] stOutParam,	
	int nWaitTime	
)	
	[in] lLoginID	Login handle.
Parameter	[in] stlnParam	Card info management (input parameter).
Parameter	[out] stOutParam	Card info management (output parameter)
	[in] nWaitTime	Timeout period.
Return value	Success: TRUE	
	Failure: FALSE	
Note	None.	

3.3.7.2.6 Access Control Card Info Deleting Interface

Table 3-73 Description of access control card info deleting interface

Item	Description	
Description	access control card info deleting interface	
	bool RemoveOperateAccessCardService(
	IntPtr ILoginID,	
Function	string[] Cardid,	
runction	out NET_EM_FAILCODE[] stOutParam,	
	int nWaitTime	
)	
	[in] lLoginID	Login handle.
Parameter	[in] Cardid	Card ID of cards to be deleted.
Parameter	[out] stOutParam2	Card info querying error type (output parameter)
	[in] nWaitTime	Timeout period.
Determent	Success: TRUE	
Return value	Failure: FALSE	
Note	None.	

3.3.7.2.7 Access Control Card Info Update Interface

Table 3-74 Description of access control card info update interface

Item	Description
Description	Access control card info update interface

Item	Description	
	bool UpdateOperateAccessCardService(
	IntPtr Login D,	
Function	NET_ACCESS_CARD_INFO[] stInParam,	
	out NET_EM_FAILCODE[] stOutParam,	
	int nWaitTime	
	[in] lLoginID	Login handle.
Parameter	[in] stlnParam	Card info management (input parameter)
Parameter	[out] stOutParam	Card info management (output parameter)
	[in] nWaitTime	Timeout period.
Return value	Success: TRUE	
	Failure: FALSE	
Note	None.	

3.3.7.3 Face Management

3.3.7.3.1 Face Information Management Interface for Access Control Devices

Table 3-75 Description of face information management interface for access control devices

Item	Description		
Description	Face information man	Face information management interface for access control devices.	
	bool OperateAccessFa	bool OperateAccessFaceService(
	IntPtr lLoginID,		
	EM_NET_ACCESS_CTI	FACE_SERVICE emtype,	
Function	IntPtr pstInParam,	IntPtr pstInParam,	
	IntPtr pstOutParam,	IntPtr pstOutParam,	
	int nWaitTime		
)		
	[in] lLoginlD	Login handle.	
	[in] emtype	Face information operation type.	
Parameter	[in] pstlnParam	Face information management (input parameter).	
	[out] pstOutParam	Face information management (output parameter).	
	[in] nWaitTime	Timeout period.	
Return value	Success: TRUE		
	Failure: FALSE		
Note	None.		

Table 3-76 Comparison of emtype, plnBuf and pOutBuf

emtype	Description	plnBuf	pOutBuf
EM_NET_ACCESS_CTL_	Add the face	NET_IN_ACCESS_FAC	NET_OUT_ACCESS_FACE
FACE_SERVICE .INSERT	information	E_SERVICE_INSERT	_SERVICE_INSERT
EM_NET_ACCESS_CTL_	Find the face	NET_IN_ACCESS_FAC	NET_OUT_ACCESS_FACE
FACE_SERVICE .GET	information	E_SERVICE_GET	_SERVICE_GET
EM_NET_ACCESS_CTL_	Update the face	NET_IN_ACCESS_FAC	NET_OUT_ACCESS_FACE
FACE_SERVICE .UPDATE	information	E_SERVICE_UPDATE	_SERVICE_UPDATE

emtype	Description	plnBuf	pOutBuf
EM_NET_ACCESS_CTL_ FACE_SERVICE .REMOV E	Delete the face information	NET_IN_ACCESS_FAC E_SERVICE_REMOVE	NET_OUT_ACCESS_FACE _SERVICE_REMOVE
EM_NET_ACCESS_CTL_	Clear the face	NET_IN_ACCESS_FAC	NET_OUT_ACCESS_FACE
FACE_SERVICE .CLEAR	information	E_SERVICE_CLEAR	_SERVICE_CLEAR

3.3.7.4 Fingerprint Management

3.3.7.4.1 Fingerprint Information Management Interface for Access Control Devices

Table 3-77 Description of fingerprint information management interface for access control devices

Item	Description		
Description	Fingerprint information management interface for access control devices.		
	bool GetOperateAccessFingerprintService(
	IntPtr lLoginID,		
	string userid,		
Function	IntPtr pFingerprintData,		
Function	int dataLen,		
	out NET_ACCESS_FINGERPRINT_INFO stOutParam1, int nWaitTime)		
	[in] lLoginID	Login handle.	
	[in] userid	User ID of users to be queried.	
	[out] pFingerprintData	Fingerprint information data (output parameter).	
Parameter	[out] pFingerprintData	Fingerprint information data length (output	
		parameter).	
	[out] stOutParam2	Fingerprint info query error type (output parameter).	
	[in] nWaitTime	Timeout period.	
Return value	Success: TRUE		
neturii value	Failure: FALSE		
Note	None.		

3.3.7.4.2 Access Control Fingerprint Info Adding Interface

Table 3-78 Description of access control fingerprint info adding interface

Item	Description		
Description	Access control fingerprint info management interface.		
	bool InsertOperateAccessFingerprintService(
	IntPtr lLoginID,		
From attinua	NET_ACCESS_FINGERPRINT_INFO[] stInParam, out NET_EM_FAILCODE[] stOutParam, int nWaitTime)		
Function			
Daramatar	[in] ILoginID Login handle.		
Parameter	[in] stInParam	Fingerprint info management (input parameter)	

Item	Description	
	[out] stOutParam	Fingerprint info management (output parameter)
	[in] nWaitTime	Timeout period.
Detumendue	Success: TRUE	
Return value	Failure: FALSE	
Note	None.	

3.3.7.4.3 Access Control Fingerprint Info Deleting Interface

Table 3-79 Description of access control fingerprint info deleting interface

Item	Description		
Description	Access control fingerprin	Access control fingerprint info management interface.	
	bool RemoveOperateAccessFingerprintService(
	IntPtr lLoginID,		
Function	string[] userid,		
Function	out NET_EM_FAILCODE[] stOutParam, int nWaitTime)		
	[in] lLoginID	Login handle.	
Parameter	[in] userid	User ID of users to be deleted.	
raiainetei	[out] stOutParam2	Fingerprint info query error type (output parameter).	
	[in] nWaitTime	Timeout period.	
Return value	Success: TRUE		
neturii value	Failure: FALSE		
Note	None.		

3.3.7.4.4 Access Control Fingerprint Info Clearing Interface

Table 3-80 Description of access control fingerprint info clearing interface

Item	Description		
Description	Access control fingerprir	Access control fingerprint info management interface.	
	bool ClearOperateAcces	bool ClearOperateAccessFingerprintService(
Function	IntPtr lLoginID,		
Function	int nWaitTime		
Parameter	[in] lLoginID	Login handle.	
Parameter	[in] nWaitTime Timeout period.		
Datuma valua	Success: TRUE		
Return value	Failure: FALSE		
Note	None.		

3.3.8 Door Config

3.3.8.1 Door Config Information

3.3.8.1.1 Querying Config Information

See "3.2.4.1.1 Querying Config Information."

3.3.8.1.2 Setting Config Information

See "3.2.4.1.2 Setting Config Information."

3.3.9 Door Time Config

3.3.9.1 Period Config

3.3.9.1.1 Querying Config Information

See "3.2.4.1.1 Querying Config Information."

3.3.9.1.2 Setting Config Information

See "3.2.4.1.2 Setting Config Information."

3.3.9.2 Always Open and Always Closed Period Config

3.3.9.2.1 Querying Config Information

See "3.2.4.1.1 Querying Config Information."

3.3.9.2.2 Setting Config Information

See "3.2.4.1.2 Setting Config Information."

3.3.9.3 Holiday group

3.3.9.3.1 Getting the Holiday Group Interface

Table 3-81 Description of getting the holiday group interface

Item	Description	
Description	Getting the holiday group interface.	
	bool GetOperateConfig(
Function	IntPtr Login D,	
Function	EM_CFG_OPERATE_TYPE cfg_type,	
	int IChannel,	

Item	Description	
	ref object obj,	
	Type typeName,	
	int waittime	
)	
	[in] lLoginID	Login handle.
	[in] cfg_type	Set the type of configuration info.
Parameter	[in] IChannel	Channel number.
Parameter	[out] obj	Returned data structural body.
	[in] typeName	Structural body type.
	[in] waittime	Timeout period.
Return value	Success: TRUE	
neturn value	Failure: FALSE	
Description	None.	

Table 3-82 Description of cfg_type

cfg_type	Description	typeName
NET_EM_CFG_ACCESSCTL_SPECIA	Get the holiday	NET_CFG_ACCESSCTL_SPECIALDAY_GRO
LDAY_GROUP	group info	UP_INFO

3.3.9.3.2 Setting the Holiday Group Interface

Table 3-83 Description of setting the holiday group interface

Item	Description		
Description	Setting the holiday gr	Setting the holiday group interface.	
	bool SetOperateConfig(
	IntPtr lLoginID,		
	EM_CFG_OPERATE_T	YPE cfg_type,	
Function	int IChannel,		
Function	object obj,		
	Type typeName, int waittime)		
	[in] lLoginID	Login handle.	
	[in] cfg_type	Set the type of configuration info.	
Parameter	[in] IChannel	Channel number.	
raiaiiietei	[in] obj	Returned data structural body.	
	[in] typeName	Structural body type.	
	[in] waittime	Timeout period.	
Return value	Success: TRUE		
netuiii value	Failure: FALSE		
Description	None.		

Table 3-84 Description of cfg_type

cfg_type	Description	szInBuffer
EM_CFG_OPERATE_TYPE.SPECIA	Setting the holiday	NET_CFG_ACCESSCTL_SPECIALDAY_GROU
LDAY_GROUP	group info	P_INFO

3.3.9.4 Holiday Plan

For details, see "3.3.9.3 Holiday group."

Table 3-85 Description of emCfgOpType

cfg_type	Description			typeName
EM_CFG_OPERATE_TY				
PE.	Get l	holiday	plan	NET_CFG_ACCESSCTL_SPECIALDAYS_SCHEDULE_I
SPECIALDAYS_SCHEDU	info			NFO
LE				

Table 3-86 Description of emCfgOpType

emCfgOpType	Description	typeName
EM_CFG_OPERATE_TY		
PE.	Configure holiday	NET_CFG_ACCESSCTL_SPECIALDAYS_SCHEDULE_I
SPECIALDAYS_SCHEDU	plan info	NFO
LE		

3.3.10 Advanced Config of Door

See "3.2.10 Advanced Config of Door."

3.3.11 Records Query

3.3.11.1 Unlock Records

See "3.2.11.1 Unlock Records."

3.3.11.2 Alarm Records

3.3.11.2.1 Querying Record Count

See "3.2.11.1.1 Querying Record Count."

3.3.11.2.2 Querying Records by Query Conditions

See "3.2.11.1.2Querying Records by Query Conditions."

Table 3-87 Description of unlocking record query input parameter

emRecordType	emRecordType Structural Body	
EM_NET_RECORD_TYPE.	NET RECORD ACCESS ALARMRECORD INFO	Used to query access and
ACCESS_ALARMRECORD	NET_RECORD_ACCESS_ALARMIRECORD_INFO	alarm records.

3.3.11.2.3 Querying Records

See "3.2.11.1.3 Querying Records."

3.3.11.2.4 Ending Record QuerySee "3.2.11.1.4 Ending Record Query"

4 Callback Function

4.1 Device Querying Callback

Table 4-1 Description of callback function for Querying device

Item	Description		
Description	Callback function for Qu	Callback function for Querying device.	
	public delegate void fQue	public delegate void fQueryDevicesCB(
Function	IntPtr pDevNetInfo,		
Function	IntPtr pUserData		
);		
Parameter	[out]pDevNetInfo	Device information.	
Parameter	[out]pUserData	User data.	
Return Value	None.		
Note	None.		

4.2 Device Querying Callback

Table 4-2 Callback of Querying devices

Item	Description		
Name	Callback of Querying devices.		
	public delegate void fQueryDevicesCBEx(
	IntPtr IQueryHandle,		
Function	IntPtr pDevNetInfo,		
	IntPtr pUserData		
);		
	[out] IQueryHandle	Query Handle	
Parameter	[out]pDevNetInfo	Device information.	
	[out]pUserData	User data.	
Return value	None.		
Note	None.		

4.3 Disconnection Callback

Table 4-3 Description of disconnecting callback function

Item	Description		
Description	Disconnection callback.		
	public delegate void fDisConnectCallBack(
	IntPtr ILoginID,		
Function	IntPtr pchDVRIP,		
runction	Int nDVRPort,		
	IntPtr dwUser		
);		
Parameter	[out]lLoginID	Return value of LoginWithHighLevelSecurity.	
raiainetei	[out]pchDVRIP	Disconnected device IP.	

Item	Description	
	[out]nDVRPort	Disconnected device port.
	[out]dwUser	User parameters for callback function.
Return Value	None.	
Note	None.	

4.4 Reconnection Callback

Table 4-4 Description of reconnecting callback function

Item	Description		
Description	Reconnection callback.		
	public delegate void fHa	veReConnectCallBack(
	IntPtr lLoginID,		
Function	IntPtr pchDVRIP,		
Function	int nDVRPort,		
	IntPtr dwUser		
);		
	[out]lLoginID	Return value of LoginWithHighLevelSecurity.	
Parameter	[out]pchDVRIP	Reconnected device IP.	
Parameter	[out]nDVRPort	Reconnected device port.	
	[out]dwUser	User parameters for callback function.	
Return Value	None.		
Note	None.		

4.5 Callback for Real-time Monitoring Data

Table 4-5 Description of callback function for real-time monitoring data

Item	Description	ck function for real-time monitoring data	
Description	Callback function for real-time monitoring data.		
	public delegate void fRealDataCallBackEx2(
	IntPtr IRealHandle,		
	uint dwDataType,		
Function	IntPtr pBuffer,		
Function	uint dwBufSize,		
	IntPtr param,		
	IntPtr dwUser		
);		
	[out]lRealHandle	Return value of RealPlay.	
		Data type	
		0 means raw data	
Parameter	[out]dwDataType	1 means data with frame information	
Parameter		2 means YUV data	
		3 means PCM audio data	
	[out]pBuffer	Monitoring data block address.	
	[out]dwBufSize	Length of monitoring data block, in bytes.	

Item	Description	
	[out]param	Parameter structure for callback data. The type is different if the dwDataType value is different. • dwDataType is 0, param is null pointer • dwDataType is 1, param is NET_VideoFrameParam structural body. • dwDataType is 3, param is NET_CBPCMDataParam structural body.
	[out]dwUser	User parameters for callback function.
Return Value	None.	
Note	None.	

4.6 Audio Data Callback

Table 4-6 Description of audio data callback function

Item	Description			
Description	Audio data callback for voice talk.			
	public delegate void fAu	public delegate void fAudioDataCallBack(
	IntPtr lTalkHandle,			
	IntPtr pDataBuf,			
Function	uint dwBufSize,			
	byte byAudioFlag,			
	IntPtr dwUser			
););		
	[out]lTalkHandle	Return value of NETClient. StartTalkEx.		
	[out]pDataBuf	Audio data block address.		
	[out]dwBufSize	Length of audio data block, in bytes.		
Parameter		Flag of data type		
	[out]byAudioFlag	0 means that the data is locally collected.		
		1 means that the data is sent from the device.		
	[out]dwUser	User parameters for callback function.		
Return Value	None.			
Note	None.			

4.7 Alarm Callback

Table 4-7 Description of alarm callback function

Item	Description
Description	Alarm callback function.
	public delegate bool fMessCallBackEx(
	int lCommand,
	IntPtr ILoginID,
Function	IntPtr pBuf,
	uint dwBufLen,
	IntPtr pchDVRIP,
	int nDVRPort,

Item	Description		
	bool bAlarmAckFlag,		
	int nEventID,		
	IntPtr dwUser		
);		
	[out]ICommand	Alarm type. See Table 4-8 for details.	
	[out]lLoginID	Return value of login interface.	
		Buffer that receives alarm data, which is filled with	
	[out]pBuf	different data according to different listening interfaces	
		called and ICommand values.	
	[out]dwBufLen	Length of pBuf, in bytes.	
Parameter	[out]pchDVRIP	Device IP.	
	[out]nDVRPort	Port.	
	[out]bAlarmAckFlag	TRUE, the event can be confirmed.	
		FALSE, the event cannot be confirmed.	
	[out]nEventID	Used to assign value to input parameter AlarmAck. When	
		bAlarmAckFlag is TRUE, the data is valid.	
	[out]dwUser	User-defined data.	
Return	 Success: TRUE 		
Value	Failure: FALSE		
	Usually, call the set callback function during application initialization, and process		
Note	properly in the callback function according to different device ID and command		
	values.		

Table 4-8 Correspondence between alarm type and structure

Alarm business	Alarm type	ICommand	pBuf
Alarm host	Local alarm event	ALARM_ALARM_EX2	NET_ALARM_ALARM_INFO_EX2
	Power failure event	ALARM_POWERFAULT	NET_ALARM_POWERFAULT_INFO
	Dismantleme nt prevention event	ALARM_CHASSISINTRUDED	NET_ALARM_CHASSISINTRUDED_I NFO
	Extended alarm input channel event	ALARM_ALARMEXTENDED	NET_ALARM_ALARMEXTENDED_IN FO
	Emergency event	URGENCY_ALARM_EX	数据为 16 个字节数组,每个字节表示一个通道状态 ■ 1 为有报警 ■ 0 为无报警
	Low battery voltage event	ALARM_BATTERYLOWPOWER	NET_ALARM_BATTERYLOWPOW ER_INFO
	Device inviting platform to talk event	ALARM_TALKING_INVITE	NET_ALARM_TALKING_INVITE_I NFO

Alarm business	Alarm type	ICommand	pBuf
	Device arming mode change event	ALARM_ARMMODE_CHANGE_ EVENT	NET_ALARM_ARMMODE_CHAN GE_INFO
	Protection zone bypass status change event	ALARM_BYPASSMODE_CHAN GE_EVENT	NET_ALARM_BYPASSMODE_CH ANGE_INFO
	Alarm input source signal event	ALARM_INPUT_SOURCE_SIGN AL	NET_ALARM_INPUT_SOURCE_SI GNAL_INFO
	Alarm clearing event	ALARM_ALARMCLEAR	NET_ALARM_ALARMCLEAR_INF O
	Sub-system status change event	ALARM_SUBSYSTEM_STATE_C HANGE	NET_ALARM_SUBSYSTEM_STATE _CHANGE_INFO
	Extension module offline event	ALARM_MODULE_LOST	NET_ALARM_MODULE_LOST_IN FO
	PSTN offline event	ALARM_PSTN_BREAK_LINE	NET_ALARM_PSTN_BREAK_LINE _INFO
	Analog quantity alarm event	ALARM_ANALOG_PULSE	NET_ALARM_ANALOGPULSE_IN FO
	Alarm transmission event	ALARM_PROFILE_ALARM_TRA NSMIT	NET_ALARM_PROFILE_ALARM_ TRANSMIT_INFO
	Wireless device low battery alarm event	ALARM_WIRELESSDEV_LOWP OWER	NET_ALARM_WIRELESSDEV_LO WPOWER_INFO
	Protection zone arming and disarming status change event	ALARM_DEFENCE_ARMMODE _CHANGE	NET_ALARM_DEFENCE_ARMMO DECHANGE_INFO
	Sub-system arming and disarming status change event	ALARM_SUBSYSTEM_ARMMO DE_CHANGE	NET_ALARM_SUBSYSTEM_ARM MODECHANGE_INFO
	Detector abnormality alarm	ALARM_SENSOR_ABNORMAL	NET_ALARM_SENSOR_ABNORM AL_INFO

Alarm business	Alarm type	ICommand	pBuf
	Patient activity status alarm event	ALARM_PATIENTDETECTION	NET_ALARM_PATIENTDETECTIO N_INFO
	Access control event	ALARM_ACCESS_CTL_EVENT	NET_ALARM_ACCESS_CTL_EVE NT_INFO
	Details of access control unlocking event	ALARM_ACCESS_CTL_NOT_CL OSE	NET_ALARM_ACCESS_CTL_NOT _CLOSE_INFO
	Details of intrusion event	ALARM_ACCESS_CTL_BREAK_I N	NET_ALARM_ACCESS_CTL_BRE AK_IN_INFO
	Details of repeated entry event	ALARM_ACCESS_CTL_REPEAT_ ENTER	NET_ALARM_ACCESS_CTL_REPE AT_ENTER_INFO
	Malicious unlocking event	ALARM_ACCESS_CTL_MALICI OUS	NET_ALARM_ACCESS_CTL_MALI CIOUS
Access Control	Details of forced card swiping event	ALARM_ACCESS_CTL_DURESS	NET_ALARM_ACCESS_CTL_DUR ESS_INFO
	Combination unlocking by multiple persons event	ALARM_OPENDOORGROUP	NET_ALARM_OPEN_DOOR_GRO UP_INFO
	Dismantleme nt prevention event	ALARM_CHASSISINTRUDED	NET_ALARM_CHASSISINTRUDE D_INFO
	Local alarm event	ALARM_ALARM_EX2	NET_ALARM_ALARM_INFO_EX2
	Access control status event	ALARM_ACCESS_CTL_STATUS	NET_ALARM_ACCESS_CTL_STAT US_INFO
	Bolt alarm	ALARM_ACCESS_CTL_STATUS	NET_ALARM_ACCESS_CTL_STAT US_INFO
	Fingerprint acquisition event	ALARM_FINGER_PRINT	NET_ALARM_CAPTURE_FINGER _PRINT_INFO
Video Intercom	No response to the call in direct connection event	ALARM_CALL_NO_ANSWERED	NET_ALARM_CALL_NO_ANSWE RED_INFO
	Mobile phone number report event	ALARM_TELEPHONE_CHECK	NET_ALARM_TELEPHONE_CHEC K_INFO

Alarm business	Alarm type name	ICommand	pBuf
	VTS status	ALARM VTSTATE UPDATE	NET_ALARM_VTSTATE_UPDATE_
	report	7/2/11(WI_V 131)/(12_01 2)/(12	INFO
	VTO face	ALARM_ACCESSIDENTIFY	NET_ALARM_ACCESSIDENTIFY
	recognition	ALAIM_ACCESSIDEIVIII I	NET_ALARM_ACCESSIDENTIFY
	Device		
	inviting		NET_ALARM_TALKING_INVITE_I
	another party	ALARM_TALKING_INVITE	NFO
	to start talk		
	event		
	Device	ALARM_TALKING_IGNORE_INV	RE_INV NET_ALARM_TALKING_IGNORE_ INVITE_INFO
	canceling talk		
	request event	112	
	Device	ALARM_TALKING_HANGUP	SUP NET_ALARM_TALKING_HANGUP
	actively		
	hanging up		
	talk event		
m	Radar	ALARM_RADAR_HIGH_SPEED	
	monitoring		NET_ALARM_RADAR_HIGH_SPE ED_INFO
	overspeed		
alarm event			

4.8 Upgrade Progress Callback

Table 4-9 Description of upgrade progress callback function

-		To approace progress campack ratherion	
Item	Description		
Description	Upgrade progress calls supported.	pack function. Update files of G level and above are	
Function	public delegate void fUpgradeCallBackEx(IntPtr ILoginID, IntPtr IUpgradechannel, long nTotalSize, long nSendSize, IntPtr dwUser);		
Parameter	[out]ILoginID [out] IUpgradechannel	Return value of login interface. Update handle ID returned by StartUpgrade.	
	[out] nTotalSize	Total length of update file, in bytes.	
	[out] nSendSize	Sent file length, in bytes; when it is -1, it means the sending of update file has ended.	
	[out]dwUser	User-defined data.	
Return Value	None.		
Note	Device upgrade program G.	n callback function prototype supports upgrade files above	

Item	Description
	nTotalSize = 0, nSendSize = -1 means that upgrade is completed.
	nTotalSize = 0, nSendSize = -2 means upgrade error.
	nTotalSize = 0, nSendSize = -3 means that the user has no upgrade permission.
	nTotalSize = 0, nSendSize = -4 means that the upgrade program version is too low.
	nTotalSize = -1, nSendSize = XX means upgrade progress.
	nTotalSize = XX, nSendSize = XX means the progress of sending upgrade files.

Appendix 1 Cybersecurity Recommendations

Cybersecurity is more than just a buzzword: it's something that pertains to every device that is connected to the internet. IP video surveillance is not immune to cyber risks, but taking basic steps toward protecting and strengthening networks and networked appliances will make them less susceptible to attacks. Below are some tips and recommendations on how to create a more secured security system.

Mandatory actions to be taken for basic device network security:

1. Use Strong Passwords

Please refer to the following suggestions to set passwords:

- The length should not be less than 8 characters;
- Include at least two types of characters; character types include upper and lower case letters, numbers and symbols;
- Do not contain the account name or the account name in reverse order;
- Do not use continuous characters, such as 123, abc, etc.;
- Do not use overlapped characters, such as 111, aaa, etc.;

2. Update Firmware and Client Software in Time

- According to the standard procedure in Tech-industry, we recommend to keep your device (such as NVR, DVR, IP camera, etc.) firmware up-to-date to ensure the system is equipped with the latest security patches and fixes. When the device is connected to the public network, it is recommended to enable the "auto-check for updates" function to obtain timely information of firmware updates released by the manufacturer.
- We suggest that you download and use the latest version of client software.

"Nice to have" recommendations to improve your device network security:

1. Physical Protection

We suggest that you perform physical protection to device, especially storage devices. For example, place the device in a special computer room and cabinet, and implement well-done access control permission and key management to prevent unauthorized personnel from carrying out physical contacts such as damaging hardware, unauthorized connection of removable device (such as USB flash disk, serial port), etc.

2. Change Passwords Regularly

We suggest that you change passwords regularly to reduce the risk of being guessed or cracked.

3. Set and Update Passwords Reset Information Timely

The device supports password reset function. Please set up related information for password reset in time, including the end user's mailbox and password protection questions. If the information changes, please modify it in time. When setting password protection questions, it is suggested not to use those that can be easily guessed.

4. Enable Account Lock

The account lock feature is enabled by default, and we recommend you to keep it on to guarantee the account security. If an attacker attempts to log in with the wrong password several times, the corresponding account and the source IP address will be locked.

5. Change Default HTTP and Other Service Ports

We suggest you to change default HTTP and other service ports into any set of numbers between 1024~65535, reducing the risk of outsiders being able to guess which ports you are using.

6. Enable HTTPS

We suggest you to enable HTTPS, so that you visit Web service through a secure communication

7. MAC Address Binding

We recommend you to bind the IP and MAC address of the gateway to the device, thus reducing the risk of ARP spoofing.

8. Assign Accounts and Privileges Reasonably

According to business and management requirements, reasonably add users and assign a minimum set of permissions to them.

9. Disable Unnecessary Services and Choose Secure Modes

If not needed, it is recommended to turn off some services such as SNMP, SMTP, UPnP, etc., to reduce risks.

If necessary, it is highly recommended that you use safe modes, including but not limited to the following services:

- SNMP: Choose SNMP v3, and set up strong encryption passwords and authentication passwords.
- SMTP: Choose TLS to access mailbox server.
- FTP: Choose SFTP, and set up strong passwords.
- AP hotspot: Choose WPA2-PSK encryption mode, and set up strong passwords.

10. Audio and Video Encrypted Transmission

If your audio and video data contents are very important or sensitive, we recommend that you use encrypted transmission function, to reduce the risk of audio and video data being stolen during transmission.

Reminder: encrypted transmission will cause some loss in transmission efficiency.

11. Secure Auditing

- Check online users: we suggest that you check online users regularly to see if the device is logged in without authorization.
- Check device log: By viewing the logs, you can know the IP addresses that were used to log
 in to your devices and their key operations.

12. Network Log

Due to the limited storage capacity of the device, the stored log is limited. If you need to save the log for a long time, it is recommended that you enable the network log function to ensure that the critical logs are synchronized to the network log server for tracing.

13. Construct a Safe Network Environment

In order to better ensure the safety of device and reduce potential cyber risks, we recommend:

- Disable the port mapping function of the router to avoid direct access to the intranet devices from external network.
- The network should be partitioned and isolated according to the actual network needs. If
 there are no communication requirements between two sub networks, it is suggested to
 use VLAN, network GAP and other technologies to partition the network, so as to achieve
 the network isolation effect.
- Establish the 802.1x access authentication system to reduce the risk of unauthorized access to private networks.
- Enable IP/MAC address filtering function to limit the range of hosts allowed to access the device.