Digifort HTTP API Interface API 1.6.0

For Digifort 7.1.0.0

Index

Part I	Overview	ь
1	Description	6
2		
Part II	Definitions	12
1	General notations	12
	General abbreviations	12
	Style conventions and general syntax of the URL	12
Part III	Interface	14
1	General arguments	14
2	Types of variables	14
3	Filter masks	15
4	Authentication	16
	Basic HTTP authentication	16
	Basic authentication with parameters	
	Safe authentication	17
	Creating an authentication session	18
	Calculating the authentication data	19
	Maintaining an authentication session	
5	Responses	20
	Response in text	20
	List of parameters in text	21
	Response in XML	21
	List of parameters in XML	22
	Default parameters of return	23
	Return codes	23
Part IV	API Groups	26
1	Version	26
	Requesting the version of API	26
2	Server	27
	Requesting the machine code of the server	27
	Requesting data about the server	28
	Requesting data of usage of the server	29
3	Cameras	30
	Requesting the list of cameras	30
	Requesting the status of the cameras	34
	Requesting a live image (Snapshot)	37
	Requesting a live media stream	
	Requesting a live video stream (MJPEG)	40
	Playback	
	Requesting a recorded image (Snapshot)	42

P	equesting a recorded media stream (MJPEG)	
PTZ	equesting a recorded media stream (NorLO)	
	imple	
	elative	
Α	bsolute	
	rea Zoom	
	imultaneous	
	ontinuous	
	uto Focus	
	uto Iris	
	lenu control	
	resets	
	List of presets	
	Call a preset	
C	all a pattern	
	/indshield wiper	
	uxiliary	
	atrol	
	Requesting the list of patrols	
	Requesting the list of PTZ patrol	
	Controlling PTZ Patrol	
6	upported commands	
I/O		
	aguasting the status of the input parts	
	equesting the status of the input ports	
	equesting the status of input events	
	equesting the status of output ports	
	equesting the list of output actions	
	riggering an output action	
	n detection	
	otifying motion detection	
	al events	
	equesting the list of manual events	
	riggering a manual event	
	narks	
	dding a new bookmark	
	earching bookmarks	
	y Mode	
	ontrolling privacy mode	
	equesting the status of privacy mode	
Devic	es	94
Reque	esting the list of I/O devices	94
Reque	esting the status of I/O devices	
	equesting the status of input ports	
	equesting the status of input events	
	equesting the status of the output ports	
	equesting the status of the output ports	
	riggering an output action	
	esting the list of users	
-	_	
eensi	yles esting the list of screenstyles	

5

6

Requesting the list of screen views of the user Requesting the list of public screen views Maps Requesting the list of public screen views Requesting the list of famps Global events Requesting the list of global events Triggering a global event Virtual matrix. Requesting the list of active monitors Requesting the list of viewed monitors Displaying an object in a monitor Displaying an user screen view in a monitor Displaying an user screen view in a monitor Starting media playback in a monitor Starting media playback in a monitor 11 Events Searching for events records Monitoring server events 12 LPR Requesting the list of LPR Configurations Requesting the list of surrounding cameras of an LPR Configuration Searching for LPR record Requesting the data of an LPR record Requesting the image of an LPR record Requesting the image of the last LPR record Triggering the recognition Monitoring the LPR events Analytics Searching for Analytics records Requesting the RTSP server settings Requesting the RTSP server settings Requesting the status of RTSP server Index		Requesting the image of a screenstyle	112
Requesting the list of public screen views 8 Maps	7	Screen views	113
Requesting the list of public screen views 8 Maps		Requesting the list of screen views of the user	113
Requesting the list of maps 9 Global events		•	
Requesting the list of maps 9 Global events	8	Maps	118
9 Global events Requesting the list of global events Triggering a global event		·	
Requesting the list of global events Triggering a global event 10 Virtual matrix	9	·	
Triggering a global event 10 Virtual matrix	•		
10 Virtual matrix Requesting the list of active monitors Requesting the list of viewed monitors Displaying an object in a monitor Displaying an user screen view in a monitor Displaying a public screen view in a monitor Starting media playback in a monitor Starting media playback in a monitor 11 Events. Searching for events records Monitoring server events 12 LPR. Requesting the list of LPR Configurations Requesting the list of surrounding cameras of an LPR Configuration Searching for LPR records Requesting the data of an LPR record Requesting the data of the last LPR record Requesting the image of the last LPR record Triggering the recognition Monitoring the LPR events 13 Analytics Searching for Analytics records Requesting the RTSP server settings Requesting the RTSP server settings Requesting the status of RTSP server		, , ,	
Requesting the list of active monitors Requesting the list of viewed monitors Displaying an object in a monitor Displaying an user screen view in a monitor Displaying a public screen view in a monitor Starting media playback in a monitor 11 Events Searching for events records Monitoring server events 12 LPR Requesting the list of LPR Configurations Requesting the list of surrounding cameras of an LPR Configuration Searching for LPR records Requesting the data of an LPR record Requesting the image of an LPR record Requesting the image of the last LPR record Triggering the recognition Monitoring the LPR events 13 Analytics Searching for Analytics records Requesting the RTSP server settings Requesting the RTSP server settings Requesting the status of RTSP server	10		
Requesting the list of viewed monitors Displaying an object in a monitor Displaying an user screen view in a monitor Displaying a public screen view in a monitor Starting media playback in a monitor 11 Events Searching for events records Monitoring server events 12 LPR Requesting the list of LPR Configurations Requesting the list of surrounding cameras of an LPR Configuration Searching for LPR records Requesting the data of an LPR record Requesting the image of an LPR record Requesting the image of the last LPR record Triggering the recognition Monitoring the LPR events 13 Analytics Searching for Analytics records Requesting the RTSP server settings Requesting the RTSP server			
Displaying an object in a monitor Displaying an user screen view in a monitor Displaying a public screen view in a monitor Starting media playback in a monitor Starting media playback in a monitor 11 Events			
Displaying an user screen view in a monitor Displaying a public screen view in a monitor Starting media playback in a monitor 11 Events			
Displaying a public screen view in a monitor Starting media playback in a monitor 11 Events			
Searching for events records Monitoring server events 12 LPR			
Searching for events records Monitoring server events 12 LPR		Starting media playback in a monitor	134
Monitoring server events 12 LPR	11	Events	135
Monitoring server events 12 LPR		Searching for events records	135
Requesting the list of LPR Configurations Requesting the list of surrounding cameras of an LPR Configuration Searching for LPR records Requesting the data of an LPR record Requesting the image of an LPR record Requesting the data of the last LPR record Requesting the image of the last LPR record Triggering the recognition Monitoring the LPR events 13 Analytics Searching for Analytics records 14 RTSP. Requesting the RTSP server settings Requesting the status of RTSP server			
Requesting the list of surrounding cameras of an LPR Configuration Searching for LPR records Requesting the data of an LPR record Requesting the image of an LPR record Requesting the data of the last LPR record Requesting the image of the last LPR record Triggering the recognition Monitoring the LPR events 13 Analytics Searching for Analytics records 14 RTSP Requesting the RTSP server settings Requesting the status of RTSP server	12	LPR	145
Requesting the list of surrounding cameras of an LPR Configuration Searching for LPR records Requesting the data of an LPR record Requesting the image of an LPR record Requesting the data of the last LPR record Requesting the image of the last LPR record Triggering the recognition Monitoring the LPR events 13 Analytics Searching for Analytics records 14 RTSP Requesting the RTSP server settings Requesting the status of RTSP server		Requesting the list of LPR Configurations	145
Searching for LPR records Requesting the data of an LPR record Requesting the image of an LPR record Requesting the data of the last LPR record Requesting the image of the last LPR record Triggering the recognition Monitoring the LPR events 13 Analytics Searching for Analytics records 14 RTSP Requesting the RTSP server settings Requesting the status of RTSP server			
Requesting the image of an LPR record Requesting the data of the last LPR record Requesting the image of the last LPR record Triggering the recognition Monitoring the LPR events 13 Analytics Searching for Analytics records 14 RTSP Requesting the RTSP server settings Requesting the status of RTSP server			
Requesting the data of the last LPR record Requesting the image of the last LPR record Triggering the recognition Monitoring the LPR events Searching for Analytics records RTSP Requesting the RTSP server settings Requesting the status of RTSP server		•	
Requesting the image of the last LPR record Triggering the recognition Monitoring the LPR events 13 Analytics Searching for Analytics records 14 RTSP Requesting the RTSP server settings Requesting the status of RTSP server		Requesting the image of an LPR record	155
Triggering the recognition Monitoring the LPR events 13 Analytics Searching for Analytics records 14 RTSP Requesting the RTSP server settings Requesting the status of RTSP server			
Monitoring the LPR events 13 Analytics Searching for Analytics records 14 RTSP Requesting the RTSP server settings Requesting the status of RTSP server		· · · · · · · · · · · · · · · · · · ·	
13 Analytics			
Searching for Analytics records 14 RTSP Requesting the RTSP server settings Requesting the status of RTSP server		_	
14 RTSPRequesting the RTSP server settingsRequesting the status of RTSP server	13	•	
Requesting the RTSP server settings			
Requesting the status of RTSP server	14	RTSP	166
		Requesting the RTSP server settings	166
Index		Requesting the status of RTSP server	167
		Index	0

Part

1 Overview

1.1 Description

This document specifies the HTTP base external programming interface of Digifort system.

The interface based on HTTP provides functionalities for accessing data of all the objects of the server, inserting data and alarms and request live and recorded images.

1.2 History

Version	Date	Revision	Comments
1.0.0	2009-Dec-1	Éric Fleming Bonilha	First public version
1.1.0	2010-Feb-23	Éric Fleming Bonilha	Added Auxiliary PTZ command support
1.1.0	2010-May-17	Éric Fleming Bonilha	Added SpotNumber parameter to send an object to
			the virtual matrix
1.1.0	2010-Jun-16	Éric Fleming Bonilha	Added server event monitoring
1.1.0	2011-Feb-02	Éric Fleming Bonilha	- Updated the compatibility of the commands in order
			to reflect the addition of some features in Explorer and
			Standard versions
			- Added a new variable type: APITimestamp
			- Added new PTZ command: <u>Area Zoom</u>
			- Added command to request a <u>live MJPEG video</u>
			stream
1.0.0	2244 = 1 22	<u> </u>	- Added session with LPR commands
1.2.0	2011-Feb-28	Éric Fleming Bonilha	- The command to <u>create a safe authentication</u>
			session no longer needs the mandatory
			AuthSession=0 parameter
			- The Speed parameter from area zoom command is
			no longer mandatory
1.0.0	0044.84 00	<u> </u>	- Added a new camera motion detection section
1.2.0	2011-May-30	Éric Fleming Bonilha	- The command to show an object on a virtual matrix
			monitor will now accept the "Analytics Configuration"
			and "LPR Configuration" object types
			- Added 2 new object types in the command to retrieve
			the list of active monitors of virtual matrix: Analytics
1.2.0	2011-Jun-21	Éria Flomina Popilha	Configuration and LPR Configuration
1.2.0	2011-Juli-21	Éric Fleming Bonilha	- The command to monitor the server events will now accept the parameter KeepAliveInterval to
			accept the parameter keepaliveinterval to

			and all the condition of least all the condition
			control the sending of keep-alive events
			- The command to monitor the LPR events will now
			accept the parameter KeepAliveInterval to
			control the sending of keep-alive events
1.2.0	2011-Jun-28	Éric Fleming Bonilha	Added new command to request a live media stream
		,	without transcoding
1.2.1	2011-Sep-28	Éric Fleming Bonilha	Added new analytics events to the command to
			monitor server events
1.3.0	2011-Nov-09	Éric Fleming Bonilha	- Added a new result code to the API commands. The
			return code 10 will now the used when the user does
			not have enough rights to access a given command
			- The command to return a list of user screen views
			was changed from GetScreenViews to
			GetUserScreenViews
			- Added a new command to return the list of public
			screen views
			- Added a new command to display an user screen
			view in the virtual matrix
			- Added a new command to display a public screen
			view in the virtual matrix
			- The <u>virtual matrix</u> commands will not require the
			authentication with Admin user anymore, instead, the
			commands will now only require the authentication of
			an user with virtual matrix operating rights
			- The command to request the list of global events will
			not require the authentication with Admin user
			anymore, instead, the command will now only require
			the user authentication.
			- The command to trigger a global event will not require
			the authentication with Admin user anymore, instead,
			the command will now only require the authentication
			of an user with rights to trigger global events and with
			rights to access the global event to be triggered.
			- The commands to request the list of maps and
			request the list of maps of an user were merged, now
			when requesting the list of maps the command will
			return only the list of maps that the user has access
			to and will not require the authentication with Admin
			user anymore. To keep compatibility with old API
			versions, the command GetMapsViewRight will still
			be able to be invoked, but it will be internally
			redirected to GetMaps instead.
			- The commands to request the list of cameras and
			request the list of cameras of an user were merged,
			now when requesting the list of cameras the command
			will return only the list of cameras that the user has
			rights for live view or playback and will not require the
			authentication with Admin user anymore. To keep
			compatibility with old API versions, the command
			GetCamerasViewRight will still be able to be
			invoked, but it will be internally redirected to
			GetCameras instead.
			GetCameras instead.

			,
1.3.0	2012-Jan-04	Éric Fleming Bonilha	- Added a new return code to cameras. The code 10001 can be returned when calling the routines
			GetSnapshot, GetMediaStream and GetJPEGStream if the camera is under privacy mode.
1.3.0	2012-Jan-09	Éric Fleming Bonilha	- Added a new command to request the data of the
			last LPR record
			- Added a new command to request the image of the
4.0.0	0040 M - 40	É de Eleccion Brazillo	last LPR record
1.3.0	2012-Mar-13	Éric Fleming Bonilha	- The analytics events ANALYTICS_FOREIGN_OBJECT and
			ANALYTICS MISSING OBJECT and ANALYTICS MISSING OBJECT were changed to
			ANALYTICS ABANDONED OBJECT and
			ANALYTICS_REMOVED_OBJECT in monitoring
		,	server events
1.4.0	2012-Jun-13	Éric Fleming Bonilha	- Added a new command to trigger the license plate
			recognition by using an external sensor - Added new return code for LPR
1.4.0	2012-Dec-05	Éric Fleming Bonilha	- Added the new parameter OverrideShowCameras to
1.4.0	2012 Dec 00	Life i ferming Bermina	the command to trigger a global event
1.4.0	2012-Dec-12	Éric Fleming Bonilha	- Added a new command to request the status of the
			<u>cameras</u>
			- Added a new command to request the status of the I/
1.4.0	2013-Mar-22	Éric Fleming Bonilha	O devices - Added new parameter containing the media profiles
1.4.0	2010-10141-22	Life i lenning bonnina	of the cameras, on the command to request the list of
			cameras
			- Added a new section with commands related to
			RTSP server
			- Added a new parameter containing the name of LPR
1.5.0	2013-Jul-08	Éric Fleming Bonilha	configuration on LPR records - Added a new parameter to the command to trigger
1.0.0	2010 001 00	Life Freming Berlina	global events
1.5.0	2013-Nov-06	Éric Fleming Bonilha	- The analytics events ANALYTICS_SMOKE and
			ANALYTICS_FIRE were added to monitoring server
1 5 0	2013-Nov-06	Éria Flamina Danilha	events The positivers edition is new being informed in the
1.5.0	2013-1100-06	Éric Fleming Bonilha	- The software edition is now being informed in the command to request server information
1.5.0	2013-Nov-11	Éric Fleming Bonilha	- Added commands to control Manual Events from
		Ŭ	cameras
			- The object type LPR_LIST was changed to
			LPR_EVENT in monitoring server events
			- The event type LPR_PLATE_IN_LIST was changed
1.5.0	2013-Nov-12	Éric Fleming Bonilha	to LPR in monitoring server events - The command to request a live image will not return
1.0.0	20101101-12	Life Freming Bonnia	the result "Data not ready yet" anymore, it will return
			the image directly when it is ready
1.5.0	2013-Dec-16	Éric Fleming Bonilha	- Added a new description field to the current object of
1.5.0	2014 M = = 07	Ério Floreiros Douglis	virtual matrix monitors
1.5.0	2014-Mar-07	Éric Fleming Bonilha	- The types of variables APITime and APITimestamp now includes milliseconds
			- The following commands were affected by changes
			to variables APITime and APITimestamp:
			Server/GetInfo

			Cameras/Playback/GetSnapshot LPR/GetRecordData LPR/GetLastRecordData LPR/MonitorEvents Events/Monitor
			 Added new types of variables Added support to filters mask that can be used to filter results of some API commands The following commands now supports filters mask: Cameras/IO/GetOutputActions
			Cameras/ManualEvents/GetManualEvents Cameras/GetCameras Cameras/GetStatus AlarmDevices/IO/GetOutputActions
			AlarmDevices/GetAlarmDevices AlarmDevices/GetStatus Users/GetUsers ScreenViews/GetUserScreenViews
			ScreenViews/GetPublicScreenViews Maps/GetMaps GlobalEvents/GetGlobalEvents LPR/GetLPRConfigurations
			VirtualMatrix/GetActiveMonitors VirtualMatrix/GetScreenMonitors - Added commands to control camera bookmarks - Added new command to start media playback in a
			monitor of virtual matrix - New types of events for audio detection (AUDIO_LEVEL_LOW, AUDIO_LEVEL_HIGH) added to server events monitoring
1.5.0	2014-Dec-01	Éric Fleming Bonilha	 Added new commands for media playback New variable type Double New information of recording hours and estimative of recording hours on camera status New information with connection address and port for the list of cameras
			- New events of FAILOVER and FAILBACK in server events monitoring - Added values of reliability and hit to the commands to request date of an LPR record and data of the last LPR record - Added command to search for LPR records
1.6.0	2015-Aug-04	Éric Fleming Bonilha	- Added command to search for Analytics records - Added command to search for Analytics records - The type ALARM_DEVICE was changed to IO_DEVICE in server events monitoring - Changed all commands of alarm devices to I/O devices
1.6.0	2015-Sep-27	Éric Fleming Bonilha	- Added Latitude and Longitude values to cameras in the <u>list of cameras</u> command - New event of COMMUNICATION_RESTORED in <u>server events monitoring</u> - New commands to control camera <u>Privacy Mode</u> - New commands to control camera <u>PTZ Patrol</u>

7.1.0.0

1.6.0

		- New command to search for events
ADLV	0 ()	
API Version	System Version	
1.0.0	6.3.0.0	
1.1.0	6.4.0.0	
1.2.0	6.5.0.0 - 6.5.0.1	
1.3.0	6.6.0.0	
1.4.0	6.7.0.0	
1.5.0	7.0.0.0	

Part

2 Definitions

2.1 General notations

2.1.1 General abbreviations

The following abbreviations are used in this document

Abbreviation Description

N/A Not applicable - The feature/parameter/value is not used in the specified task

URL Uniform Resources Location (URL) is a compact string that represents a feature available

in Internet. The RFC 1738 describes the syntax and semantics for a URL

URI Uniform Resource Identifier (URI) is a compact string of characters for identifying an

abstract or physical feature. The RFC 3986 describes the generic syntax of a URI

2.1.2 Style conventions and general syntax of the URL

In URL syntax and in the descriptions of the arguments, text in italics with greater than and less than signs denote a content that must be substituted by a value or a string. When substituting the text, the greater than and less than signs must also be substituted. For example, the name of a camera is denoted by <cameraname> in description of URL syntax. In the example of URL syntax, <cameraname> is substituted by the string mycamera.

The URL syntax is written with the word "Syntax:" in bold face, accompanied by a box with the syntax of the command.

Syntax:

```
http://<server_address>/Interface/<object>[/<subobject>...]/<command>
[?<argument=value>[&<argument=value>...]][&<general argument>...]
```

Example 1: Requests the version of the API with response in XML

http://192.168.0.1:8601/Interface/GetAPIVersion?ResponseFormat=XML

Part

3 Interface

3.1 General arguments

All of the commands of the programming interface will accept some general arguments, which are:

Arguments of basic authentication by parameters:

Argument	Valid values	Description
AuthUser	String	User for authentication
AuthPass	String	User password for authentication

Arguments of safe authentication:

Argument	Valid values	Description	
AuthSession	Integer	ID of the authentication session returned by the command to	
		create the authentication session	
AuthData	String	Calculated authentication data based on the parameters return	
	_	by the command to create the authentication session	

Arguments for the format of the response:

Argument	Valid values	Description	
ResponseFormat	Text	Format of the para	meters of the response
	XML		
		Value	Description
		Text	Response with parameters in text
		XML	Response with parameters in XML

3.2 Types of variables

This programming interface implements some formats of proper variables. The following are the variables and proper formats:

Variable	Type of data	Description
APIDate	Date values	This format of variable is applied where data values are passed directly in the URL.
		The format of date must be YYYY.MM.DD
		Ex: 2009, November, 15 2009.11.15
APITime	Time values	This format of variable is applied where time values are passed directly in the URL.
		The format of time must be HH.MM.SS
		Ex: 15:30:45 15.30.45
APITimestamp	Time stamp values	This variable format is applied to return date and time values.
		The format of this variable is YYYY-MM-DD HH:MM:SS

		Ex: 2009, November, 15, 15:30:45 2009-11-15 15:30:45
APIMask	Text mask	Learn more in Filter Masks
APIMasks	Text masks	Set of masks to filter results from API.
		Each mask must be delimited by comma character.
		Ex: ABC*,123*,??6G[1-0]
APIDouble	Double Value	The variable APIDouble is used to represent fractional numbers and its format must follow the US standard format, ie, the decimal separator character is the period (".") and the thousands separator character is the comma (",").
		The thousadans separator character (",") is not required.
		Ex: 1,223,302.45, 1223302.45

3.3 Filter masks

Some API commands will allow the filtering of results using a filter mask.

The filter mask will compare the results with the specified mask, keeping only the valid results. The mask consists of literal characters, sets and wildcards.

Each literal character must match a single character in the string. The comparison to literal characters is case-insensitive.

Each set begins with an opening bracket ([) and ends with a closing bracket (]). Between the brackets are the elements of the set. Each element is a literal character or a range. Ranges are specified by an initial value, a dash (-), and a final value. Do not use spaces or commas to separate the elements of the set. A set must match a single character in the string. The character matches the set if it is the same as one of the literal characters in the set, or if it is in one of the ranges in the set. A character is in a range if it matches the initial value, the final value, or falls between the two values. All comparisons are case-insensitive. If the first character after the opening bracket of a set is an exclamation point (!), then the set matches any character that is not in the set.

Wildcards are asterisks (*) or question marks (?). An asterisk matches any number of characters. A question mark matches a single arbitrary character.

Examples:

Mask: ABC*
Result: Filter records starting with ABC.
Examples: ABCD, ABC123, ABCXYZ

Mask: ABC*123

Result: Filter records starting with ABC and ending with 123

Examples: ABCD123, ABC123, ABCXYZ123

Mask: ABC?123

Result: Filter records starting with ABC, containing any single

character and ending with 123

Examples: ABCD123, ABCX123, ABCY123

Mask: ABC??23

Result: Filter records starting with ABC, containing any two characters

and ending with 23

Examples: ABCD123, ABCXR23, ABCY923

Mask: ABC[XYZ]123

Result: Filter records starting with ABC, containing a single character

in the set of (X, Y or Z) and ending with 123

Examples: ABCX123, ABCY123, ABCZ123

Mask: ABC[!XYZ]123

Result: Filter records starting with ABC, containing a single character

not matching the set of (X, Y or Z) and ending with 123

Examples: ABCD123, ABCE123, ABCF123

Mask: ABC[D-G1-3]

Result: Filter records starting with ABC and containing a single character

in the set of (D to G) or (1 to 3)

Examples: ABCD, ABC3, ABCF

Mask: ABC[D-G1-3]??[!ABC1-3]XYZ*

Result: Filter records starting with ABC, containing a single character in the set of (D to G) or (1 to 3), containing any two characters, containing

the literals XYZ and ending with any chain of characters

Examples: ABCD12UXYZ, ABC2Y1UXYZ12345

3.4 Authentication

To access the programming interface commands user and password authentication is required.

This programming interface supports 3 different types of authentication:

Types of authentition:

Value	Description
Basic HTTP	Basic HTTP authentication
Basic with parameters	Basic authentication by parameters in the URL
Safe	Safe authentication by parameters in the URL

3.4.1 Basic HTTP authentication

The basic HTTP authentication method can be used for authentication in the interface.

This is an unsafe authentication method, which most libraries of HTTP communication must support. This is a method that sends the user and password in Base 64 Code in the headers of the HTTP message.

Warning: We do not recommend the use of this type of authentication due to the high risk of exposure of the access credentials. Instead of using this type of authentication, give preference to the use of Safe Autentication. While safe authentication is the best and safest of the 3 supported authentication methods, is is also the most difficult to use, as it involves the use of hashing with MD5, which may not be supported by all of the libraries.

To learn more about the basic HTTP authentication, refer to the RFC 2617.

3.4.2 Basic authentication with parameters

Basic authentication with parameters is an unsafe form of authentication that sends the access credentials (User and password) by way of parameters of the URL using pure text.

While this type of authentication is the easiest to use, it is also the most unsafe, as the access credentials are sent without cryptography or any coding.

Warning: We do not recommend the use of this type of authentication due to the high risk of exposure of the access credentials. Instead of using this type of authentication, give preference to the use of Safe Authentication. While being the best and safest of the 3 supported methods, safe authentication is also the most difficult to use, as it involves the use of hashing with MD5, which may not be supported by all of the libraries. When the use of safe authentication is not possible, give preference to Basic HTTP Authentication instead of Basic Autentication with parameters

To use this type of authentication, add the AuthUser and AuthPass parameters in the URL of the command.

Parameters of authentication:

Parameter	Type	Description
AuthUser	String	User for authentication
AuthPass	String	Password for authentication

Example 1: Requests the version of the API with authentication with the user admin, without password http://192.168.0.1:8601/Interface/GetAPIVersion?AuthUser=admin

Example 2: Requests the version of the API with auhtentication with the user admin, and the password pass

http://192.168.0.1:8601/Interface/GetAPIVersion?AuthUser=admin&AuthPass=pass

3.4.3 Safe authentication

Safe authentication with parameters is the recommended method for authentication in the programming interface. This is the safest of the 3 available methods, however, it is also the most difficult to implementar, as it uses Hashing MD5 techniques, which may not be available in all of the libraries.

The implementation of this method was conceived using as its base some concepts of HTTP Digest authentication (RFC 2617), though with simpler methods.

Due to the nature of HTTP protocol HTTP not maintaining a TCP connection for all requests, to authenticate using safe authentication, we must first create an authentication session.

After creating the session, it's necessary to calculate the autentication data.

After calculating the authentication data, simply add the AuthSession and AuthData parameters in the URL of the command to be executed.

Parameters of authentication:

Parameter	Type	Description
AuthSession	String	ID of the authentication session returned by the command for to create the
		authentication session
AuthData	String	Authentication data calculated based on the parameters returned by the
		command to create the authentication session

Example 1: Requests the version of the API with safe authentication

http://192.168.0.1:8601/Interface/GetAPIVersion?AuthSession=1& AuthData=AF63604073043A3C47FB5A506D8A8EFD

With the safe authentication session created, you must now keep it open.

3.4.3.1 Creating an authentication session

Create an authentication session.

Compatibility: All editions

Methodo: HTTP GET

Syntax:

http://<server_address>/Interface/CreateAuthSession[?<general_argument> [&<general_argument>...]]

Response:

An authentication session will be created, and the ID and the random value NOnce will be generated.

HTTP Return: 200 OK

Parameters of return:

Parameter	Туре	Description
ID	Integer	ID of the authentication session
NONCE	String	Random value for hashing the access credentials

Response in text:

The parameters of response in text will obey the following syntax:

<field>=<value>

Parameter	Description
field	Name of the field
value	Value of the field

Example of return in text:

RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
ID=2
NONCE=D11193880891BEB0931A52E3F3CA322F

Response in XML:

The parameters if responst in XML will obey the following syntax:

```
<Session>
<ID>ID</ID>
<NOnce>NONCE</NOnce>
</Session>
```

Example of return in XML:

3.4.3.2 Calculating the authentication data

To calculate the authentication data, we use the following formula:

```
AuthData = MD5Hash(Nonce + ":" + UpperCase(Username) + ":" + MD5Hash(Password));
```

Where MD5Hash is the call for a function which accepts the string as input parameter and returns a Hash MD5 with values in hexadecimal.

Where UpperCase is the call for a function which accepts a string as input parameter and returns this string with the characters in upper case.

Where Username is the user of authentication.

Where Password is the password of the user of authentication.

Therefore, AuthData is the result of the Hash MD5 of the concatenation of the value NOnce sent by the server, with the colon character ":", with te user of authentication in upper case characters, with the colon character ":", with the Hash MD5 of the password of authentication.

Example of calculation of the authentication for the user "admin" with the password "pass":

NOnce value received:

```
NONCE=68F1EE37050F456851DC90D62791839E
```

Calculation of AuthData:

```
AuthData = MD5Hash(68F1EE37050F456851DC90D62791839E + ":" + "ADMIN" + ":" + MD5Hash(pass));
```

Result of AuthData:

AuthData=AF63604073043A3C47FB5A506D8A8EFD

3.4.3.3 Maintaining an authentication session

Due to the nature of HTTP protocol not maintaining TCP connections (consequently making it difficult to maintain authentication sessions), after creating a safe authentication session, you must keep it open during the entire period of use of the API.

By default, an authentication session will expire in 60 seconds, if there is no activity in the API using its authentication ID. If its authentication session expires, it will be necessary to create a new session.

To keep an authentication session open, simply maintain activity in the API by call of some command, thus updating the hour of the last call of the API and maintaining the session for 60 more seconds. However, a special command was created for maintaining an authentication session, and the use of this command is recommended in case the activity in the interface is not constant.

Compatibility: All editions

Method: HTTP GET

Syntax:

http://<server_address>/Interface/UpdateAuthSession[?<argument=value>
[&<argument=value>...][&<general argument>...]]

Arguments:

Argument	Valid values	Description
AuthSession= <integer></integer>	Integer >= 1	ID of the authentication session to be kept open
AuthData= <string></string>	String	Data of the authentication of the session

Response:

Default response of the API.

HTTP Return: 200 OK

Parameters of return: Default return of the API

3.5 Responses

The responses to the commands of API can be formatted in two types: Text and XML.

3.5.1 Response in text

The responses in text format will be in the format of a list of Parameters and Values:

```
<parameter_1>=<value>
<parameter_2>=<value>
..
<parameter_n>=<value>
```

Example:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=10
```

3.5.1.1 List of parameters in text

When the response of a command returns a list of parameters (Ex: List of cameras, list of users, etc...), these parameters will obey the following syntax:

```
<object> <num> <field>=<value>
```

Where:

Value	Description
Object	Name of the type of object
Num	Number of the record
Field	Name of the field
Value	Value of the field

Example 1: List of cameras

```
CAMERA_1_NAME=Entrance
CAMERA_1_DESCRIPTION=Front Camera
CAMERA_1_MODEL=Generic
CAMERA_1_DEVICETYPE=2
CAMERA_2_NAME=Backdoor
CAMERA_2_DESCRIPTION=Door Camera
CAMERA_2_MODEL=Generic
CAMERA_2_DEVICETYPE=2
```

Example 2: List of users

```
USER_1_NAME=admin
USER_1_DESCRIPTION=System Administration Account
USER_2_NAME=Charlie
USER_2_DESCRIPTION=Charlie Brown
```

3.5.2 Response in XML

The responses in XML will be inserted into the tag root <Response></Response>.

The <u>default return parameters</u> will be inside the tag root, whereby the parameters of response of the called command will be returned inside the tag <Data></Data>.

Example:

3.5.2.1 List of parameters in XML

When the response of a command returns a list of parameters (Ex: List of cameras, list of users, etc...), these parameters will obey the following syntax:

```
<Objects>
<Count>COUNT</Count>
<Object>
<Field>FIELD_VALUE</Field>
</Object>
...
<Object>
<Field>FIELD_VALUE</Field>
</Object>
</Object>
```

Where:

Value	Description	
Object	Name of the type of object	
Count	Total number of registers	
Field	Name of the field	
FIELD VALUE	Value of the field	

Example 1: List of cameras

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Cameras>
 <Count>2</Count>
 <Camera>
 <Name>Camera1</Name>
 <Description>My Camera/Description>
 <Model>Generic</Model>
 <DeviceType>1</DeviceType>
 </Camera>
 <Camera>
 <Name>Camera2</Name>
 <Description>My Video Server/Description>
 <Model>Generic</Model>
 <DeviceType>2</DeviceType>
 </Camera>
  </Cameras>
 </Data>
</Response>
```

Example 2: List of users

3.5.3 Default parameters of return

All commands of the API will return a default response and the response data of the called command.

Default parameters of response:

Parameter	Type	Description
CODE	Integer	Code of the response
MESSAGE	String	Message of the response

List of parameters of response in text:

The parameters of response in text will obey the following syntax:

RESPONSE <field>=<value>

Parameter	Description
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE MESSAGE=OK
```

List of parameters of response in XML:

The parameters of response in XML will obey the following syntax:

```
<Response>
  <Code>CODE</Code>
  <Message>MESSAGE</Message>
  </Response>
```

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
  <Code>0</Code>
  <Message>OK</Message>
</Response>
```

3.5.4 Return codes

The tables below summarize all of the error return codes and messages of API HTTP

General errors (Applicable to any command):

Value	Message
0	OK
1	Missing parameter
2	RESERVED (NOT CURRENTLY IN USE)
3	Object not found
4	Object deactivated
5	You don't have enough rights to access the desired object
6	Data not ready yet
7	Invalid parameter value
8	To access this command you need to use the Admin user account
9	Authentication required
10	You don't have enough rights to use the specified command

Safe Authentication Errors (Applicable only to commands for safe authentication):

Value	Message		
100	Invalid or expired authentication session		
101	Authentication error		

Camera Errors (Applicable only to camera commands:

Value	Message			
10000	Camera out of order			
10001	Camera is under privacy mode			
10100	You don't have enough rights to control PTZ cameras			
10101	You don't have enough rights to control the specified camera			
10102	The camera is locked by another user			
10103	The PTZ controls for the specified camera are disabled			
10104	Invalid PTZ operation			
10105	Command not supported by the PTZ driver			
10200	Image not found for the specified date and time			
10201	Decoding error			
10202	Database error			

I/O Errors (Applicable only to I/O commands):

Value	Message			
20000	Alarm output action not found			

Virtual Matrix Errors (Applicable only to virtual matrix commands):

Value	Message
30000	Monitor not found

LPR Errors (Applicable only to LPR commands):

	Value	Message			
Ī	40000	Record not found			
ĺ	40100	LPR Configuration out of order			

Part

4 API Groups

4.1 Version

Commands for API versioning

4.1.1 Requesting the version of API

Requests the version of API HTTP

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/GetAPIVersion[?<general_argument> [&<general_argument>...]]

Example 1: Requests the version of API with response in XML

http://192.168.0.1:8601/Interface/GetAPIVersion?ResponseFormat=XML

Example 2: Requests the version of API with response in Text and authentication of the user admin

http://192.168.0.1:8601/Interface/GetAPIVersion?ResponseFormat=Text&AuthUser=admin

Response:

A list of parameter-value pairs is returned

HTTP Return: 200 OK

Parameters of return:

Parameter	Туре	Description			
NAME	String	la of the API HTTP server			
VERSION	String	ersion of API HTTP (MAJOR.MINOR.BUGFIX)			
MAJOR	Integer	Main Version of API			
MINOR	Integer	Features Version of API			
BUGFIX	Integer	Corrections Version of API			

Example of return in text:

RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
NAME=Digifort HTTP API Server
VERSION=1.0.0
MAJOR=1
MINOR=0
BUGFIX=0

Example of return in XML:

4.2 Server

Commands to query server info

4.2.1 Requesting the machine code of the server

Requests the machine code of the server. The machine code of the server is the code that identifies the licenses of each computer, you can use it to identify the servers.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Server/GetMachineCode
[?<general argument>[&<general argument>...]]

Example 1: Requests the machine code of the server with response in XML

http://192.168.0.1:8601/Interface/Server/GetMachineCode?ResponseFormat=XML

Example 2: Requests the machine code of the server with response in Text and authentication of the user admin

```
http://192.168.0.1:8601/Interface/Server/GetMachineCode?
ResponseFormat=Text&AuthUser=admin
```

Response:

A list of parameter-value pairs is returned

HTTP Return HTTP: 200 OK

Parameters of return:

Parameter	Type	Description
MACHINECODE	String	Machine code of the server

Example of return in text:

RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
MACHINECODE=AF20-DGF-9016277-C3681*1CFDC9/5AD0-MKEY-D921A7

Example of return in XML:

<?xml version="1.0" encoding="UTF-8" ?>

<Response>

<Code>0</Code>

<Message>OK</Message>

<Data>

<MachineCode>

<MachineCode>AF20-DGF-9016277-C3681*1CFDC9/5AD0-MKEY-D921A7

</MachineCode>

</Data>

</Response>

4.2.2 Requesting data about the server

Requests data of the server.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Server/GetInfo [?<general_argument>[&<general_argument>...]]

Example 1: Requests the data of the server with response in XML

http://192.168.0.1:8601/Interface/Server/GetInfo?ResponseFormat=XML

Example 2: Requests the data of the server with response in text and authentication of the user admin http://192.168.0.1:8601/Interface/Server/GetInfo?

ResponseFormat=Text&AuthUser=admin

Response:

A list of parameter-value pairs is returned

HTTP Return HTTP: 200 OK

Parameters of return:

Parameter	Type	Description	
EDITION	String	Edition of the server	
VERSION	String	Version of the server	
RELEASEDATE	APIDate	Release date of the version	
RELEASETYPE	String	Type of release of the version	
PLATFORM	String Platform of the server		
UPTIME Integer The number of seconds that the serv		The number of seconds that the server is active	
DATE	DATE APIDate Date of the server		
TIME	<u>APITime</u>	Time of the server	

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
EDITION=Enterprise
VERSION=6.3.0.0
RELEASEDATE=2009.11.18
RELEASETYPE=Alpha 3
PLATFORM=Windows XP/2003/Vista/2008/7
UPTIME=51
DATE=2009.11.23
TIME=15.26.12
```

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Info>
 <Edition>ENTERPRISE</Edition>
 <Version>6.3.0.0</Version>
 <ReleaseDate>2009.11.18</ReleaseDate>
 <ReleaseType>Alpha 3</ReleaseType>
 <Platform>Windows XP/2003/Vista/2008/7</Platform>
 <UpTime>222</UpTime>
 <Date>2009.11.23</Date>
 <Time>15.29.03</Time>
  </lnfo>
 </Data>
</Response>
```

4.2.3 Requesting data of usage of the server

Requests data about the usage of the server.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

```
http://<server_address>/Interface/Server/GetUsage
[?<general_argument>[&<general_argument>...]]
```

Example 1: Requests data about the usage of the server with response in XML

http://192.168.0.1:8601/Interface/Server/GetUsage?ResponseFormat=XML

Example 2: Requests data about the usage of the server with response in text and authentication of the user admin

```
http://192.168.0.1:8601/Interface/Server/GetUsage?
ResponseFormat=Text&AuthUser=admin
```

Response:

A list of parameter-value pairs is returned

HTTP Return HTTP: 200 OK

Parameters of return:

Parameter	Туре	Description
PROCESSOR	Integer	Processor utilization in percentage (0 to 100)
GLOBALMEMORY	Integer64	General memory usage in bytes
SERVERMEMORY	Integer64	Server memory usage in bytes
CONNECTIONS	Integer	Total number of TCP connections of clients connected to the server
CLIENTS	Integer	Total number of distinct clients connected to the server
INPUTTRAFFIC	Integer64	Input traffic in Kbps (Kbits per second)
OUTPUTTRAFFIC	Integer64	Output traffic in Kbps (Kbits per second)

Example of return in text:

RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
PROCESSOR=5
GLOBALMEMORY=2206560256
SERVERMEMORY=44388
CONNECTIONS=56
CLIENTS=4
INPUTTRAFFIC=5847
OUTPUTTRAFFIC=20384

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Stats>
 <Processor>2</Processor>
 <GlobalMemory>2211676160</GlobalMemory>
 <ServerMemory>44388</ServerMemory>
 <Connections>56</Connections>
 <Clients>4</Clients>
 <InputTraffic>5847</inputTraffic>
 <OutputTraffic>20384</OutputTraffic>
  </Stats>
 </Data>
</Response>
```

4.3 Cameras

Commands to control cameras

4.3.1 Requesting the list of cameras

Requests the list of cameras that the user has live view or playback rights

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/GetCameras[?<argument=value> [&<argument=value>...][&<general argument>...]]

Arguments:

Argument	Valid values	Description		
Cameras=< <u>APIMasks</u> >	meras= <apimasks> String</apimasks>		Mask to filter the results. Specify which cameras must be returned based on the provided masks.	
Fields= <string></string>	Name Description Model DeviceType ConnectionAddress ConnectionPort Latitude Longitude MediaProfiles	•	esired fields. In case this all of the fields will be sent.	
		Name	Description	
		Name	Name of the camera	
		Description	Description of the camera	
		Model	Model of the camera	
		DeviceType	Type of devices	
		ConnectionAddress	Camera network address	
		ConnectionPort	Camera network port	
		Latitude	Camera latitude	
		Longitude	Camera longitude	
		MediaProfiles	List of camera media profiles	

Example 1: Requests the list of cameras with all of the fields and response in XML

http://192.168.0.1:8601/Interface/Cameras/GetCameras?ResponseFormat=XML

Example 2: Requests the list of cameras with all of the fields and response in text

http://192.168.0.1:8601/Interface/Cameras/GetCameras?ResponseFormat=Text

Example 3: Requests the list of cameras with only name and description, response in XML and authentication of the user Admin

http://192.168.0.1:8601/Interface/Cameras/GetCameras?Fields=Name, Description&ResponseFormat=XML&AuthUser=admin

Example 4: Request the list of cameras starting with A, with just name and description, response in XML and authentication with Admin user

http://192.168.0.1:8601/Interface/Cameras/GetCameras?Cameras=A*&Fields=Name,Description&ResponseFormat=XML&AuthUser=admin

Response:

A list of all of the cameras that the user has live view or playback rights is returned. The fields returned in the will depend on the values informed in the argument Fields

HTTP Return: 200 OK

Parameters of return:

Fixed Parameter:

Parameter	Type	Description
COUNT	Integer	Total number of cameras

Parameters in the list of cameras:

didifficiers in the fist of cameras.			
Parameter	Type	Description	
NAME	String	Name of the camera	
DESCRIPTION	String	Description of the camera	
MODEL	String	Model of the camera	
DEVICETYPE	Integer	Type of device	
		Type Description	
		1 IP Camera	
		2 Video Server	
		3 Network Video Recorder (NVR)	
		4 Digital Video Recorder (DVR)	
CONNECTIONADDRESS	String	Camera network connection address. This information will only	
		be available if the user has rights to camera register.	
CONNECTIONPORT	String	Camera network connection port. This information will only be	
		available if the user has rights to camera register.	
LATITUDE	APIDouble	Camera latitude with 6 digit precision	
LONGITUDE	APIDouble	Camera longitude with 6 digit precision	
MEDIAPROFILES	String	Names of the camera media profiles, comma separated	

List of cameras:

The parameters of the list of cameras will depend on the type of response (Text or XML).

List of cameras with response in text:

The parameters of response in text will obey the following syntax:

CAMERA_<num>_<field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=2
CAMERA_1_NAME=Camera1
CAMERA_1_DESCRIPTION=My Camera
CAMERA_1_MODEL=Generic
CAMERA_1_DEVICETYPE=1
CAMERA_1_CONNECTIONADDRESS=192.168.1.1
CAMERA_1_CONNECTIONPORT=80
CAMERA_1_LATITUDE=0.000000
CAMERA_1_LONGITUDE=0.000000
```

```
CAMERA_1_MEDIAPROFILES=Recording, Visualization

CAMERA_2_NAME=Camera2

CAMERA_2_DESCRIPTION=My Video Server

CAMERA_2_MODEL=Generic

CAMERA_2_DEVICETYPE=2

CAMERA_2_DEVICETYPE=2

CAMERA_2_CONNECTIONADDRESS=192.168.1.2

CAMERA_2_CONNECTIONPORT=80

CAMERA_2_LATITUDE=-23.630363

CAMERA_2_LATITUDE=-46.554916

CAMERA_2_MEDIAPROFILES=Recording, Visualization
```

List of cameras with response in XML:

The parameters of response in XML will obey the following syntax:

```
<Cameras>
<Count>COUNT</Count>
<Camera>
<Name>NAME</Name>
<Description>DESCRIPTION</Description>
<Model>MODEL</Model>
<DeviceType>DEVICETYPE</DeviceType>
<ConnectionAddress>CONNECTION_ADDRESS</ConnectionAddress>
<ConnectionPort>CONNECTION_PORT</ConnectionPort>
<Latitude>LATITUDE</Latitude>
<Longitude>LONGITUDE</Longitude>
<MediaProfiles>MEDIAPROFILES</MediaProfiles>
</Camera>
</Camera>
</Camera>
```

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Cameras>
 <Count>2</Count>
 <Camera>
 <Name>Camera1</Name>
 <Description>My Camera/Description>
 <Model>Generic</Model>
 <DeviceType>1</DeviceType>
 <ConnectionAddress>192.168.1.1</ConnectionAddress>
 <ConnectionPort>80</ConnectionPort>
 <Latitude>0.000000</Latitude>
 <Longitude>0.000000</Longitude>
 <MediaProfiles>Recording,Visualization</MediaProfiles>
 </Camera>
 <Camera>
 <Name>Camera2</Name>
 <Description>My Video Server
 <Model>Generic</Model>
 <DeviceType>2</DeviceType>
 <ConnectionAddress>192.168.1.2</ConnectionAddress>
```

<ConnectionPort>80</ConnectionPort>

<Latitude>-23.630363</Latitude>

<Longitude>-46.554916</Longitude>

<MediaProfiles>Recording,Visualization</MediaProfiles>

</Camera>

</Cameras>

</Data>

</Response>

4.3.2 Requesting the status of the cameras

Request the status of the cameras of which the user has live view or playback rights.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/GetStatus[?<argument=value> [&<argument=value>...][&<general argument>...]]

Arguments:

Argument Argument	Valid values	Description	
	String	Mask to filter the results. Sp must be returned based on	-
Fields= <string></string>			the fields will be sent.
		Name	Description
		Active	Identify if the camera is active
		Working	Identify if the camera is working
		RecordingHours	Amount of recording hours
		RecordingHoursEstimative	Estimative of recording hours
Active= <boolean></boolean>	TRUE FALSE	In case this parameter is specified, a filter will be applied and only the cameras that matches this filter will be returned, thus, in case the value Active=TRUE is specified, the result will only include the active cameras, while if the value Active=FALSE is specified, the result will only include the deactivated cameras.	
Working= <boolean></boolean>	TRUE FALSE	In case this parameter is specified, a filter will be applied and only the cameras that matches this filter will be returned, thus, in case the value Working=TRUE is specified, the result will only	

include the working cameras, while if the value
Working=FALSE is specified, the result will only
include the cameras that are out of order.

Example 1: Request the status of all cameras with all fields and response in XML

http://192.168.0.1:8601/Interface/Cameras/GetStatus?ResponseFormat=XML

Example 2: Request the status of all active cameras with response in text

http://192.168.0.1:8601/Interface/Cameras/GetStatus?Active=TRUE&ResponseFormat=Text

Example 3: Request the status of all active cameras starting with A, with response in text

http://192.168.0.1:8601/Interface/Cameras/GetStatus?Cameras=A*& Active=TRUE&ResponseFormat=Text

Example 4: Request the status of all active cameras that are not working, with response in XML and authentication with admin user (No password)

http://192.168.0.1:8601/Interface/Cameras/GetStatus?Active=TRUE&Working=FALSE&ResponseFormat=XML&AuthUser=admin

Response:

A list with the status of all of the cameras that the user has live view or playback rights is returned. The fields returned in the will depend on the values informed in the argument Fields

HTTP Return: 200 OK

Parameters of return:

Fixed Parameter:

Parameter	Туре	Description
COUNT	Integer	Total number of cameras

Parameters in the list of status of cameras:

Parameter	Type	Description
NAME	String	Name of the camera
ACTIVE	Boolean	Identify if the camera is actve
WORKING	Boolean	Identify if the camera is working
RECORDINGHOURS	<u>APIDouble</u>	Number of recorded hours. This parameter will only be
		available if the user has rights to view the status of
		cameras
RECORDINGHOURSESTIMATIVE	APIDouble	Estimative of recording hours. This parameter will only
		be available if the user has rights to view the status of
		cameras

List of status of cameras:

The parameters of the list of status of cameras will depend on the type of response (Text or XML).

List of status of cameras with response in text:

The parameters of response in text will obey the following syntax:

CAMERA <num> <field>=<value>

Parameter	Description	
num	Number of the record	
field	Name of the field	
value	Value of the field	

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=2
CAMERA_1_NAME=Camera1
CAMERA_1_ACTIVE=TRUE
CAMERA_1_WORKING=TRUE
CAMERA_1_RECORDINGHOURS=1389.2
CAMERA_1_RECORDINGHOURSESTIMATIVE=1389.4
CAMERA_2_NAME=Camera2
CAMERA_2_ACTIVE=TRUE
CAMERA_2_ACTIVE=TRUE
CAMERA_2_WORKING=FALSE
CAMERA_2_RECORDINGHOURS=1388.2
CAMERA_2_RECORDINGHOURSESTIMATIVE=1389.4
```

List of status of cameras with response in XML:

The parameters of response in XML will obey the following syntax:

<Cameras>

- <Count>COUNT</Count>
- <Camera>
- <Name>NAME</Name>
- <Active>ACTIVE</Active>
- <Working>WORKING</Working>
- <RecordingHours>RECORDING_HOURS</RecordingHours>
- <RecordingHoursEstimative>RECORDING_HOURS_ESTIMATIVE</RecordingHoursEstimative>
- </Camera>
- </Cameras>

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Cameras>
 <Count>2</Count>
 <Camera>
 <Name>Camera1</Name>
 <Active>TRUE</Active>
 <Working>TRUE</Working>
 <RecordingHours>1389.2</RecordingHours>
 <RecordingHoursEstimative>1389.3</RecordingHoursEstimative>
 </Camera>
 <Camera>
 <Name>Camera2</Name>
 <Active>TRUE</Active>
 <Working>FALSE</Working>
 <RecordingHours>1388.2</RecordingHours>
 <RecordingHoursEstimative>1389.4</RecordingHoursEstimative>
 </Camera>
  </Cameras>
 </Data>
</Response>
```

4.3.3 Requesting a live image (Snapshot)

Requests a live image (JPEG Snapshot) of the specified camera.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/GetSnapshot?<argument=value>
[&<argument=value>...][&<general_argument>...]

Arauments:

Arguments.		
Argument	Valid values	Description
Camera= <string>*</string>	String	Name of the camera
Width= <integer></integer>	Integer. X>= 1	Width of the snapshot image
		If this parameter is omitted, the default value of 352 will be used
Height= <integer></integer>	Integer. X>= 1	Height of the snapshot image
		If this parameter is omitted, the default value of 240 will be used
Quality= <integer></integer>	Integer. 0 >= X <= 100	JPEG Compression quality of the snapshot image
		If this parameter is omitted, the default value of 50 will be

	used
	uscu

^{*} Mandatory parameters

Example 1: Requests the image of a camera with the default values and error response in XML

http://192.168.0.1:8601/Interface/Cameras/GetSnapshot?Camera=Camera1&ResponseFormat=XML

Example 2: Requests the image of a camera with size of 640x480, compression 70 and error response in text

http://192.168.0.1:8601/Interface/Cameras/GetSnapshot?Camera=Camera1&Width=640&Height=480&Quality=70&ResponseFormat=Text

Response:

In case of success, the JPEG image will be returned. In the case of error, a code and an error message will be returned. A error can be returned if the user does not have live viewing rights of the camera, if the camera is deactivated, if the camera was not found, if the camera is out of order or if the camera is under privacy mode.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.4 Requesting a live media stream

Request a live media stream of the specified camera. The media stream will be sent using the coding from the chosen media profile.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/GetMediaStream?<argument=value>
[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Camera name
Profile= <string></string>		Type of media profile: Recording - Request the media stream using the default recording profile Visualization - Request the media stream using the default visualization profile Custom - Request the media stream using the profile specified on CustomProfile argument
		If this parameter is omitted, the default value Recording will be used
CustomProfile= <string></string>	•	Media profile name in case the value of argument Profile is "Custom"

* Mandatory parameters

Example 1: Request a media stream from a camera using the default values and error response in XML http://192.168.0.1:8601/Interface/Cameras/GetMediaStream?Camera=Camera1& ResponseFormat=XML

Example 2: Request a media stream from a camera using the default visualization profile and error response in text

http://192.168.0.1:8601/Interface/Cameras/GetMediaStream?Camera=Camera1&Profile=Visualization&ResponseFormat=Text

Example 3: Request a media stream from a camera using the custom profile "HighResolution" and error response in text

http://192.168.0.1:8601/Interface/Cameras/GetMediaStream?Camera=Camera1&Profile=Custom&CustomProfile=HighResolution&ResponseFormat=Text

Response:

In case of success, a media stream will be sent by using HTTP Multipart x-mixed-replace transmission. Each media frame is separated by the multipart boundary --DigifortBoundary.

After the multipart boundary, a little HTTP header will be sent containing the media frame type and the frame size

Fields	Valid values	Description
Content-Type	image/jpeg	JPEG image
	image/wavelet	WAVELET image
	video/mpeg	Raw MPEG-4 video
	video/h263	Raw H.263 video
	video/h264	Raw H.264 video
	application/octet-stream	Unknown format
Content-Length	Integer	The size (In bytes) of the media frame

In the case of error, a code and an error message will be returned. A error can be returned if the user does not have live viewing rights of the camera, if the camera is deactivated, if the camera was not found, if the camera is out of order or if the camera is under privacy mode.

Example of JPEG media stream:

```
--DigifortBoundary
Content-Type: image/jpeg
Content-Length: 35463
JPEG DATA
JPEG DATA
. .
. .
JPEG DATA
--DigifortBoundary
Content-Type: image/jpeg
Content-Length: 34236
JPEG DATA
JPEG DATA
. .
. .
JPEG DATA
```

Example of H.264 media stream:

```
--DigifortBoundary
Content-Type: video/h264
Content-Length: 10436
H264 DATA
H264 DATA
. .
. .
H264 DATA
--DigifortBoundary
Content-Type: video/h264
Content-Length: 2548
H264 DATA
H264 DATA
. .
. .
H264 DATA
```

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.5 Requesting a live video stream (MJPEG)

Requests a live video stream (MJPEG) of the specified camera.

Warning: This command can overload the server processing. This will occur because in order to deliver

the live MJPEG video stream the server will transcode the video that it is receiving from the camera.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/GetJPEGStream?<argument=value>
[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Camera name
Width= <integer></integer>	Integer. X>= 1	Image width
		If this parameter is omitted, the default value of 352 will be used
Height= <integer></integer>	Integer. X>= 1	Image height
		If this parameter is omitted, the default value of 240 will be used
Quality= <integer></integer>	Integer. 0 >= X <= 100	JPEG image compression quality value
		If this parameter is omitted, the default value of 50 will be used
FPS= <integer></integer>	Integer. 1 >= X <= 30	Amount of frames per second
		If this parameter is omitted, the default value of 30 will be used

^{*} Mandatory parameters

Note: The server will not be able to deliver more frames than it is receiving from the camera by using the recording profile

Example 1: Request an MJPEG video stream from a camera with default values and error response in XML

http://192.168.0.1:8601/Interface/Cameras/GetJPEGStream?Camera=Camera1&ResponseFormat=XML

Example 2: Request an MJPEG video stream from a camera with 640x480 resolution, compression 70, 10 frames per second and error response in text

http://192.168.0.1:8601/Interface/Cameras/GetJPEGStream?Camera=Camera1&Width=640&Height=480&Quality=70&FPS=10&ResponseFormat=Text

Response:

In case of success, a stream of JPEG images will be sent by using HTTP Multipart x-mixed-replace transmission. Each image is separated by the multipart boundary --DigifortBoundary. In the case of error, a code and an error message will be returned. A error can be returned if the user does not have live viewing rights of the camera, if the camera is deactivated, if the camera was not found, if the camera is out of order or if the camera is under privacy mode.

Example of JPEG image stream:

```
--DigifortBoundary
Content-Type: image/jpeg
Content-Length: 35463

JPEG_DATA
JPEG_DATA
...
..
JPEG_DATA
--DigifortBoundary
Content-Type: image/jpeg
Content-Length: 34236

JPEG_DATA
JPEG_DATA
...
...
JPEG_DATA
JPEG_DATA
...
...
JPEG_DATA
```

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.6 Playback

Commands for camera media playback

4.3.6.1 Requesting a recorded image (Snapshot)

Requests a recorded image (JPEG Snapshot) of a specified camera.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/Playback/GetSnapshot? <argument=value>[&<argument=value>...] [&<general_argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Name of the camera
Date= <apidate>*</apidate>	Date	Date of the image in APIDate format
Time= <apitime>*</apitime>	Time	Time of the image in APITime format
Width= <integer></integer>	Integer. X >= -1	Width of the snapshot image
	&& X != 0	
		Use the value -1 for the original width of the recorded

		image
		If this parameter is omitted, the default value of 352 will be used
Height=< <i>Integer></i>	Integer. X >= -1 && X != 0	Height of the snapshot image
		Use the value -1 for the original height of the recorded image
		If this parameter is omitted, the default value of 240 will be used
Quality= <integer></integer>	Integer. 0 >= X <= 100	Quality of the JPEG compression of the snapshot image
		If this parameter os omitted, the default value of 50 will be used

^{*} Mandatory parameters

Example 1: Requests the image of a camera of the 15th of November, 2009 at 10:00:00 with error response in XML

http://192.168.0.1:8601/Interface/Cameras/Playback/GetSnapshot?
Camera=Camera1&Date=2009.11.15&Time=10.00.00&ResponseFormat=XML

Example 2: Requests the image of a camera of the 20th of November, 2009 at 15:55:20 with size of 640x480, compression 70 and error response in text

http://192.168.0.1:8601/Interface/Cameras/Playback/GetSnapshot? Camera=Camera1&Date=2009.11.20&Time=15.55.20&Width=640&Height=480&Quality=70&ResponseFormat=Text

Response:

In the case of success, a JPEG image will be returned. In the case of error, a code and as error message will be returned. An error can be returned if the user does not have viewing rights of the recording of the camera, if the camera is not found or if the image was not found.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.6.2 Requesting a recorded media stream

Requests a recorded media stream from the specified camera. The media stream will be sent on its original format (No media transcoding will be performed).

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/Playback/GetMediaStream? <argument=value>[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Camera name
StartDate= <apidate>*</apidate>	Date	Start date of recordings on APIDate format
StartTime= <apitime>*</apitime>	Time	Start time of recordings on APITime format
EndDate=< <u>APIDate</u> >	Date	End date of recordings on APIDate format
		If this parameter is omitted, the current date will be used
EndTime= <apitime></apitime>	Time	End time of recordings on APITime format
		If this parameter is omitted, the current time will be used
Push= <boolean></boolean>	TRUE FALSE	TRUE - Send recorded footage as fast as possible, with no playback speed control (Use when downloading recordings).
		FALSE - Send recorded footage with playback speed control of 1x
		If this parameter is omitted, the default value FALSE will be used
Audio=< <i>Boolean></i>	TRUE FALSE	TRUE - Send audio multiplexed with video (If audio is recorded)
		FALSE - Send video only
		If this parameter is omitted, the default value FALSE will be used

^{*} Mandatory parameters

Example 1: Request recordings of camera "Camera1" from January 01, 2014 10:00:00AM to January 02, 2014 09:00:00AM with error response in XML

http://192.168.0.1:8601/Interface/Cameras/Playback/GetMediaStream? Camera=Camera1&StartDate=2014.01.01&StartTime=10.00.00.000& EndDate=2014.01.02&EndTime=09.00.00.000&ResponseFormat=XML

Example 2: Request recordings of camera "Camera1" from January 01, 2014 to date, with audio, without playback speed control and error response in text

http://192.168.0.1:8601/Interface/Cameras/Playback/GetMediaStream? Camera=Camera1&StartDate=2014.01.01&StartTime=00.00.00.000&Audio=TRUE&Push=TRUE&ResponseFormat=Text

Example 3: Request recordings of camera "Camera1" from January 25, 2014 to date, with audio and playback speed control

http://192.168.0.1:8601/Interface/Cameras/Playback/GetMediaStream? Camera=Camera1&StartDate=2014.01.20&StartTime=00.00.00.000&Audio=TRUE

Response:

In case of success, a media stream will be sent by using HTTP Multipart x-mixed-replace transmission. Each media frame is separated by the multipart boundary --DigifortBoundary.

The main HTTP response header will contain the following custom headers:

Header	Valid values	Description
DGF-FrameCount	Integer	Specifies the amount of recorded frames that
		will be sent within the transmission

After the multipart boundary, a little HTTP header will be sent containing information about the frame:

Header	Valid values	Description
Content-Type	image/jpeg	JPEG image
	image/wavelet	WAVELET image
	video/mpeg	MPEG-4 video
	video/h263	H.263 video
	video/h264	H.264 video
	audio/L24	L-PCM
	audio/basic	G.711 audio
	audio/G726-16	G.726 audio in 16kbps
	audio/G726-24	G.726 audio in 24kbps
	audio/G726-32	G.726 audio in 32kbps
	audio/G726-40	G.726 audio in 40kbps
	audio/AAC	AAC audio
	application/octet-stream	Unrecognized format
Content-Length	Integer	Specify the size (In bytes) of the media frame
DGF-FrameNumber	Integer	Frame number
DGF-FrameDate	APIDate	Frame date in APIDate format
DGF-FrameTime	<u>APITime</u>	Frame time in APITime format
DGF-FrameType	jpeg	JPEG image
	jpeg-2000	JPEG-2000 image
	h.263/I-Frame	H.263 frame of type I
	h.263/P-Frame	H.263 frame of type P
	h.263/PB-Frame	H.263 frame of type PB
	h.263/B-Frame	H.263 frame of type B
	h.263/EI-Frame	H.263 frame of type EI
	h.263/EP-Frame	H.263 frame of type EP
	mpeg-4/I-Frame	MPEG-4 frame of type I
	mpeg-4/P-Frame	MPEG-4 frame of type P
	mpeg-4/B-Frame	MPEG-4 frame of type B
	h.264/I-Frame	H.264 frame of type I
	h.264/P-Frame	H.264 frame of type P
	h.264/B-Frame	H.264 frame of type B
	h.264/I-Field	H.264 field of type I
	h.264/P-Field	H.264 field of type P
	h.264/B-Field	H.264 field of type B
	audio/L24	L-PCM audio chunk
	audio/basic	G.711 audio chunk
	audio/G726-16	G.726 audio chunk in 16kbps
	audio/G726-24	G.726 audio chunk in 24kbps
	audio/G726-32	G.726 audio chunk in 32kbps
	audio/G726-40	G.726 audio chunk in 40kbps
	audio/AAC	AAC audio chunk
	application/octet-stream	Unrecognized format

In the case of error, a code and an error message will be returned. A error can be returned if the user does not have live viewing rights of the camera, if the camera is deactivated or if the camera was not found.

In case no recordings are found the connection will be gracefully closed and the HTTP custom header DGF-FrameCount will contain value 0

Example of JPEG media stream:

```
HTTP/1.1 200 OK
Connection: close
Content-Type: multipart/x-mixed-replace; boundary=--DigifortBoundary
DGF-FrameCount: 103531
--DigifortBoundary
Content-Type: image/jpeg
Content-Length: 35463
DGF-FrameNumber: 1
DGF-FrameDate: 2014.12.01
DGF-FrameTime: 10.00.00.755
DGF-FrameType: jpeg
JPEG DATA
JPEG DATA
. .
JPEG DATA
--DigifortBoundary
Content-Type: image/jpeg
Content-Length: 34236
DGF-FrameNumber: 2
DGF-FrameDate: 2014.12.01
DGF-FrameTime: 10.00.01.126
DGF-FrameType: jpeg
JPEG DATA
JPEG DATA
. .
. .
JPEG DATA
```

Example of H.264 media stream

```
HTTP/1.1 200 OK
Connection: close
Content-Type: multipart/x-mixed-replace; boundary=--DigifortBoundary
DGF-FrameCount: 47263
--DigifortBoundary
Content-Type: video/h264
Content-Length: 10436
DGF-FrameNumber: 1
DGF-FrameDate: 2014.12.01
DGF-FrameTime: 10.00.00.231
DGF-FrameType: h.264/I-Frame
H264 DATA
H264 DATA
. .
. .
H264 DATA
--DigifortBoundary
Content-Type: video/h264
Content-Length: 2548
DGF-FrameNumber: 2
DGF-FrameDate: 2014.12.01
DGF-FrameTime: 10.00.00.438
DGF-FrameType: h.264/P-Frame
H264 DATA
H264 DATA
. .
H264 DATA
```

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.6.3 Requesting a recorded media stream (MJPEG)

Requests a recorded media stream from the specified camera. The media stream will be sent in MJPEG format (It will be transcoded from its original format, leading to a higher use of server CPU). This command does not transmit audio recordings, only transcoded video in MJPEG format.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax

http://<server_address>/Interface/Cameras/Playback/GetJPEGStream? <argument=value>[&<argument>...] **Arguments:**

Arguments:		
Argument	Valid values	Description
Camera= <string>*</string>	String	Camera name
StartDate= <apidate>*</apidate>	Date	Start date of recordings on APIDate format
StartTime= <apitime>*</apitime>	Time	Start time of recordings on APITime format
EndDate=< <u>APIDate</u> >	Date	End date of recordings on APIDate format
		If this parameter is omitted, the current date will be used
EndTime=< <u>APITime</u> >	Time	End time of recordings on APITime format
		If this parameter is omitted, the current time will be used
Width= <integer></integer>	Integer. X >= -1 && X!= 0	Custom image width
		Specify value -1 to use the original recorded image width
		If this parameter is omitted, the default value -1 will be used
Height=< <i>Integer></i>	Integer. X >= -1 && X != 0	Custom image height
		Specify value -1 to use the original recorded image height
		If this parameter is omitted, the default value -1 will be used
Quality=< <i>Integer</i> >	Integer. 0 >= X <= 100	JPEG compression quality
		If this parameter is omitted, the default value 50 will be used
Push= <boolean></boolean>	TRUE FALSE	TRUE - Send recorded footage as fast as possible, with no playback speed control (Use when downloading recordings).
		FALSE - Send recorded footage with playback speed control of 1x
		If this parameter is omitted, the default value FALSE will be used

^{*} Mandatory parameters

Example 1: Request recordings of camera "Camera1" from January 01, 2014 10:00:00AM to January 02, 2014 09:00:00AM with error response in XML

http://192.168.0.1:8601/Interface/Cameras/Playback/GetJPEGStream? Camera=Camera1&StartDate=2014.01.01&StartTime=10.00.00.000& EndDate=2014.01.02&EndTime=09.00.00.000&ResponseFormat=XML

Example 2: Request recordings of camera "Camera1" from January 01, 2014 to date, without playback speed control and error response in text

http://192.168.0.1:8601/Interface/Cameras/Playback/GetJPEGStream?

Camera=Camera1&StartDate=2014.01.01&StartTime=00.00.00.000&Push=TRUE&ResponseFormat=Text

Example 3: Request recordings of camera "Camera1" from January 25, 2014 to date, with playback speed control, custom size of 352x240 and compression quality of 80

http://192.168.0.1:8601/Interface/Cameras/Playback/GetJPEGStream? Camera=Camera1&StartDate=2014.01.20&StartTime=00.00.00.000& Width=352&Height=240&Quality=80

Response:

In case of success, a JPEG stream will be sent by using HTTP Multipart x-mixed-replace transmission. Each JPEG frame is separated by the multipart boundary --DigifortBoundary.

The main HTTP response header will contain the following custom headers:

Header	Valid values	Description
DGF-FrameCount	Integer	Specifies the amount of recorded frames that
		will be sent within the transmission

After the multipart boundary, a little HTTP header will be sent containing information about the frame:

Header	Valid values	Description
Content-Type	image/jpeg	JPEG image
Content-Length	Integer	Specify the size (In bytes) of the media frame
DGF-FrameNumber	Integer	Frame number
DGF-FrameDate	<u>APIDate</u>	Frame date in APIDate format
DGF-FrameTime	APITime	Frame time in APITime format

In the case of error, a code and an error message will be returned. A error can be returned if the user does not have live viewing rights of the camera, if the camera is deactivated or if the camera was not found.

In case no recordings are found the connection will be gracefully closed and the HTTP custom header DGF-FrameCount will contain value 0

Example of JPEG media stream:

```
HTTP/1.1 200 OK
Connection: close
Content-Type: multipart/x-mixed-replace; boundary=--DigifortBoundary
DGF-FrameCount: 103531
--DigifortBoundary
Content-Type: image/jpeg
Content-Length: 35463
DGF-FrameNumber: 1
DGF-FrameDate: 2014.12.01
DGF-FrameTime: 10.00.00.755
JPEG DATA
JPEG DATA
. .
JPEG DATA
--DigifortBoundary
Content-Type: image/jpeg
Content-Length: 34236
DGF-FrameNumber: 2
DGF-FrameDate: 2014.12.01
DGF-FrameTime: 10.00.01.126
JPEG DATA
JPEG DATA
. .
JPEG DATA
```

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.7 PTZ

Commands for PTZ control and auxiliary commands

Not all cameras will support all of the commands supported by the system. To know which groups of commands a given camera supports, use the Supported Commands command

4.3.7.1 Simple

Simple PTZ allows the control of movable cameras in a simple way, with only a command call.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PTZ/Simple?<argument=value>
[&<argument=value>...][&<general argument>...]

Arguments:

Arguments.	Valid values	Description		
Argument		Description		
Camera= <string>*</string>	String	Name of the camera		
Operation= <string>*</string>	peration= <string>* MoveLeft</string>		to be executed	
	MoveRight			
	MoveUp	Operation	Description	
	MoveDown	MoveLeft	Moves the camera to the left	
	MoveUpLeft	MoveRight	Moves the camera to the right	
	MoveUpRight	MoveUp	Moves the camera upwards	
	MoveDownLeft	MoveDown	Moves the camera downwards	
	MoveDownRight	MoveUpLeft	Moves the camera upwards and	
	Home		to the left simultaneously	
	ZoomTele ZoomWide	MoveUpRight	Moves the camera upwards and	
	FocusNear		to the right simultaneously	
	FocusFar	MoveDownLeft	Moves the camera downwards	
	IrisOpen		and to the left simultaneously	
	IrisClose	· IN/I	MoveDownRight	Moves the camera downwards
				and to the right simultaneously
		Home	Calls the Home position	
		ZoomTele	Zoom in	
		ZoomWide	Zoom out	
		FocusNear	Focuses on objects near the	
			camera	
		FocusFar	Focuses on objects far from the	
			camera	
		IrisOpen	Opens Iris	
		IrisClose	Closes Iris	
Speed= <integer></integer>	Integer. 0 >= X <=	Speed of operation. If this parameter is omitted, the		
	100		default value of 100 will be used	

^{*} Mandatory parameters

Note: Some commands/parameters may not work with some cameras due to limitations of the communication interface itself developed by the camera's manufacturer. The basic parameters of Up, Down, Left, Right, Zoom In and Zoom Out should work for all cameras, whereas the parameters of Simultaneous Movement, Home Position, Focus and Iris may vary from one manufacturer to another.

Example 1: Moves a camera to the left at a speed of 50

http://192.168.0.1:8601/Interface/Cameras/PTZ/Simple?Camera=Camera1&Operation=MoveRight&Speed=50

Example 2: Moves a camera downwards at a speed of 100 and response in text

http://192.168.0.1:8601/Interface/Cameras/PTZ/Simple?Camera=Camera1&Operation=MoveDown&Speed=100&ResponseFormat=Text

Examplo 3: Execute zoom in a camera with response in XML and authentication of the user User1

http://192.168.0.1:8601/Interface/Cameras/PTZ/Simple?Camera=Camera1&Operation=ZoomTele&ResponseFormat=XML&AuthUser=User1&AuthPass=User1Pass

Response:

Default response of API. In case the "Simple" command group is not supported by the camera's driver (due to restrictions in the communication interface developed by the camera's manufacturer), the error code 10105 (Command not supported by the PTZ driver) will be returned.

HTTP Return HTTP: 200 OK

Parameters of return: Default return of API

4.3.7.2 Relative

By way of relative movement control, you will be able to control the movement of the camera in degrees starting from the present position.

Compatibility: All editions

Security level: Requires auhtentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PTZ/Relative?<argument=value>
[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description	
Camera= <string>*</string>	String	Name of the camera	
Operation= <string>*</string>	Pan Tilt	Control operation to be executed	
	Zoom	Operation	Description
	Focus Iris	Pan	Relative operation of Pan (leftwards and rightwards movement)
		Tilt	Relative operation of Tilt (Upwards and Downwards movement)
		Zoom	Relative operation of Zoom
		Focus	Relative operation of Focus
		Iris	Relative operation of Iris
Value=< <i>Integer</i> >*	Integer. Consult the Value of the operation in degrees for Pan/Tilt and table of valid values steps for Zoom, Focus and Iris		•
		Operation	Values of the operation
		Pan	-360 to 360
			Negative values = Left Positive values = Right

		Tilt	-360 to 360
		11	300 10 000
			Negative value = Up
			Positive values = Down
		Zoom	-100 to 100
			Negative values = Zoom Out
			Positive values = Zoom In
		Focus	-100 to 100
			Negative values = Focus Near
			Positive values = Focus Far
		Iris	-100 a 100
			Negative values = Close Iris
			Positive values = Open Iris
			i ositive values - Open ins
Speed= <integer></integer>	Integer. 0 >= X <=	Speed of operation. If this parameter is omitted, the	
	100	default value of 100 will be used	

^{*} Mandatory parameters

Note: Some commands/parameters may not work with some cameras due to limitations of the communication interface itself developed by the camera's manufacturer.

Example 1: Moves a camera 40 degrees to the right at a speed of 50

http://192.168.0.1:8601/Interface/Cameras/PTZ/Relative?Camera=Camera1&Operation=Pan&Value=40&Speed=50

Example 2: Moves a camera downwards 10 degrees at a speed of 100 and response in text

http://192.168.0.1:8601/Interface/Cameras/PTZ/Relative?Camera=Camera1&Operation=Tilt&Value=10&Speed=100&ResponseFormat=Text

Example 3: Executes 20 steps of zoom in a camera with response in XML and authentication of the user User1

http://192.168.0.1:8601/Interface/Cameras/PTZ/Relative?Camera=Camera1&Operation=Zoom&Value=20&ResponseFormat=XML&AuthUser=User1&AuthPass=User1Pass

Responste:

Default response of API. In case the "Relative" command group is not supported by the camera's driver (due to restrictions in the communication interface developed by the camera's manufacturer), the error code 10105 (Command not supported by the PTZ driver) will be returned.

HTTP Return HTTP: 200 OK

Parameters of return: Default return of API

4.3.7.3 Absolute

By way of absolute movement control, you will be able to position the camera in given coordenates in degrees.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PTZ/Absolute?<argument=value>
[&<argument=value>...][&<general argument>...]

Arauments:

Arguments:	Wall at a second	D	
Argument	Valid values	Description	
Camera= <string>*</string>	String	Name of the camera	
Operation= <string>*</string>	Pan Tilt	Control operation to be executed	
	Zoom	Operation	Description
	Focus Iris	Pan	Absolute operation of Pan (Leftwards and rightwards movement)
		Tilt	Absolute operation of Tilt (Upwards and downwards movement)
		Zoom	Absolute operation of Zoom
		Focus	Absolute operation of Focus
		Iris	Absolute operation of Iris
		Operation	Values of the operation
		Operation Pan	Values of the operation -180 to 180
			Negative values = Left Positive values = Right
		Tilt	-180 to 180 Negative values = Up Positive values = Down
		Zoom	1 to 100
		Focus	1 to 100
		Iris	1 to 100
Speed= <integer></integer>	Integer. 0 >= X <= 100	Speed of operation	on. If this parameter is omitted, the 00 will be used

^{*} Mandatory parameters

Note: Some commands/parameters may not work with some cameras due to limitations of the communication interface itself developed by the camera's manufacturer.

Example 1: Moves a camera to the Pan position of 40 degrees at a speed of 50

 $\label{local_pt_relation} $$ $$ http://192.168.0.1:8601/Interface/Cameras/PTZ/Absolute?Camera=Camera1\&Operation=Pan&Value=40\&Speed=50 $$$

Example 2: Moves a camera to the Tilt position of 10 degrees at a speed of 100 and response in text http://192.168.0.1:8601/Interface/Cameras/PTZ/Absolute?Camera=Camera1&Operation=Tilt&Value=10&Speed=100&ResponseFormat=Text

Example 3: Moves the lens of the camera to a position of 20 absolute steps of zoom with response in XML and authentication of the user User1

http://192.168.0.1:8601/Interface/Cameras/PTZ/Absolute?Camera=Camera1&Operation=Zoom&Value=20&ResponseFormat=XML&AuthUser=User1&AuthPass=User1Pass

Response:

Default response of API. In case the "Absolute" command group is not supported by the camera's driver (due to restrictions in the communication interface itself developed by the camera's manufacturer), the error code 10105 (Command not supported by the PTZ driver) will be returned.

HTTP Return HTTP: 200 OK

Parameters of return: Default return of API

4.3.7.4 Area Zoom

By way of area zoom coommand, you will be able to position the camera on a given image rectangle.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PTZ/AreaZoom?<argument=value> [&<argument=value>...] [&<general_argument>...]

Arguments:

7 ti gaintontoi		
Argument	Valid values	Description
Camera= <string>*</string>	String	Camera name
Width= <integer>*</integer>	Integer. X>= 1	lmage width
Height= <integer>*</integer>	Integer. X>= 1	Image height
Left= <integer>*</integer>	Integer. X >= 0 <= Width	Left position of rectangle
Right=< <i>Integer</i> >*	Integer. X >= Left <= Width	Right position of rectangle
Top= <integer>*</integer>	Integer. X >= 0 <= Height	Top position of rectangle
Bottom= <integer>*</integer>	Integer. X >= Top <= Height	Bottom position of rectangle
Speed= <integer></integer>	Integer. 0 >= X <= 100	Speed of operation

^{*} Mandatory parameters

Note: Some commands/parameters may not work with some cameras due to limitations of the communication interface itself developed by the camera's manufacturer.

Example: Perform zoom on an area with speed of 50 using the following image as reference:

http://192.168.0.1:8601/Interface/Cameras/PTZ/AreaZoom?Camera=Camera1&Width=640&Height=480&Left=20&Top=30&Right=300&Bottom=200&Speed=50

Response:

Default response of API. In case the "Area Zoom" command group is not supported by the camera's driver (due to restrictions in the communication interface itself developed by the camera's manufacturer), the error code 10105 (Command not supported by the PTZ driver) will be returned.

HTTP Return HTTP: 200 OK

Parameters of return: Default return of API

4.3.7.5 Simultaneous

By way of simultaneous PT, also known as "Click and Center", you will supply X and Y coordenates of the camera, moving the camera to the desired location.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PTZ/Simultaneous?<argument=value>
[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Name of the camera
X= <integer>*</integer>	Integer. 0 >= X <=	Position X over the proportion of an image with width of
	640	640 pixels
Y= <integer>*</integer>	Integer. 0 >= Y <=	Position Y over the proportion of an image with height
_	480	of 480 pixels
Speed= <integer></integer>	Integer. 0 >= X <=	Speed of operation. If this parameter is omitted, the
	100	default value of 100 will be used

^{*} Mandatory parameters

Note: The values of X and Y are calculated based on an image of 640x480. To calculate X and Y using different proportions, simply apply the Rule of 3 on the image.

Ex:

Image of 352x240

Desired position: X = 50, Y = 20

Calculation of X: (50 * 640) / 352 = 90 Calculation of Y: (20 * 480) / 240 = 40 X = 90, Y = 40

Note: Some commands/parameters may not work with some cameras due to limitations of the communication interface itself developed by the camera's manufacturer.

Example 1: Center a camera on the position X = 20, Y = 30 at a speed of 50

http://192.168.0.1:8601/Interface/Cameras/PTZ/Simultaneous?Camera=Camera1&X=20&Y=30&Speed=50

Example 2: Moves a camera to the position X = 500, Y = 440 at a speed of 100 and response in text http://192.168.0.1:8601/Interface/Cameras/PTZ/Simultaneous?Camera=Camera1& X=500&Y=440&Speed=100&ResponseFormat=Text

Example 3: Moves a camera to the position X = 10, Y = 350 with response in XML and authentication of the user User1

http://192.168.0.1:8601/Interface/Cameras/PTZ/Simultaneous?Camera=Camera1&X=10&Y=350&ResponseFormat=XML&AuthUser=User1&AuthPass=User1Pass

Response:

Default response of API. In case the "Absolute" command group is not supported by the camera's driver (due to restrictions in the communication interface itself developed by the camera's manufacturer), the error code 10105 (Command not supported by the PTZ driver) will be returned.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.7.6 Continuous

By way of the continuous movement command, you will be able to control the cameras emulating a joystick

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PTZ/Continuous?<argument=value>
[&<argument=value>...][&<general_argument>...]

Arguments:

Arguments:			
Argument	Valid values	Description	
Camera= <string>*</string>	String	Name of the camera	
Pan= <integer></integer>	Integer100 >= X <= 100	Movement speed for Par	1
		Type	Description
		0	Stop
		Negative values	Left
		Positive values	Right
		If this parameter is omitte (Stop) will be used	
Tilt= <integer></integer>	Integer100 >= X <= 100	Movement speed for Tilt	
		Type	Description
		0	Stop
		Negative values	Up
		Positive values	Down
Zoom= <integer></integer>	Integer100 >= X <= 100	If this parameter is omitte (Stop) will be used Movement speed for Zoo	
		Type	Description
		0	Stop
		Negative values	Zoom Out
		Positive values	Zoom In
		If this parameter is omitte (Stop) will be used	
Focus= <integer></integer>	Integer100 >= X <= 100	Movement speed for Foc	eus
		Type	Description
		0	Stop
		Negative values	Focus Near
		Positive values	Focus Far
		If this parameter is omitte (Stop) will be used	ed, the default value of 0
<pre>Iris=<integer></integer></pre>	Integer100 >= X <= 100	Movement Speed for Iris	
		Type	Description
		0	Stop

Negative values Positive values	Close Iris Open Iris
If this parameter is omit (Stop) will be used	tted, the default value of 0

^{*} Mandatory parameters

Note: When a movement command is sent, the camera will apply the movement until the command with the parameters for Stop is sent.

Note: Some commands/parameters may not work with some cameras due to limitations of the communication interface itself developed by the camera's manufacturer. The basic parameters of Up, Down, Left, Right, Zoom In and Zoom Out should work for all cameras, whereas the parameters of Simultaneous Movement, Home Position, Focus and Iris may vary from one manufacturer to another.

Example 1: Moves a camera to the right and downwards at Pan speed 50 and Tilt speed 60 http://192.168.0.1:8601/Interface/Cameras/PTZ/Continuous?Camera=Camera1&Pan=50&Tilt=60

Example 2: Stops the Pan and Tilt movement of a camera with response in text

http://192.168.0.1:8601/Interface/Cameras/PTZ/Continuous?Camera=Camera1&Pan=0&Tilt=0&ResponseFormat=Text

Example 3: Executes Zoom In in a camera at a speed of 100, response in XML and authentication of the user User1

http://192.168.0.1:8601/Interface/Cameras/PTZ/Continuous?Camera=Camera1&Zoom=100&ResponseFormat=XML&AuthUser=User1&AuthPass=User1Pass

Response:

Default response of API. In case the "Continuous" command group is not supported by the camera's driver (due to restrictions in the communication interface itself developed by the camera's manufacturer), the error code 10105 (Command not supported by the PTZ driver) will be returned.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.7.7 Auto Focus

By way of this command, you will be able to activate or deactivate the Auto Focus.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PTZ/AutoFocus?<argument=value> [&<argument=value>...] [&<general argument>...]

Arguments:

Argument Valid values Description

Camera= <string>*</string>	String	Name of the camera
Operation= <string>*</string>	ON	Turn on or off the Auto Focus
	OFF	

^{*} Mandatory parameters

Note: Some commands/parameters may not work with some cameras due to limitations of the communication interface itself developed by the camera's manufacturer.

Example 1: Activates the auto focus of a camera with response in text

http://192.168.0.1:8601/Interface/Cameras/PTZ/AutoFocus?Camera=Camera1&Operation=ON&ResponseFormat=Text

Example 2: Deactivates the auto focus of a camera with response in XML

http://192.168.0.1:8601/Interface/Cameras/PTZ/AutoFocus?Camera=Camera1&Operation=OFF&ResponseFormat=XML

Response:

Default response of API. In case the "Absolute" command group is not supported by the camera's driver (due to restrictions in the communication interface itself developed by the camera's manufacturer), the error code 10105 (Command not supported by the PTZ driver) will be returned.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.7.8 Auto Iris

By way of this command, you will be able to activate or deactivate the Auto Iris.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PTZ/AutoIris?<argument=value>
[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Name of the camera
Operation= <string>*</string>	ON	Turn on or off the Auto Iris
	OFF	

^{*} Mandatory parameters

Note: Some commands/parameters may not work with some cameras due to limitations of the communication interface itself developed by the camera's manufacturer.

Example 1: Activates the auto iris of a camera with response in text

http://192.168.0.1:8601/Interface/Cameras/PTZ/AutoIris?Camera=Camera1&Operation=ON&ResponseFormat=Text

Example 2: Deactivates the auto iris of a camera with response in XML

http://192.168.0.1:8601/Interface/Cameras/PTZ/AutoIris?Camera=Camera1&Operation=OFF&ResponseFormat=XML

Response:

Default response of API. In case the "Absolute" command group is not supported by the camera's driver (due to restrictions in the communication interface itself developed by the camera's manufacturer), the error code 10105 (Command not supported by the PTZ driver) will be returned.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.7.9 Menu control

Some cameras (especially analog ones) allow the remote control of the menu. By way of this command, you will have total control over the menu of cameras.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PTZ/MenuControl?<argument=value>
[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description		
Camera= <string>*</string>	String	Name of the camera		
Operation= <string>*</string>	Open Close	Control operation	to be executed	
	Left	Operation	Description	
	Right	Open	Open the menu	
	Up Down Enter Cancel	Close	Close the menu	
		Left	Move the cursor to the left	
			Right	Move the cursor to the right
		Up	Move the cursor upwards	
		Down	Move the cursor downwards	
		Enter	"Enter" key	
		Cancel	Cancel the operation	

^{*} Mandatory parameters

Note: Some commands/parameters may not work with some cameras due to limitations of the communication interface itself developed by the camera's manufacturer.

Exemple 1: Open the menu of a camera

http://192.168.0.1:8601/Interface/Cameras/PTZ/MenuControl?Camera=Camera1&Operation=Open

Example 2: Close the menu of a camera with response in text

http://192.168.0.1:8601/Interface/Cameras/PTZ/MenuControl?Camera=Camera1&Operation=Close&ResponseFormat=Text

Example 3: Move the menu's cursor downwards with response in XML and authentication of the user User1

http://192.168.0.1:8601/Interface/Cameras/PTZ/MenuControl?Camera=Camera1&Operation=Down&ResponseFormat=XML&AuthUser=User1&AuthPass=User1Pass

Response:

Default response of API. In case the "Absolute" command group is not supported by the camera's driver (due to restrictions in the communication interface itself developed by the camera's manufacturer), the error code 10105 (Command not supported by the PTZ driver) will be returned.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.7.10 Presets

Commands for control of presets

4.3.7.10.1 List of presets

Requests the list of presets of a camera.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PTZ/GetPresets?<argument=value>
[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Name of the camera

^{*} Mandatory parameters

Example 1: Requests the list of presets of a camera with response in text

http://192.168.0.1:8601/Interface/Cameras/PTZ/GetPresets?Camera=Camera1&ResponseFormat=Text

Example 2: Requests the list of presets of a camera with response in XML

http://192.168.0.1:8601/Interface/Cameras/PTZ/GetPresets?Camera=Camera1&ResponseFormat=XML

Response:

A list with the presets of a specified camera is returned.

HTTP Return: 200 OK

Parameters of return:

Fixed Parameters:

Parameter	Туре	Description
COUNT	Integer	Total number of presets

Parameters of the list of presets:

Parameter	Type	Description	
ID	Integer	Number of the preset	
DESCRIPTION	String	Description of the preset	

List of presets:

The parameters of the list of presets will depend on the type of response (Text or XML).

List of presets with response in text:

The parameters of response in text will obey the following syntax:

PRESET <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE CODE=0
RESPONSE MESSAGE=OK
COUNT=3
PRESET 1 ID=0
PRESET 1 DESCRIPTION=Position 1
PRESET 2 ID=1
PRESET 2 DESCRIPTION=Position 2
PRESET 3 ID=2
PRESET 3 DESCRIPTION=Position 3
```

List of presets with response in XML:

The parameters of response in XML will obey the following syntax:

```
<Presets>
 <Count>COUNT</Count>
 <Preset>
  <ID>ID</ID>
  <Description>DESCRIPTION</Description>
```

</Preset> </Presets>

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Pre>ets>
 <Count>3</Count>
 <Preset>
 <ID>0</ID>
 <Description>Position 1/Description>
 </Preset>
 <Preset>
 <ID>1</ID>
 <Description>Position 2/Description>
 </Preset>
 <Preset>
 <ID>2</ID>
 <Description>Position 3</Description>
 </Preset>
  </Presets>
 </Data>
</Response>
```

4.3.7.10.2 Call a preset

Command for calling a preset of a camera.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PTZ/CallPreset?<argument=value>
[&<argument=value>...][&<general argument>...]

Arguments:

g		
Argument	Valid values	Description
Camera= <string>*</string>	String	Name of the camera
Value=< <i>Integer></i> *	Integer. X>= 0	Number of the preset
Speed= <integer></integer>	Integer. 0 >= X <=	Speed of operation. If this parameter is omitted, the
	100	default value of 100 will be used

^{*} Mandatory parameters

Note: Some commands/parameters may not work with some cameras due to limitations of the communication interface itself developed by the camera's manufacturer.

Example 1: Call the preset 10 with speed of 90

http://192.168.0.1:8601/Interface/Cameras/PTZ/CallPreset?Camera=Camera1& Value=10&Speed=90

Example 2: Call the preset 15 with response in text

http://192.168.0.1:8601/Interface/Cameras/PTZ/CallPreset?Camera=Camera1&Value=15&ResponseFormat=Text

Example 3: Call the preset 20 with response in XML and authentication of the user User1

http://192.168.0.1:8601/Interface/Cameras/PTZ/CallPreset?Camera=Camera1&Value=20&ResponseFormat=XML&AuthUser=User1&AuthPass=User1Pass

Response:

Default response of API. In case the "Absolute" command group is not supported by the camera's driver (due to restrictions in the communication interface itself developed by the camera's manufacturer), the error code 10105 (Command not supported by the PTZ driver) will be returned.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.7.11 Call a pattern

Command for calling the pattern of a camera.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PTZ/CallPattern?<argument=value> [&<argument=value>...] [&<general argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Name of the camera
Value=< <i>Integer</i> >*	Integer. X>= 0	Number of the pattern
Speed= <integer></integer>	Integer. 0 >= X <=	Speed of operation. If this parameter is omitted, the
	100	default value of 100 will be used

^{*} Mandatory parameters

Note: Some commands/parameters may not work with some cameras due to limitations of the communication interface itself developed by the camera's manufacturer.

Example 1: Call the pattern 10 with speed of 90

http://192.168.0.1:8601/Interface/Cameras/PTZ/CallPattern?Camera=Camera1& Value=10&Speed=90

Example 2: Call the pattern 15 with response in text

http://192.168.0.1:8601/Interface/Cameras/PTZ/CallPattern?Camera=Camera1& Value=15&ResponseFormat=Text

Example 3: Call the pattern 20 with response in XML and authentication of the user User1

http://192.168.0.1:8601/Interface/Cameras/PTZ/CallPattern?Camera=Camera1&Value=20&ResponseFormat=XML&AuthUser=User1&AuthPass=User1Pass

Response:

Default response of API. In case the "Absolute" command group is not supported by the camera's driver (due to restrictions in the communication interface itself developed by the camera's manufacturer), the error code 10105 (Command not supported by the PTZ driver) will be returned.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.7.12 Windshield wiper

By way of this command, you will be able to activate or deactivate the windshield wiper (if the camera has one).

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PTZ/Wiper?<argument=value>
[&<argument=value>...][&<general argument>...]

Arguments:

	J		
/	Argument	Valid values	Description
(Camera= <string>*</string>	String	Name of the camera
	Operation= <string>*</string>	ON	Turns the windshield wiper on or off
		OFF	

^{*} Mandatory parameters

Note: Some commands/parameters may not work with some cameras due to limitations of the communication interface itself developed by the camera's manufacturer.

Example 1: Activates the windshield wiper of a camera with response in text

http://192.168.0.1:8601/Interface/Cameras/PTZ/Wiper?Camera=Camera1&Operation=ON&ResponseFormat=Text

Example 2: Deactivates the windshield wiper of a camera with response in XML

Response:

Default response of API. In case the "Absolute" command group is not supported by the camera's driver (due to restrictions in the communication interface itself developed by the camera's manufacturer), the error code 10105 (Command not supported by the PTZ driver) will be returned.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.7.13 Auxiliary

With this command you can activate or deactivate the auxiliary controls the camera (If it has).

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PTZ/Auxiliary?<argument=value>
[&<argument=value>...][&<general argument>...]

Arguments:

g e		
Arguments	Valid values	Description
Camera= <string>*</string>	String	Camera name
Operation= <string>*</string>	ON	Turn on or off the auxiliary control
	OFF	
Value= <integer>*</integer>	Integer	Auxiliary control number

^{*} Mandatory parameters

Note: Some commands/parameters may not work with some cameras due to limitations of the communication interface itself developed by the camera's manufacturer.

Example 1: Activates the auxiliary command 1 of a camera with response in text

http://192.168.0.1:8601/Interface/Cameras/PTZ/Auxiliary?Camera=Camera1&Operation=ON&Value=1&ResponseFormat=Text

Example 2: Deactivates the auxiliary command 1 of a camera with response in XML

http://192.168.0.1:8601/Interface/Cameras/PTZ/Auxiliary?Camera=Camera1&Operation=OFF&Value=1&ResponseFormat=XML

Example 3: Activates the auxiliary command 3 of a camera with response in XML

http://192.168.0.1:8601/Interface/Cameras/PTZ/Auxiliary?Camera=Camera1&Operation=ON&Value=3&ResponseFormat=XML

Response:

Default response of API. In case the "Auxiliary" command group is not supported by the camera's driver (due to restrictions in the communication interface itself developed by the camera's manufacturer), the error code 10105 (Command not supported by the PTZ driver) will be returned.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.7.14 Patrol

Commands to control and query status of PTZ Patrol of a given camera

4.3.7.14.1 Requesting the list of patrols

Request the list of PTZ Patrols of a given camera

Compatibility: Standard, Professional, Enterprise

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PTZ/GetPatrols?<argument=value>
[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Name of the camera

^{*} Mandatory parameters

Example 1: Request the list of PTZ Patrols of a camera with response in text

http://192.168.0.1:8601/Interface/Cameras/PTZ/GetPatrols?Camera=Camera1&ResponseFormat=Text

Example 2: Request the list of PTZ Patrols of a camera with response in XML

http://192.168.0.1:8601/Interface/Cameras/PTZ/GetPatrols?Camera=Camera1&ResponseFormat=XML

Response:

A list with the PTZ Patrols of a specified camera is returned.

HTTP Return: 200 OK

Parameters of return:

Fixed Parameters:

Parameter	Type	Description
COUNT	Integer	Total number of patrols

Parameters of the list of patrols:

	W. W		
Parameter	Type	Description	
ID	Integer	PTZ Patrol ID	
NAME	String	PTZ Patrol Name	
DESCRIPTION	String	PTZ Patrol Description	

List of patrols:

The parameters of the list of patrols will depend on the type of response (Text or XML).

List of patrols with response in text:

The parameters of response in text will obey the following syntax:

PATROL <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE_CODE=0

RESPONSE_MESSAGE=OK

COUNT=2

PATROL_1_ID=0

PATROL_1_NAME=Day

PATROL_1_DESCRIPTION=Daytime operation

PATROL_2_ID=1

PATROL_2_NAME=Night

PATROL_2_DESCRIPTION=Nighttime operation
```

List of patrols with response in XML:

The parameters of response in XML will obey the following syntax:

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Patrols>
 <Count>2</Count>
 <Patrol>
 <ID>0</ID>
 <Name>Day</Name>
 <Description>Daytime operation/Description>
 </Patrol>
 <Patrol>
 <ID>1</ID>
 <Name>Night</Name>
 <Description>Nighttime operation/Description>
 </Patrol>
  </Patrols>
 </Data>
</Response>
```

4.3.7.14.2 Requesting the status of PTZ patrol

Command to query the current status of PTZ Patrol of a given camera

Compatibility: Standard, Professional, Enterprise

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PTZ/GetPatrolStatus? <argument=value>[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Name of the camera

^{*} Mandatory parameters

Example 1: Query PTZ Patrol status of "Camera1"

http://192.168.0.1:8601/Interface/Cameras/PTZ/GetPatrolStatus? Camera=Camera1

Example 2: Query PTZ Patrol status of "Camera1" with response in text

http://192.168.0.1:8601/Interface/Cameras/PTZ/GetPatrolStatus? Camera=Camera1&ResponseFormat=Text

Response:

A list of parameter-value pairs is returned

HTTP Return HTTP: 200 OK

Parameters of return:

Parameter	Туре	Description
PATROL_TYPE	AUTO	Type of PTZ patrol
	MANUAL	
CURRENTPATROLID	Integer	ID of current PTZ patrol
CURRENTPATROLNAME	String	Name of current PTZ patrol
PAUSED	Boolean	Status of PTZ patrol
		TRUE - PTZ patrol is paused
		FALSE - PTZ patrol is running

Example of return in text:

RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
PATROLTYPE=AUTO
CURRENTPATROLID=0
CURRENTPATROLNAME=Day
PAUSED=FALSE

Example of return in XML:

</Data>

</Response>

4.3.7.14.3 Controlling PTZ Patrol

Command to control the PTZ Patrol of a given camera

Compatibility: Standard, Professional, Enterprise

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PTZ/Patrol? <argument=value>[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Name of the camera
Action= <boolean>*</boolean>	START	START - Start a given patrol
	PAUSE	PAUSE - Pause current patrol operation
	RESUME	RESUME - Resume current patrol operation
ID= <integer>**</integer>	Integer	ID of the patrol
		This parameter is mandatory when using Action=START

^{*} Mandatory parameters

Example 1: Start patrol 1 of "Camera1"

http://192.168.0.1:8601/Interface/Cameras/PTZ/Patrol?Camera=1& Action=START&ID=1

Example 2: Pause current patrol of "Camera1"

http://192.168.0.1:8601/Interface/Cameras/PTZ/Patrol?Camera=1& Action=PAUSE

Example 3: Resume current patrol of "Camera1"

http://192.168.0.1:8601/Interface/Cameras/PTZ/Patrol?Camera=1& Action=RESUME

Response:

^{**} Conditionally mandatory parameters

Default response of API.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.7.15 Supported commands

Returns a list of the PTZ commands that are supported by a given camera.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PTZ/GetSupportedCommands? <argument=value>[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Name of the camera

^{*} Mandatory parameters

Example 1: Requests the supported PTZ commands of a camera with response in text

http://192.168.0.1:8601/Interface/Cameras/PTZ/GetSupportedCommands? Camera=Camera1&ResponseFormat=Text

Example 2: Requests the supported PTZ commands PTZ of a camera with response in XML and authentication of the user User1

http://192.168.0.1:8601/Interface/Cameras/PTZ/GetSupportedCommands? Camera=Camera1&ResponseFormat=XML&AuthUser=User1&AuthPass=User1Pass

Response:

A list of parameter-value pairs is returned

HTTP Return: 200 OK

Parameters of return:

Parameter	Type	Description
SIMPLE	Boolean	Support for the commands of the type "Simple"
RELATIVE	Boolean	Support for the commands of the type "Relative"
ABSOLUTE	Boolean	Support for the commands of the type "Absolute"
AREAZOOM	Boolean	Support for the commands of the type "AreaZoom"
SIMULTANEOUS	Boolean	Support for the commands of the type "Simultaneous"
CONTINUOUS	Boolean	Support for the commands of the type "Continuous"
AUTOFOCUS	Boolean	Support for the commands of the type "Auto Focus"
AUTOIRIS	Boolean	Support for the commands of the type "Auto Iris"
MENUCONTROL	Boolean	Support for the commands of the type "Control of Menu"
CALLPATTERN	Boolean	Support for the commands of the type "Call a Pattern"
CALLPRESET	Boolean	Support for the commands of the type "Call a Preset"
WIPER	Boolean	Support for the commands of the type "Windshield Wiper"

Parameter	Type	Description
AUXILIARY	Boolean	Support for the commands of the type "Auxiliary"

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
SIMPLE=TRUE
RELATIVE=FALSE
ABSOLUTE=TRUE
AREAZOOM=FALSE
SIMULTANEOUS=FALSE
CONTINUOUS=TRUE
AUTOFOCUS=TRUE
AUTOFOCUS=TRUE
MENUCONTROL=TRUE
CALLPATTERN=TRUE
CALLPRESET=TRUE
WIPER=TRUE
AUXILIARY=TRUE
```

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
  <Code>0</Code>
 <Message>OK</Message>
 <Data>
 <Commands>
 <Simple>TRUE</Simple>
 <Relative>FALSE</Relative>
 <Absolute>TRUE</Absolute>
 <AreaZoom>FALSE</AreaZoom>
 <Simultaneous>FALSE</Simultaneous>
 <Continuous>TRUE</Continuous>
 <AutoFocus>TRUE</AutoFocus>
 <AutoIris>TRUE</AutoIris>
 <MenuControl>TRUE</MenuControl>
 <CallPattern>TRUE</CallPattern>
 <CallPreset>TRUE</CallPreset>
 <Wiper>TRUE</Wiper>
 <Auxiliary>TRUE</Auxiliary>
 </Commands>
  </Data>
</Response>
```

4.3.8 I/O

Commands to control camera I/Os

4.3.8.1 Requesting the status of the input ports

Requests the status of the alarm input ports of a camera.

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/IO/GetInputPortStatus? <argument=value>[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Nome da câmera

^{*} Mandatory parameters

Example 1: Request the status of the alarm input ports of a camera with response in text

http://192.168.0.1:8601/Interface/Cameras/IO/GetInputPortStatus? Camera=Camera1&ResponseFormat=Text

Example 2: Request the status of the alarm input ports of a camera with response in XML

http://192.168.0.1:8601/Interface/Cameras/IO/GetInputPortStatus? Camera=Camera1&ResponseFormat=XML

Response:

A list with the status of all of the alarm input ports of the specified camera is returned.

HTTP Return: 200 OK

Parameters of return:

Fixed Parameters:

Parameter [*]	Туре	Description
COUNT	Integer	Total number of alarm input ports

Parameters of the list of ports:

Parameter	Type	Description			
STATE	String	State of the input port			
			Type	Description	
			SHORT	Port closed	
			OPEN	Port open	
			UNKNOWN	State unknown	

List of the alarm input ports:

The parameters of the list of alarm input ports will depend on the type of response (Text or XML).

List of alarm input ports with response in text:

The parameters of response in text will obey the following syntax:

PORT <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field

Parameter	Description
value	Value of the field

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=4
PORT_1_STATE=OPEN
PORT_2_STATE=OPEN
PORT_3_STATE=SHORT
PORT_4_STATE=OPEN
```

List of alarm input ports with response in XML:

The parameters of response in XML will obey the following syntax:

```
<Ports>
<Count>COUNT</Count>
<Port>
<State>STATE</State>
</Port>
</Ports>
```

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Ports>
 <Count>4</Count>
 <Port>
 <State>OPEN</State>
 </Port>
 <Port>
 <State>OPEN</State>
 </Port>
 <Port>
 <State>SHORT</State>
 </Port>
 <Port>
 <State>OPEN</State>
 </Port>
  </Ports>
 </Data>
</Response>
```

4.3.8.2 Requesting the status of input events

Requests the status of alarm input events of a camera.

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/IO/GetInputEventStatus? <argument=value>[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Name of the camera

^{*} Mandatory parameters

Example 1: Request the status of alarm input events of camera with response in text

http://192.168.0.1:8601/Interface/Cameras/IO/GetInputEventStatus? Camera=Camera1&ResponseFormat=Text

Example 2: Request the status of the alarm input events of camera with response in XML

http://192.168.0.1:8601/Interface/Cameras/IO/GetInputEventStatus? Camera=Camera1&ResponseFormat=XML

Response:

A list with the status of all of the alarm input events of the specified camera is returned.

HTTP Return: 200 OK

Parameters of return:

Fixed parameters:

Parameter	Type	Description
COUNT	Integer	Total number of alarm input events

Parameters of the list of events:

Parameter	Type	Description		
NAME	String	Name of the event		
STATE	String	State of the input event		
		Type	Description	
		ACTIVE	Event active (Occurring at the moment)	
		INACTIVE	Event inactive (Not occurring)	

List of the alarm input events:

The parameters of the list of alarm input events will depend on the type of response (Text or XML).

List of alarm input events with response in text:

The parameters of response in text will obey the following syntax:

EVENT <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=2
EVENT_1_NAME=Event 1
EVENT_1_STATE=ACTIVE
EVENT_2_NAME=Event 2
EVENT_2_STATE=INACTIVE
```

List of alarm input events with response in XML:

Os parâmetros de resposta em XML irão seguir a seguinte sintaxe:

```
<Events>
 <Count>COUNT</Count>
 <Event>
 <Name>NAME</Name>
 <State>STATE</State>
 </Event>
</Event>
```

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Events>
 <Count>2</Count>
 <Event>
 <Name>Event 1</Name>
 <State>ACTIVE</State>
 </Event>
 <Event>
 <Name>Event 2</Name>
 <State>INACTIVE</State>
 </Event>
  </Events>
 </Data>
</Response>
```

4.3.8.3 Requesting the status of output ports

Requests the status of the alarm output ports of a camera.

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/IO/GetOutputPortStatus? <argument=value>[&<argument>...] **Arguments:**

Argument	Valid values	Description
Camera= <string>*</string>	String	Name of the camera

^{*} Mandatory parameters

Example 1: Request the status of the alarm output ports of a camera with response in text

http://192.168.0.1:8601/Interface/Cameras/IO/GetOutputPortStatus? Camera=Camera1&ResponseFormat=Text

Example 2: Request the status of alarm output ports of a camera with response in XML

http://192.168.0.1:8601/Interface/Cameras/IO/GetOutputPortStatus? Camera=Camera1&ResponseFormat=XML

Response:

A list with the status of all of the alarm output ports of the specified camera is returned.

HTTP Return: 200 OK

Parameters of return:

Fixed parameters:

Parameter	Type	Description
COUNT	Integer	Total number of alarm output ports

Parameters of the list of ports:

Type	Description	Description			
String	State of th	State of the output port			
		Type Description			
		SHORT Port closed			
		OPEN Port open			
		UNKNOWN State unknown			
			String State of the output port Type SHORT OPEN	String State of the output port Type Description SHORT Port closed OPEN Port open	

List of alarm output ports:

The parameters of the list of alarm output ports will depend on the type of response (Text or XML).

List of alarm output ports with response in text:

The parameters of response in text will obey the following syntax:

PORT_<num>_<field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=4
PORT_1_STATE=OPEN
PORT_2_STATE=OPEN
PORT_3_STATE=SHORT
PORT_4_STATE=OPEN
```

List of alarm output ports with response in XML:

The parameters of response in XML will obey the following syntax:

```
<Ports>
<Count>COUNT</Count>
<Port>
<State>STATE</State>
</Port>
</Port>
```

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Ports>
 <Count>4</Count>
 <Port>
 <State>OPEN</State>
 </Port>
 <Port>
 <State>OPEN</State>
 </Port>
 <Port>
 <State>SHORT</State>
 </Port>
 <Port>
 <State>OPEN</State>
 </Port>
  </Ports>
 </Data>
</Response>
```

4.3.8.4 Requesting the list of output actions

Requests the list of output actions of a camera.

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/IO/GetOutputActions? <argument=value>[&<argument=value>...] [&<general_argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Name of the camera
Actions= <apimasks></apimasks>	String	Mask to filter the results. Specify which actions must be
		returned based on the provided masks.

^{*} Mandatory parameter

Example 1: Request the list of output actions of a camera with response in text

http://192.168.0.1:8601/Interface/Cameras/IO/GetOutputActions? Camera=Camera1&ResponseFormat=Text

Example 2: Request the list of output actions of a camera with response in XML

http://192.168.0.1:8601/Interface/Cameras/IO/GetOutputActions? Camera=Camera1&ResponseFormat=XML

Example 3: Request the list of output actions that starts with letter "A" of a camera with response in XML

http://192.168.0.1:8601/Interface/Cameras/IO/GetOutputActions? Camera=Camera1&Actions=A*&ResponseFormat=XML

Response:

A list with all of the output actions of the specified camera is returned.

HTTP Return: 200 OK

Parameters of return:

Fixed parameters:

Parameter	Type	Description
COUNT	Integer	Total number of output actions

Parameters of the list of actions:

Parameter	Type	Description
NAME	String	Name of the action

List of output actions:

The parameters of the list of output actions will depend on the type of response (Text or XML).

List of output actions with response in text:

The parameters of response in text will obey the following syntax:

ACTION <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=2
ACTION_1_NAME=Action 1
ACTION_2_NAME=Action 2
```

List of output actions with response in XML:

The parameters of response in XML will obey the following syntax:

```
<Actions>
  <Count>COUNT</Count>
  <Action>
  <Name>NAME</Name>
  </Action>
  </Actions>
```

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Actions>
 <Count>2</Count>
 <Action>
 <Name>Action 1</Name>
 </Action>
 <Action>
 <Name>Action 2</Name>
 </Action>
  </Actions>
 </Data>
</Response>
```

4.3.8.5 Triggering an output action

By way of this command you will be able to trigger a script of output actions.

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/IO/TriggerOutputAction? <argument=value>[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Name of the camera
Action= <string>*</string>	String	Name of the action

^{*} Mandatory parameters

Example 1: Activate an output action of a camera with response in text

http://192.168.0.1:8601/Interface/Cameras/IO/TriggerOutputAction? Camera=Camera1&Action=Action1&ResponseFormat=Text

Example 2: Activate an output action of a camera with response in XML

http://192.168.0.1:8601/Interface/Cameras/IO/TriggerOutputAction? Camera=Camera1&Action=Action1&ResponseFormat=XML

Response:

Default response of API.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.9 Motion detection

Commands for camera motion detection

4.3.9.1 Notifying motion detection

Notify movement from a camera.

Note: This command must be used directly by cameras which support motion detection notification by

Tip: To better understand the mechanism of camera motion detection notification, consult the document "Using Hardware Motion Detection"

Compatibility: All editions

Security level: Use the camera username and password configured in its register on the system

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/MotionDetection/Notify? <argument=value>[&<argument=value>...][&<general argument>...]

Arguments:

Arguments	Valid values	Description	
Camera= <string>*</string>	String	Camera name	
Motion= <string></string>	Start End	Type of motion dete	ection notification
	Instant	Name	Description
		Start	Motion started
		End	Motion ended
		Instant	Motion (Must be sent constantly)
		If this parameter is be used	omitted, the default value INSTANT will

^{*} Mandatory fields

Usage:

There are two ways of using this command: By using Motion=Start and Motion=End parameters and by using Motion=Instant parameter.

Motion=Start and Motion=End parameters must be used by cameras that notifies the start and end of motion. When the system receives Motion=Start parameter, it will start the camera recording and will keep recording it until Motion=End parameter is received, therefore if the system doesn't receive Motion=End parameter, the recording will not stop.

Motion=Instant, on the other hand, will start the camera recording and will stop it as soon as the post alarm buffer (configured on system) is full, therefore the cameras that doesn't notify the start and end of motion, must notify motion by using this parameter on a frequency not inferior than the post alarm buffer size.

Example 1: Notify motion detection on camera Camera1, using its access credentials ROOT and PASS, with response in XML

http://192.168.0.1:8601/Interface/Cameras/MotionDetection/Notify? Camera=Camera1&AuthUser=root&AuthPass=pass&ResponseFormat=XML

Example 2: Notify the start of motion on camera Camera1, using its access credentials ROOT and PASS, with response in text

http://192.168.0.1:8601/Interface/Cameras/MotionDetection/Notify?
Camera=Camera1&Motion=Start&AuthUser=root&AuthPass=pass&ResponseFormat=Text

Example 3: Notify the end of motion on camera Camera1, using its access credentials ROOT and PASS, with response in XML

http://192.168.0.1:8601/Interface/Cameras/MotionDetection/Notify? Camera=Camera1&Motion=End&AuthUser=root&AuthPass=pass&ResponseFormat=XML

Response:

Default response of API.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.10 Manual events

Commands to control camera manual events

4.3.10.1 Requesting the list of manual events

Requests the list of global events that the user has rights to access.

Compatibility: Professional, Enterprise

Security level: Requires authentication of the user with rights to trigger manual events

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/ManualEvents/GetManualEvents
[?<argument=value>[&<argument=value>...]][&<general argument>...]

Arguments:

Argument	Valid values	Description	
Camera= <string>*</string>	String	Camera name	
ManualEvents=< <u>APIMasks</u> >	String		results. Specify which manual events based on the provided masks.
		Name	Description
		Name	Name of the manual event
		Description	Description of the manual event

Example 1: Request the list of manual events from camera 1 with all of the fields and response in XML http://192.168.0.1:8601/Interface/Cameras/ManualEvents/GetManualEvents? Camera=01&ResponseFormat=XML

Example 2: Request the list of manual events from camera 1 with all of the fields and response in text http://192.168.0.1:8601/Interface/Cameras/ManualEvents/GetManualEvents? Camera=01&ResponseFormat=Text

Example 3: Request the list of manual events from camera 2 with only name, response in XML and authentication of the user Admin

http://192.168.0.1:8601/Interface/Cameras/ManualEvents/GetManualEvents? Camera=02&Fields=Name&ResponseFormat=XML&AuthUser=admin&AuthPass=pass

Example 4: Request the list of manual events starting with letter "A" from camera 2, with only name, response in XML and authentication with Admin user

http://192.168.0.1:8601/Interface/Cameras/ManualEvents/GetManualEvents?
Camera=02&ManualEvents=A*&Fields=Name&ResponseFormat=XML&AuthUser=admin&AuthPass=pass

Response:

A list with all of the manual events from the specified camera is returned. The fields returned in the list will depend on the values informed in the argument Fields

HTTP Return: 200 OK

Parameters of return:

Fixed parameters:

Parameter	Type	Description
COUNT	Integer	Total number of manual events

Parameters of the list of manual events:

Parameter	Type	Description
NAME	String	Name of the manual event
DESCRIPTION	String	Description of the manual event

List of manual events:

The parameters of the list of manual events will depend on the type of response (Text or XML).

List of manual events with response in text:

The parameters of response in text will obey the following syntax:

MANUALEVENT <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=2
MANUALEVENT_1_NAME=Event1
MANUALEVENT_1_DESCRIPTION=Event 1
MANUALEVENT_2_NAME=Event2
MANUALEVENT_2_DESCRIPTION=Event 2
```

List of manual events with response in XML:

The parameters of response in XML will obey the following syntax:

```
<ManualEvents>
```

- <Count>COUNT</Count>
- <ManualEvent>
- <Name>NAME</Name>
- <Description>DESCRIPTION</Description>
- </ManualEvent>
- </ManualEvents>

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
  <ManualEvents>
 <Count>2</Count>
 <ManualEvent>
 <Name>Event1</Name>
 <Description>Event 1</Description>
 </ManualEvent>
 <ManualEvent>
 <Name>Event2</Name>
 <Description>Event 2</Description>
 </ManualEvent>
  </ManualEvents>
 </Data>
</Response>
```

4.3.10.2 Triggering a manual event

By way of this command, you will be able to trigger a manual event from a camera.

Compatibility: Standard, Professional, Enterprise

Security level: Requires authentication of the user with rights to trigger manual events

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/ManualEvents/TriggerManualEvent? <argument=value>[&<argument=value>...] [&<general argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Name of the camera
Event= <string>*</string>	String	Name of the global event
OverrideEmailMessage=< <i>String></i>	String	Overrides an e-mail message, in case the action of e-mail transmission for the event is selected
OverrideOperatorMessage= <string></string>	String	Overrides an instant message sent to the operators, in case the action of message transmission to the operators is selected
OverrideShowObjects= <string></string>	String	Overrides the list of objects to be sent to the operator inside an alarm popup. See below how the string must be generated.

^{*} Mandatory parameters

OverrideShowObjects

The list of objects to must be formated in the following way:

OBJECT ID 1; OBJECT NAME 1, OBJECT ID 2; OBJECT NAME 2

Being, OBJECT_ID the ID of the object and OBJECT_NAME the name of the objects. The below table displays the possible values for OBJECT_ID:

alopiayo allo p	inopia yo tino poconsio talaco ici obozot_ib.		
OBJECT_ID	Description		
1	Camera		
9	Мар		
12	Analytics configuration		
13	LPR configuration		

For example, to show cameras Camera1, Camera2 and the maps Map1 e Map2, the list must be defined as:

1; Camera1, 1; Camera2, 9; Map1, 9; Map2

Example 1: Trigger the manual event "Event1" of camera 1 with response in text

http://192.168.0.1:8601/Interface/Cameras/ManualEvents/TriggerManualEvent? Camera=01&Event=Event1&ResponseFormat=Text

Example 2: Trigger the manual event "Event2" of camera 1 with response in XML

http://192.168.0.1:8601/Interface/Cameras/ManualEvents/TriggerManualEvent? Camera=01&Event=Event2&ResponseFormat=XML

Example 3: Trigger the manual event "Event1" of camera 2 with response in XML and authentication with user Admin

http://192.168.0.1:8601/Interface/Cameras/ManualEvents/TriggerManualEvent? Camera=02&Event=Event1&ResponseFormat=XML&AuthUser=admin&AuthPass=pass

Example 4: Trigger the manual event "Event1" of camera 2 overriding the message to be sent to the operators with the message "External alarm" and overriding the objects to the displayed by Camera1, Camera2. Map1. Map2. with response in XML and authentication with user Admin

http://192.168.0.1:8601/Interface/Cameras/ManualEvents/TriggerManualEvent? Camera=02&Event=Event1&OverrideOperatorMessage=External alarm&OverrideShowObjects=1;Camera1,1;Camera2,9;Map1,9;Map2&ResponseFormat=XML&AuthUser=admin&AuthPass=pass

Response:

Default response of API.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.11 Bookmarks

Commands to control camera bookmarks

4.3.11.1 Adding a new bookmark

Create a new bookmark in camera recordings

Compatibility: Professional, Enterprise

Security level: Requires user authentication with rights to create bookmarks

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/Bookmarks/Add?
<argument=value>[&<argument>...][&<ageneral argument>...]

Arguments:

Argument	Valid values	Description
Title= <string>*</string>	String	Bookmark title
Color= <string>*</string>	Red	Bookmark color
	Yellow	
	Blue	
	Navy	
	Aqua	
	Green	
	Lime	
	Fuchsia	
	Purple	
	Maroon	

	Olive	
	Teal	
StartDate= <apidate>*</apidate>	Data	Bookmark start date
StartTime= <apitime>*</apitime>	Hora	Bookmark start time
Cameras= <string>*</string>	String	List of cameras that will be part of the new bookmark. Camera names must be comma-separated.
EndDate=< <u>APIDate</u> >	Data	Bookmark end date. If omitted, the start date will be used
EndTime=< <u>APITime</u> >	Hora	Bookmark end time. If omitted, the start time will be used
Remarks= <string></string>	String	Bookmark remarks

^{*} Mandatory parameters

Example 1: Add a punctual bookmark (Containing only start date and time) "Alarm" of red color, with start date and time of March 07, 2014 15:48:34.450 for cameras "Camera1" and "Camera2"

http://192.168.0.1:8601/Interface/Cameras/Bookmarks/Add?Title=Alarm&Color=Red&StartDate=2014.03.07&StartTime=15.58.34.450&Cameras=Camera1,Camera2

Example 2: Add a ranged bookmark with title "Door open" of blue color with start date and time of Mark 07, 2014 16:00:04.510 and final date and time of March 07, 2014 16:10:23.100 for cameras "Camera1" and "Camera2" and remark "Front door is open"

http://192.168.0.1:8601/Interface/Cameras/Bookmarks/Add?Title=Door%20open&Color=Blue&StartDate=2014.03.07&StartTime=16.00.04.510&EndDate=2014.03.07&EndTime=16.10.23.100&Cameras=Camera1,Camera2&Remarks=Front%20door%20is%20open

Response:

Default response of API.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.11.2 Searching bookmarks

Perform a search for bookmarks in the database

Compatibility: Professional, Enterprise

Security level: Requires user authentication with rights to search for bookmarks

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/Bookmarks/Search
[?<argument=value>[&<argument=value>...][&<general argument>...]]

Arguments:

Argument	Valid values	Description
Keyword= <string></string>	String	Keyword to search on bookmarks
KeywordExact= <boolean></boolean>	TRUE	TRUE - Search for exact keyword only

	FALSE	
		FALSE - Search for keyword contained inside bookmark
		If omitted, the default value FALSE will be used
SearchRemarks= <boolean></boolean>	TRUE FALSE	Search in remarks as well (Instead of only searching by title)
		If omitted, the default value FALSE will be used
		Note: Search might be slower when activating this parameter
Colors= <string></string>	Red Yellow	Search for bookmarks of the specified colors only.
	Blue	You can specify multiple colors. In this case, the
	Naw	color names must be comma-separated.
	Aqua	color flames must be comma-separateu.
	Green	
	Lime	
	Fuchsia	
	Purple	
	Maroon	
	Olive	
	Teal	
StartDate= <apidate></apidate>	Date	Start date for date / time range
StartTime= <apitime></apitime>	Time	Start time for date / time range
EndDate= <apidate></apidate>	Date	End date for date / time range. If this parameter is
		omitted, the value specified in StartDate
		parameter will be used
EndTime= <apitime></apitime>	Time	End time for date / time range. If this parameter is
		omitted, the value specified in StartTime
		parameter will be used
Cameras= <string></string>	String	List of cameras from bookmark. The list with
		camera names must be comma-separated.

Example 1: Search for all bookmarks that contains the word "Alarm"

http://192.168.0.1:8601/Interface/Cameras/Bookmarks/Search?Keyword=Alarm

Example 2: Search for all red and blue bookmarks

http://192.168.0.1:8601/Interface/Cameras/Bookmarks/Search?Color=Red,Blue

Example 3: Search for all red bookmarks of camera "Camera1" that has the keyword "Alarm", with response in text

http://192.168.0.1:8601/Interface/Cameras/Bookmarks/Search?Keyword=Alarm&Cameras=Camera1&Color=Red&ResponseFormat=Text

Response:

A list with all found bookmarks will be returned.

HTTP Return: 200 OK

Return parameters:

Fixed parameters:

ĺ	Parameter	Type	Description
ĺ	COUNT	Integer	Bookmark count

Bookmark list parameters:

Parameter Parameter	Туре	Description
TITLE	String	Bookmark title
COLOR	Red	Bookmark color
	Yellow	
	Blue	
	Navy	
	Aqua	
	Green	
	Lime	
	Fuchsia	
	Purple	
	Maroon	
	Olive	
	Teal	
STARTDATE	<u>APITimestamp</u>	Bookmark start date and time
ENDDATE	APITimestamp	Bookmark end date and time
REMARKS	String	Bookmark remarks
USER	String	User that created the bookmark
CAMERAS	String	List of cameras of which the bookmark belongs to (Comma-
		separated)

List of bookmarks:

The parameters of the list of bookmarks will depend on the response format (Text or XML).

List of bookmarks with response in text:

The parameters of response in text will obey the following syntax:

BOOKMARK_<num>_<field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of result in text format:

```
RESPONSE CODE=0
RESPONSE MESSAGE=OK
COUNT=2
BOOKMARK 1 TITLE=Test
BOOKMARK 1 COLOR=Red
BOOKMARK 1 STARTDATE=2014-06-03 10:10:01.302
BOOKMARK 1 ENDDATE=2014-06-03 10:10:01.302
BOOKMARK 1 REMARKS=
BOOKMARK 1 USER=admin
BOOKMARK 1 CAMERAS=Camera1
BOOKMARK 2 TITLE=Alarm
BOOKMARK 2 COLOR=Red
BOOKMARK 2 STARTDATE=2014-03-07 15:58:34.450
BOOKMARK 2 ENDDATE=2014-03-07 15:58:34.450
BOOKMARK 2 REMARKS=
BOOKMARK 2 USER=admin
BOOKMARK 2 CAMERAS=Camera1, Camera2
```

List of bookmarks with response in XML:

The parameters of response in XML will obey the following syntax:

```
<Bookmarks>
<Count>COUNT</Count>
<Bookmark>
<Title>TITLE</Title>
<Color>COLOR</Color>
<StartDate>STARTDATE</StartDate>
<EndDate>ENDDATE</EndDate>
<Remarks>REMARKS</Remarks>
<User>USER</User>
<Cameras>CAMERAS</Cameras>
</Bookmark>
</Bookmark>
```

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Bookmarks>
 <Count>2</Count>
 <Bookmark>
 <Title>Test</Title>
 <Color>Red</Color>
 <StartDate>2014-06-03 10:10:01.302</StartDate>
 <EndDate>2014-06-03 10:10:01.302</EndDate>
 <Remarks/>
 <User>admin</User>
 <Cameras>Camera1</Cameras>
 </Bookmark>
 <Bookmark>
 <Title>Alarm</Title>
 <Color>Red</Color>
 <StartDate>2014-03-07 15:58:34.450</StartDate>
 <EndDate>2014-03-07 15:58:34.450</EndDate>
 <Remarks/>
 <User>admin</User>
 <Cameras>Camera1, Camera2</Cameras>
 </Bookmark>
  </Bookmarks>
 </Data>
</Response>
```

4.3.12 Privacy Mode

Commands to control camera privacy mode

4.3.12.1 Controlling privacy mode

Command to activate or deactivate privacy mode of a given camera

Compatibility: Professional, Enterprise

Security level: Requires authentication of user with rights to control privacy mode

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PrivacyMode/SetPrivacyMode? <argument=value>[&<argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Name of the camera
Active= <boolean>*</boolean>	TRUE	TRUE - Activate privacy mode
	FALSE	
		FALSE - Deactivate privacy mode

^{*} Mandatory parameters

Example 1: Activate privacy mode of "Camera1"

http://192.168.0.1:8601/Interface/Cameras/PrivacyMode/SetPrivacyMode? Camera=Camera1&Active=TRUE

Example 2: Deactivate privacy mode of "Camera1" with response in text

http://192.168.0.1:8601/Interface/Cameras/PrivacyMode/SetPrivacyMode? Camera=Camera1&Active=FALSE&ResponseFormat=Text

Response:

Default response of API.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.3.12.2 Requesting the status of privacy mode

Command to query the current status of privacy mode of a given camera

Compatibility: Professional, Enterprise

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Cameras/PrivacyMode/GetStatus? <argument=value>[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
Camera= <string>*</string>	String	Name of the camera

^{*} Mandatory parameters

Example 1: Query privacy mode status of "Camera1"

http://192.168.0.1:8601/Interface/Cameras/PrivacyMode/GetStatus?
Camera=Camera1

Example 2: Query privacy mode status of "Camera1" with response in text

http://192.168.0.1:8601/Interface/Cameras/PrivacyMode/GetStatus? Camera=Camera1&ResponseFormat=Text

Response:

A list of parameter-value pairs is returned

HTTP Return HTTP: 200 OK

Parameters of return:

Parameter	Type	Description
ACTIVE	Boolean	Privacy mode activation status

Example of return in text:

RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
ACTIVE=FALSE

Example of return in XML:

<?xml version="1.0" encoding="UTF-8" ?>

<Response>

<Code>0</Code>

<Message>OK</Message>

<Data>

<Status>

<Active>FALSE</Active>

</Status>

</Data>

</Response>

4.4 I/O Devices

Commands to control I/O devices

4.4.1 Requesting the list of I/O devices

Requests the list of I/O devices registered in the server.

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/IODevices/GetIODevices [?<argument=value>[&<argument=value>...]][&<general_argument>...]

Arguments:

Argument	Valid values	Description			
IODevices= <apimasks></apimasks>	String	Mask to filter the results. Specify which I/O devices must			
		be returned based	d on the provided masks.		
Fields= <string></string>	Name	Specifies the list of desired fields. In case this parameter			
	Description	is omitted, all of the fields will be sent.			
	Model				
		The fields must be separated by commas			
		Name Description			
		Name Name of the I/O device			
		Description Description of the I/O device			
		Model	Model of the I/O device		

Example 1: Requests the list of I/O devices with all of the fields and response in XML

http://192.168.0.1:8601/Interface/IODevices/GetIODevices? ResponseFormat=XML

Example 2: Requests the list of I/O devices with all of the fields and response in text

http://192.168.0.1:8601/Interface/IODevices/GetIODevices? ResponseFormat=Text

Example 3: Requests the list of I/O devices with only name and description, response in XML and authentication of the user Admin

http://192.168.0.1:8601/Interface/IODevices/GetIODevices?Fields=Name, Description&ResponseFormat=XML&AuthUser=admin

Example 4: Request the list of I/O devices starting with "A", with only name and description, response in XML format and authentication with Admin user

http://192.168.0.1:8601/Interface/IODevices/GetIODevices?
IODevices=A*&Fields=Name, Description&ResponseFormat=XML&AuthUser=admin

Response:

A list with all of the I/O devices registered in the system is returned. The fields returned in the list will depend on the values informed in the argument Fields

HTTP Return: 200 OK

Parameters of return:

Fixed parameters:

Parameter	Type	Description
COUNT	Integer	Total number of I/O devices

Parameters of the list of I/O devices:

Parameter	Type	Description
NAME	String	Name of the I/O device
DESCRIPTION	String	Description of the I/O device
MODEL	String	Model of the de I/O device

List of I/O devices:

The parameters of the list of I/O devices will depend on the type of response (Text or XML).

List of I/O devices with response in text:

The parameters of response in text will obey the following syntax:

IODEVICE <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE_MESSAGE=OK
COUNT=2
IODEVICE_1_NAME=Device 1
IODEVICE_1_DESCRIPTION=I/O Device 1
IODEVICE_1_MODEL=Generic
IODEVICE_2_NAME=Device 2
IODEVICE_2_DESCRIPTION=I/O Device 2
IODEVICE_2_MODEL=Generic
```

List of I/O devices with response in XML:

The parameters of response in XML will obey the following syntax:

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <IODEvices>
 <Count>2</Count>
 <IODevice>
 <Name>Device 1</Name>
 <Description>I/O device 1/Description>
 <Model>Generic</Model>
 </IODevice>
 <IODevice>
 <Name>Device 2</Name>
 <Description>I/O device 2</Description>
 <Model>Generic</Model>
 </IODevice>
  </Data>
</Response>
```

4.4.2 Requesting the status of I/O devices

Requests the status of the I/O devices from the system.

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/IODevices/GetStatus[?<argument=value> [&<argument=value>...][&<general argument>...]]

Arguments:

Argument Argument	Valid values	Description		
IODevices=< <u>APIMasks</u> >		Mask to filter the results. Specify which I/O devices must be returned based on the provided masks.		
Fields= <string></string>	Active Working	Specifies the list of desired fields. In case this parameter is omitted, all of the fields will be sent. The fields must be separated by commas		
		Nome Descrição Active Identify if the I/O device is active		
		Working Identify if the I/O device is working		
Active= <boolean></boolean>	TRUE FALSE	In case this parameter is specified, a filter will be applied and only the I/O devices that matches this filter will be returned, thus, in case the value Active=TRUE is specified, the result will only include the active I/O devices, while if the value Active=FALSE is specified, the result will only include the deactivated I/O devices.		
Working= <boolean></boolean>	TRUE FALSE	In case this parameter is specified, a filter will be applied and only the I/O devices that matches this filter will be returned, thus, in case the value Working=TRUE is specified, the result will only include the working I/O devices, while if the value Working=FALSE is specified, the result will only include the I/O devices that are out of order.		

Example 1: Request the status of all I/O devices with all fields and response in XML

http://192.168.0.1:8601/Interface/IODevices/GetStatus?ResponseFormat=XML

Example 2: Request the status of all active I/O devices with response in text

http://192.168.0.1:8601/Interface/IODevices/GetStatus?Active=TRUE&ResponseFormat=Text

Example 3: Request the status of all active devices starting with "A", with response in text

http://192.168.0.1:8601/Interface/IODevices/GetStatus?IODevices=A*& Active=TRUE&ResponseFormat=Text

Example 4: Request the status of all active I/O devices that are not working, with response in XML and authentication with admin user (No password)

http://192.168.0.1:8601/Interface/IODevices/GetStatus?Active=TRUE& Working=FALSE&ResponseFormat=XML&AuthUser=admin

Response:

A list with the status of all of I/O devices is returned. The fields returned in the will depend on the values informed in the argument Fields

HTTP Return: 200 OK

Parameters of return:

Fixed Parameter:

Parameter	Type	Description
COUNT	Integer	Total number of I/O devices

Parameters in the list of status of I/O devices:

Parameter	Type	Description
NAME	String	Name of the I/O device
ACTIVE	Boolean	Identify if the I/O device is active
WORKING	Boolean	Identify if the I/O device is working

List of status of I/O devices:

The parameters of the list of status of I/O devices will depend on the type of response (Text or XML).

List of status of I/O devices with response in text:

The parameters of response in text will obey the following syntax:

IODEVICE <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=2
IODEVICE_1_NAME=Device 1
IODEVICE_1_ACTIVE=TRUE
IODEVICE_1_WORKING=TRUE
IODEVICE_2_NAME=Device 2
IODEVICE_2_ACTIVE=TRUE
IODEVICE_2_ACTIVE=TRUE
IODEVICE_2_WORKING=FALSE
```

List of status of I/O devices with response in XML:

The parameters of response in XML will obey the following syntax:

<IODevices>

<Count>COUNT</Count>

<IODevice>

<Name>NAME</Name>

<Active>ACTIVE</Active>

<Working>WORKING</Working>

</IODevice>

Example of return in XML:

<?xml version="1.0" encoding="UTF-8" ?>

<Response>

<Code>0</Code>

<Message>OK</Message>

<Data>

```
<IODevices>
<Count>2</Count>
<IODevice>
<Name>Device 1</Name>
<Active>TRUE</Active>
<Working>TRUE</Working>
</IODevice>
<IODevice>
<Name>Device 2</Name>
<Active>TRUE</Active>
<Working>FALSE</Working>
</IODevice>
```

4.4.3 I/O

Commands to control the I/Os of I/O devices

4.4.3.1 Requesting the status of input ports

Requests the status of the alarm input ports of an I/O device.

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/IODevices/IO/GetInputPortStatus? <argument=value>[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
Device= <string>*</string>	String	Name of the I/O device

^{*} Mandatory parameters

Example 1: Requests the status of the alarm input ports of an I/O device with response in text http://192.168.0.1:8601/Interface/IODevices/IO/GetInputPortStatus?

Device=Device1&ResponseFormat=Text

Example 2: Requests the status of the alarm input ports of an I/O device with response in XML http://192.168.0.1:8601/Interface/IODevices/IO/GetInputPortStatus?

Device=Device1&ResponseFormat=XML

Response:

A list with the status of all of the alarm input ports of the specified I/O device is returned.

HTTP Return: 200 OK

Parameters of return:

Fixed parameters:

Parameter	Type	Description
COUNT	Integer	Total number of alarm input ports

Parameters of the list of ports:

Parameter	Type	Description	Description		
STATE	String	State of th	State of the input port		
			Type Description		
		SHORT Port closed			
		OPEN Port open			
		UNKNOWN State unknown			

List of alarm input ports:

The parameters of the list of alarm input ports will depend on the type of response (Text or XML).

List of alarm input ports with response in text:

The parameters of response in text will obey the following syntax:

PORT <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=4
PORT_1_STATE=OPEN
PORT_2_STATE=OPEN
PORT_3_STATE=SHORT
PORT_4_STATE=OPEN

List of alarm input ports with response in XML:

The parameters of response in XML will obey the following syntax:

<Ports>
 <Count>COUNT</Count>
 <Port>
 <State>STATE</State>
 </Port>
</Ports>

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Ports>
 <Count>4</Count>
 <Port>
 <State>OPEN</State>
 </Port>
 <Port>
 <State>OPEN</State>
 </Port>
 <Port>
 <State>SHORT</State>
 </Port>
 <Port>
 <State>OPEN</State>
 </Port>
  </Ports>
 </Data>
</Response>
```

4.4.3.2 Requesting the status of input events

Requests the status of the events of alarm input of an I/O device.

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/IODevices/IO/GetInputEventStatus? <argument=value>[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
Device= <string>*</string>	String	Name of the I/O device

^{*} Mandatory parameters

Example 1: Requests the status of the alarm input events of an I/O device with response in text http://192.168.0.1:8601/Interface/IODevices/IO/GetInputEventStatus? Device=Device1&ResponseFormat=Text

Example 2: Requests the status of the alarm input events of an I/O device with response in XML http://192.168.0.1:8601/Interface/IODevices/IO/GetInputEventStatus? Device=Device1&ResponseFormat=XML

Response:

A list of the status of all of the alarm input events of the specified I/O device is returned.

HTTP Return: 200 OK

Parameters of return:

Fixed parameters:

Parameter	Type	Description
COUNT	Integer	Total number of alarm input events

Parameters of the list of events:

Parameter	Type	Description			
NAME	String	Name of the event	Name of the event		
STATE	String	state of the input event			
		Туре	Description		
		ACTIVE	Event active (Occurring at this moment)		
		INACTIVE	Event inactive (Not occurring)		

List of alarm input events:

The parameters of the list of alarm input events will depend on the type of response (Text or XML).

List of the alarm input events with response in text:

The parameters of response in text will obey the following syntax:

EVENT <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=2
EVENT_1_NAME=Event 1
EVENT_1_STATE=ACTIVE
EVENT_2_NAME=Event 2
EVENT_2_STATE=INACTIVE

List of alarm input events with response in XML:

The parameters of response in XML will obey the the following syntax:

<Events>

<Count>COUNT</Count>

<Event>

<Name>NAME</Name>

<State>STATE</State>

</Event>

</Events>

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Events>
 <Count>2</Count>
 <Event>
 <Name>Event 1</Name>
 <State>ACTIVE</State>
 </Event>
 <Event>
 <Name>Event 2</Name>
 <State>INACTIVE</State>
 </Event>
  </Events>
 </Data>
</Response>
```

4.4.3.3 Requesting the status of the output ports

Requests the status of the alarm output ports of an I/O device.

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/IODevices/IO/GetOutputPortStatus?
<argument=value>[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
Device= <string>*</string>	String	Name of the I/O device

^{*} Mandatory parameters

Example 1: Requests the status of the alarm output ports of an I/O device with response in text http://192.168.0.1:8601/Interface/IODevices/IO/GetOutputPortStatus? Device=Device1&ResponseFormat=Text

Example 2: Requests the status of the alarm output ports of an I/O device with response in XML http://192.168.0.1:8601/Interface/IODevices/IO/GetOutputPortStatus? Device=Device1&ResponseFormat=XML

Response:

A list with the status of all of the alarm output ports of a specified I/O device is returned.

HTTP Return: 200 OK

Parameters of return:

Fixed parameters:

Parameter	Type	Description
COUNT	Integer	Total number of alarm output ports

Parameters of the list of ports:

Parameter	Type	Description	on		
STATE	String	State of the output port			
			Type	Description	
			SHORT	Port closed	
			OPEN	Port open	
			UNKNOWN	State unknown	

List of alarm output ports:

The parameters of the alarm output reports will depend on the type of response (Text or XML).

List of alarm output ports with response in text:

The parameters of response in text will obey the following syntax:

PORT <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=4
PORT_1_STATE=OPEN
PORT_2_STATE=OPEN
PORT_3_STATE=SHORT
PORT_4_STATE=OPEN

List of alarm output ports with response in XML:

The parameters of response in XML will obey the following syntax:

<Ports>

<Count>COUNT</Count>

<Port>

<State>STATE</State>

</Port>

</Ports>

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Ports>
 <Count>4</Count>
 <Port>
 <State>OPEN</State>
 </Port>
 <Port>
 <State>OPEN</State>
 </Port>
 <Port>
 <State>SHORT</State>
 </Port>
 <Port>
 <State>OPEN</State>
 </Port>
  </Ports>
 </Data>
</Response>
```

4.4.3.4 Requesting the list of output actions

Requests the list of output actions of an I/O device.

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/IODevices/IO/GetOutputActions? <argument=value>[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
Device= <string>*</string>	String	Name of the I/O device
Actions=< <u>APIMasks</u> >	•	Mask to filter the results. Specify which actions must be returned based on the provided masks.

^{*} Mandatory parameters

Example 1: Request the list of output actions of an I/O device with response in text

http://192.168.0.1:8601/Interface/IODevices/IO/GetOutputActions?
Device=Device1&ResponseFormat=Text

Example 2: Request the list of output actions of an I/O device with response in XML

http://192.168.0.1:8601/Interface/IODevices/IO/GetOutputActions? Device=Device1&ResponseFormat=XML

Example 3: Request the list of output actions starting with "A" of an I/O device, with response in XML

http://192.168.0.1:8601/Interface/IODevices/IO/GetOutputActions? Device=Device1&Actions=A*&ResponseFormat=XML

Response:

A list with all of the output actions of the specified I/O device is returned.

HTTP Return: 200 OK

Parameters of return:

Fixed parameters:

Parameter	Type	Description
COUNT	Integer	Total number of output actions

Parameters of the list of actions:

Parameter	Туре	Description
NAME	String	Name of the action

List of the output actions:

The parameters of the list of output actions will depend on the type of response (Text or XML).

List of output actions with response in text:

The parameters of response in text will obey the following syntax:

ACTION <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of returno in text:

RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=2
ACTION_1_NAME=Action 1
ACTION 2 NAME=Action 2

List of output actions with response in XML:

Os parâmetros de resposta em XML irão seguir a seguinte sintaxe:

<Actions>

<Count>COUNT</Count>

<Action>

<Name>NAME</Name>

</Action>

</Actions>

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Actions>
 <Count>2</Count>
 <Action>
 <Name>Action 1</Name>
 </Action>
 <Action>
 <Name>Action 2</Name>
 </Action>
  </Actions>
 </Data>
</Response>
```

4.4.3.5 Triggering an output action

By way of this command you will be able to trigger a script output actions.

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/IODevices/IO/TriggerOutputAction? <argument=value>[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description	
Device= <string>*</string>	String	Name of the I/O device	
Action= <string>*</string>	String	Name of the action	

^{*} Mandatory parameters

Example 1: Activate an output action of an I/O device with response in text

http://192.168.0.1:8601/Interface/IODevices/IO/TriggerOutputAction? Device=Device1&Action=Action1&ResponseFormat=Text

Example 2: Activate an output action of an I/O device with response in XML

http://192.168.0.1:8601/Interface/IODevices/IO/TriggerOutputAction? Device=Device1&Action=Action1&ResponseFormat=XML

Response:

Default response of API.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.5 Users

Commands to control server users

4.5.1 Requesting the list of users

Requests the list of user registered in the server.

Compatibility: All editions

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Users/GetUsers[?<argument=value> [&<argument=value>...] [&<general_argument>...]

Arguments:

Argument	Valid velues	Description		
Users=< <u>APIMasks</u> >		Mask to filter the results. Specify which users must be returned based on the provided masks.		
	Description	Specifies the list if desired fields. In case this parameter is omitted, all of the fields will be sent. The fields must be separated by commas		
		Name	Description	
		Name	Name of the user	
		Description	Description of the user	

Example 1: Request the list of users with all of the fields and response in XML

http://192.168.0.1:8601/Interface/Users/GetUsers?ResponseFormat=XML

Example 2: Request the list of users with all of the fields and response in text

http://192.168.0.1:8601/Interface/Users/GetUsers?ResponseFormat=Text

Example 3: Request the list of users with only name, response in XML and authentication of the user Admin

http://192.168.0.1:8601/Interface/Users/GetUsers?Fields=Name&ResponseFormat=XML&AuthUser=admin&AuthPass=pass

Example 4: Request the list of users starting with "A", with only name, response in XML and authentication with Admin user

http://192.168.0.1:8601/Interface/Users/GetUsers?Users=A*&Fields=Name&ResponseFormat=XML&AuthUser=admin&AuthPass=pass

Response:

A list with all of the users registered in the system is returned. The fields returned in the will depend on the values informed in the argument Fields

HTTP Return: 200 OK

Parameters of return:

Fixed parameters:

Parameter	Type	Description
COUNT	Integer	Total number of users

Parameters in the list of users:

Parameter	Type	Description
NAME	String	Name of the user
DESCRIPTION	String	Description of the user

List of users:

The parameters of the list of user will depend on the type of response (Text or XML).

List of users with response in text:

The parameters of the response in text will obey the following syntax:

USER <num> <field>=<value>

Parameter	Description	
num	Number of the record	
field	Name of the field	
value	Value of the field	

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=2
USER_1_NAME=admin
USER_1_DESCRIPTION=System administration account
USER_2_NAME=Guest
USER_2_DESCRIPTION=Guest user
```

List of the users with response in XML:

The parameters of the response in XML will obey the following syntax:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Users>
 <Count>2</Count>
 <User>
 <Name>admin</Name>
 <Description>System administration account/Description>
 </User>
 <User>
 <Name>Guest</Name>
 <Description>Guest user/Description>
 </User>
  </Users>
 </Data>
</Response>
```

4.6 Screenstyles

Commands to control screenstyles

4.6.1 Requesting the list of screenstyles

Requests the list of screenstyles registered in the server.

Compatibility: Standard, Professional, Enterprise

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

```
http://<server_address>/Interface/ScreenStyles/GetScreenStyles
[?<general_argument>[&<general_argument>...]]
```

Example 1: Requests the list of screenstyles with response in XML

```
http://192.168.0.1:8601/Interface/ScreenStyles/GetScreenStyles?
ResponseFormat=XML
```

Example 2: Requests the list of screenstyles with response in text

```
http://192.168.0.1:8601/Interface/ScreenStyles/GetScreenStyles?
ResponseFormat=Text
```

Response:

A list with all of the screenstyles registered in the system is returned.

HTTP Return: 200 OK

Parameters of return:

Fixed parameters:

Parameter	Type	Description
COUNT	Integer	Total number of screenstyles

Parameters of the list of screenstyles:

Parameter	Type	Description
ID	Integer	Identification of the screenstyle

List of screenstyles:

The parameters of the list of screenstyles will depend on the type of response (Text or XML).

List of screenstyles with response in text:

The parameters of response in text will obey the following syntax:

SCREENSTYLE <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=8
SCREENSTYLE_1_ID=1399
SCREENSTYLE_2_ID=6278
SCREENSTYLE_3_ID=9983
SCREENSTYLE_4_ID=13538
SCREENSTYLE_4_ID=16712
SCREENSTYLE_5_ID=16712
SCREENSTYLE_6_ID=18393
SCREENSTYLE_6_ID=25660
SCREENSTYLE_8_ID=31698
```

List of screenstyles with response in XML:

The parameters of response in XML will obey the following syntax:

```
<ScreenStyles>
```

<Count>COUNT</Count>

<ScreenStyle>

<ID>ID</ID>

</ScreenStyle>

</ScreenStyles>

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <ScreenStyles>
 <Count>8</Count>
 <ScreenStyle>
 <ID>1399</ID>
 </ScreenStyle>
 <ScreenStyle>
 <ID>6278</ID>
 </ScreenStyle>
 <ScreenStyle>
 <ID>9983</ID>
 </ScreenStyle>
 <ScreenStyle>
 <ID>13538</ID>
 </ScreenStyle>
 <ScreenStyle>
 <ID>16712</ID>
 </ScreenStyle>
 <ScreenStyle>
 <ID>18393</ID>
 </ScreenStyle>
 <ScreenStyle>
 <ID>25660</ID>
 </ScreenStyle>
 <ScreenStyle>
 <ID>31698</ID>
 </ScreenStyle>
  </ScreenStyles>
 </Data>
</Response>
```

4.6.2 Requesting the image of a screenstyle

Requesting the illustrative image of a screenstyle in JPEG.

Compatibility: Standard, Professional, Enterprise

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/ScreenStyles/GetScreenStyleImage? <argument=value>[&<argument=value>...][&<general argument>...]

Argument	Valid values	Description
ID= <integer>*</integer>	Integer	ID of the screenstyle
Selected= <integer></integer>	0, 1	Indicates whether the image will be displayed with a

normal border (in	black) or a selected border (in red).
if this parameter used.	is omitted, the default value 0 will be
Value	Description
0	Normal border (black)
1	Selected border (red)

^{*} Mandatory parameters

Example 1: Requests the image of screenstyle 1399 with error response in XML

http://192.168.0.1:8601/Interface/ScreenStyles/GetScreenStyleImage? ID=1399&ResponseFormat=XML

Example 2: Requests the image of screenstyle 6278 with error response in text

http://192.168.0.1:8601/Interface/ScreenStyles/GetScreenStyleImage? ID=6278&ResponseFormat=Text

Example 3: Requests the image of screenstyle 6278 with a selected border and error response in text

http://192.168.0.1:8601/Interface/ScreenStyles/GetScreenStyleImage? ID=6278&Selected=1&ResponseFormat=Text

Response:

In case of success, a JPEG image will be returned. In case of error, a code and an error message will be returned. An error can be returned if the screenstyle is not found.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.7 Screen views

Commands to control screen views

4.7.1 Requesting the list of screen views of the user

Request the list of screen views of the user used to request the command

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/ScreenViews/GetUserScreenViews [?<argument=value>[&<argument=value>...]][&<general_argument>...]

l	Argument	Valid values	Description
	ScreenStyleID= <integer></integer>		Filters the results to display only the screen views of the specified screenstyle.
			of the specified screenstyle.

	If this parameter is omitted, all of the screen views of the user will be listed.
ScreenViews=< <u>APIMasks</u> >	Mask to filter the results. Specify which screen views must be returned based on the provided masks.

Example 1: Request the list of screen views of the user with response in XML

http://192.168.0.1:8601/Interface/ScreenViews/GetUserScreenViews? ResponseFormat=XML

Example 2: Request the list of screen view of the user guest1 for the screenstyle 9983 and response in text

http://192.168.0.1:8601/Interface/ScreenViews/GetUserScreenViews?
ScreenStyleID=9983&AuthUser=guest1&AuthPass=guestpass&ResponseFormat=Text

Example 3: Request the list of screen views staring with "A", from user "guest1" for screen style 9983 with response in text

http://192.168.0.1:8601/Interface/ScreenViews/GetUserScreenViews? ScreenStyleID=9983&ScreenViews=A*&AuthUser=guest1&AuthPass=guestpass&ResponseFormat=Text

Response:

A list with all of the screen views of the user is returned

HTTP Return: 200 OK

Parameters of return:

Fixed parameters:

Paremeter	Type	Description	
COUNT	Integer	Total number of screen views	

Parameters of the list of screen views:

Parameter	Type	Description
NAME	String	Name of the screen view
SCREENSTYLEID	Integer	ID of the screenstyle of the screen view

List of screen views:

The parameters of the list of screen views will depend on the type of response (Text or XML)

List of screen views with response in text:

The parameters of response in text will obey the following syntax:

SCREENVIEW <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=3
SCREENVIEW_1_NAME=View 1
SCREENVIEW_1_SCREENSTYLEID=6278
SCREENVIEW_2_NAME=View 2
SCREENVIEW_2_SCREENSTYLEID=9983
SCREENVIEW_3_NAME=View 3
SCREENVIEW_3_SCREENSTYLEID=9983
```

List of screen views with response in XML:

The parameters of response in XML will obey the following syntax

```
<ScreenViews>
<Count>COUNT</Count>
<ScreenView>
<Name>NAME</Name>
<ScreenStyleID>SCREENSTYLEID</ScreenStyleID>
</ScreenView>
</ScreenViews>
```

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
  <ScreenViews>
 <Count>3</Count>
 <ScreenView>
 <Name>View 1</Name>
 <ScreenStyleID>6278</ScreenStyleID>
 </ScreenView>
 <ScreenView>
 <Name>View 2</Name>
 <ScreenStyleID>9983</ScreenStyleID>
 </ScreenView>
 <ScreenView>
 <Name>View 3</Name>
 <ScreenStyleID>9983</ScreenStyleID>
 </ScreenView>
  </ScreenViews>
 </Data>
</Response>
```

4.7.2 Requesting the list of public screen views

Requests the list of public screen views of the system.

Compatibility: All editions

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/ScreenViews/GetPublicScreenViews [?<argument=value>[&<argument=value>...]][&<general argument>...]

Arguments:

7 ti gairre i ite:		
Argument	Valid values	Description
ScreenStyleID= <integer></integer>	, and the second	Filters the results to display only the screen views of the specified screenstyle. If this parameter is omitted, all of the public screen views will be listed.
ScreenViews=< <u>APIMasks</u> >	•	Mask to filter the results. Specify which screen views must be returned based on the provided masks.

Example 1: Request the list of public screen views with response in XML

http://192.168.0.1:8601/Interface/ScreenViews/GetPublicScreenViews? ResponseFormat=XML

Example 2: Request the list of public screen view for the screenstyle 9983 and response in text

http://192.168.0.1:8601/Interface/ScreenViews/GetPublicScreenViews? ScreenStyleID=9983&ResponseFormat=Text

Example 3: Regiest the list of public screen views for screenstyle 9983 that starts with letter "A", with response in text

http://192.168.0.1:8601/Interface/ScreenViews/GetPublicScreenViews? ScreenStyleID=9983&ScreenViews=A*&ResponseFormat=Text

Response:

A list with all of the public screen views is returned

HTTP Return: 200 OK

Parameters of return:

Fixed parameters:

Paremeter	Туре	Description
COUNT	Integer	Total number of screen views

Parameters of the list of screen views:

Parameter	Type	Description
NAME	String	Name of the screen view
SCREENSTYLEID	Integer	ID of the screenstyle of the screen view

List of screen views:

The parameters of the list of screen views will depend on the type of response (Text or XML)

List of screen views with response in text:

The parameters of response in text will obey the following syntax:

SCREENVIEW <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=3
SCREENVIEW_1_NAME=View 1
SCREENVIEW_1_SCREENSTYLEID=6278
SCREENVIEW_2_NAME=View 2
SCREENVIEW_2_SCREENSTYLEID=9983
SCREENVIEW_3_NAME=View 3
SCREENVIEW_3_SCREENSTYLEID=9983
```

List of screen views with response in XML:

The parameters of response in XML will obey the following syntax

<ScreenViews>

<Count>COUNT</Count>

<ScreenView>

<Name>NAME</Name>

<ScreenStyleID>SCREENSTYLEID</ScreenStyleID>

</ScreenView>

</ScreenViews>

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <ScreenViews>
 <Count>3</Count>
 <ScreenView>
 <Name>View 1</Name>
 <ScreenStyleID>6278</ScreenStyleID>
 </ScreenView>
 <ScreenView>
 <Name>View 2</Name>
 <ScreenStyleID>9983</ScreenStyleID>
 </ScreenView>
 <ScreenView>
 <Name>View 3</Name>
 <ScreenStyleID>9983</ScreenStyleID>
 </ScreenView>
  </ScreenViews>
 </Data>
</Response>
```

4.8 Maps

Commands to control maps

4.8.1 Requesting the list of maps

Requests the list of maps that the user has rights to access.

Compatibility: Standard, Professional, Enterprise

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Maps/GetMaps[?<argument=value>
[&<argument=value>...]][&<general argument>...]

Arguments:

Argument	Valid values	Description		
Maps=< <u>APIMasks</u> >	•	Mask to filter the results. Specify which maps must be returned based on the provided masks.		
Fields= <string></string>	Description	Specifies the list of desired fields. If this parameter is omitted, all of the fields will be sent. The fields must be separated by commas		
		Name	Description	
		Name	Name of the map	
		Description	Description of the map	

Example 1: Request the list of maps with all of the fields and response in XML

http://192.168.0.1:8601/Interface/Maps/GetMaps?ResponseFormat=XML

Example 2: Request the list of maps with all of the fields and response in text

http://192.168.0.1:8601/Interface/Maps/GetMaps?ResponseFormat=Text

Example 3: Request the list of maps with only name, response in XML and authentication of the user Admin

http://192.168.0.1:8601/Interface/Maps/GetMaps?Fields=Name&ResponseFormat=XML&AuthUser=admin&AuthPass=pass

Example 4: Request the list of maps starting with "A", with only name, response in XML and authentication with Admin user

http://192.168.0.1:8601/Interface/Maps/GetMaps?Maps=A*&Fields=Name&ResponseFormat=XML&AuthUser=admin&AuthPass=pass

Response:

A list with all of the maps that the user has rights to access is returned. The fields returned in the list will depend on the values informed in the argument Fields

HTTP Return: 200 OK

Parameters of return:

Fixed parameters:

Parameter	Type	Description
COUNT	Integer	Total number of maps

Parameters of the list of maps:

Parameter	Type	Description
NAME	String	Name of the map
DESCRIPTION	String	Description of the map

List of maps:

The parameters of the list of maps will depend on the type of response (Text or XML).

List of maps with response in text:

The parameters of response in text will obey the following syntax:

MAP <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=2
MAP_1_NAME=Map1
MAP_1_DESCRIPTION=Map 1
MAP_2_NAME=Map2
MAP 2 DESCRIPTION=Map 2
```

List of maps with response in XML:

The parameters of response in XML will obey the following syntax:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Maps>
 <Count>2</Count>
 <Map>
 <Name>Map1</Name>
 <Description>Map 1/Description>
 </Map>
 <Map>
 <Name>Map2</Name>
 <Description>Map 2</Description>
 </Map>
  </Maps>
 </Data>
</Response>
```

4.9 Global events

Commands to control global events

4.9.1 Requesting the list of global events

Requests the list of global events that the user has rights to access.

Compatibility: Standard, Professional, Enterprise

Security level: Requires authentication of the user

Method: HTTP GET

Syntax:

http://<server_address>/Interface/GlobalEvents/GetGlobalEvents
[?<argument=value>[&<argument=value>...]][&<general argument>...]

Argument	Valid values	Description	
GlobalEvents=< <u>APIMasks</u> >	_		esults. Specify which global events based on the provided masks.
Fields= <string></string>	Description	Specifies the list of desired fields. If this parameter is omitted, all of the fields will be sent. The fields must be separated by commas	
		Name	Description
		Name	Name of the global event
		Description	Description of the global event

Example 1: Requests the list of global events with all of the fields and response in XML

http://192.168.0.1:8601/Interface/GlobalEvents/GetGlobalEvents? ResponseFormat=XML

Example 2: Requests the list of global events with all of the fields and response in text

http://192.168.0.1:8601/Interface/GlobalEvents/GetGlobalEvents? ResponseFormat=Text

Example 3: Requests the list of global events with only name, response in XML and authentication of the user Admin

http://192.168.0.1:8601/Interface/GlobalEvents/GetGlobalEvents?Fields=Name&ResponseFormat=XML&AuthUser=admin&AuthPass=pass

Example 4: Request the list of global events starting with "A", with only name, response in XML and authentication with Admin user

http://192.168.0.1:8601/Interface/GlobalEvents/GetGlobalEvents? GlobalEvents=A*&Fields=Name&ResponseFormat=XML&AuthUser=admin&AuthPass=pass

Response:

A list with all of the global events that the user has rights of accessing is returned. The fields returned in the list will depend on the values informed in the argument Fields

HTTP Return: 200 OK

Parameters of return:

Fixed parameters:

Parameter	Type	Description			
COUNT	Integer	Total number of global events			

Parameters of the list of global events:

- 41-41-11-0-10-10-11-11	aramotoro or are not or grown or or to				
Parameter	Type	Description			
NAME	String	Name of the global event			
DESCRIPTION	Strina	Description of the global event			

List of global events:

The parameters of the list of global events will depend on the type of response (Text or XML).

List of global events with response in text:

The parameters of response in text will obey the following syntax:

GLOBALEVENT <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=2
GLOBALEVENT_1_NAME=Event1
GLOBALEVENT_1_DESCRIPTION=Event 1
GLOBALEVENT_2_NAME=Event2
GLOBALEVENT_2_DESCRIPTION=Event 2
```

List of global events with response in XML:

```
The parameters of response in XML will obey the following syntax:
```

```
<GlobalEvents>
<Count>COUNT</Count>
<GlobalEvent>
<Name>NAME</Name>
<Description>DESCRIPTION</Description>
</GlobalEvent>
</GlobalEvent>
</GlobalEvents>
```

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <GlobalEvents>
 <Count>2</Count>
 <GlobalEvent>
 <Name>Event1</Name>
 <Description>Event 1/Description>
 </GlobalEvent>
 <GlobalEvent>
 <Name>Event2</Name>
 <Description>Event 2</Description>
 </GlobalEvent>
  </GlobalEvents>
 </Data>
</Response>
```

4.9.2 Triggering a global event

By way of this command, you will be able to trigger a global event.

Compatibility: Standard, Professional, Enterprise

Security level: Requires authentication of the user with rights to trigger global events

Method: HTTP GET

Syntax:

```
http://<server_address>/Interface/GlobalEvents/TriggerGlobalEvent? 
<argument=value>[&<argument=value>...][&<general_argument>...]
```

Arguments:

Argument	Valid values	Description
Event= <string>*</string>	String	Name of the global event
Message= <string></string>	String	Message of the global event (to be registered in the server's log)
OverrideEmailMessage=< <i>String></i>	String	Overrides an e-mail message, in case the action of e-mail transmission for the event is selected
OverrideOperatorMessage= <string></string>	String	Overrides an instant message sent to the operators, in case the action of message transmission to the operators is selected
OverrideShowObjects= <string></string>	String	Overrides the list of objects to be sent to the operator inside an alarm popup. See below how the string must be generated.
OverrideShowCameras= <string></string>	String	Overrides the list of cameras to be sent to the operator inside an alarm popup. This parameter should contain the name of the cameras on a comma separated way.
		This parameter will only be effective if the parameter OverrideShowObjects is not specified.
		OBS: This parameter is only being mantained for compatibility. Use the new parameter OverrideShowObjects for new developments

^{*} Mandatory parameters

OverrideShowObjects

This parameter was introduced as a replacement to the old <code>OverrideShowCameras</code> parameter, being now more comprehensive, providing the possibility to choose the objects to be sent in the popup including maps, cameras, analytics configurations and LPR configurations.

The list of objects to must be formated in the following way:

OBJECT_ID_1;OBJECT_NAME_1,OBJECT_ID_2;OBJECT_NAME_2

Being, OBJECT_ID the ID of the object and OBJECT_NAME the name of the objects. The below table displays the possible values for OBJECT_ID:

OBJECT_ID	Description
1	Camera
9	Мар
12	Analytics configuration
13	LPR configuration

For example, to show cameras Camera1, Camera2 and the maps Map1 e Map2, the list must be defined as:

1; Camera1, 1; Camera2, 9; Map1, 9; Map2

Example 1: Trigger a global event with the message "Test message" and response in text

http://192.168.0.1:8601/Interface/GlobalEvents/TriggerGlobalEvent? Event=Event1&Message=Test message&ResponseFormat=Text

Example 2: Trigger a global event, overriding the message to be sent to the operators with the message "External alarm" and response in XML

http://192.168.0.1:8601/Interface/GlobalEvents/TriggerGlobalEvent? Event=Event1&OverrideOperatorMessage=External alarm&ResponseFormat=XML

Example 3: Trigger a global event, with the message "Test message", overriding the message to be sent to the operators with the message "External alarm" and response in XML

http://192.168.0.1:8601/Interface/GlobalEvents/TriggerGlobalEvent? Event=Event1&Message=Test message&OverrideOperatorMessage=External alarm&ResponseFormat=XML

Example 4: Trigger a global event, with the message "Test message", overriding the message to be sent to the operators with the message "External alarm" and overriding the objects Camera1, Camera2, Map1, Map2 and response in XML

http://192.168.0.1:8601/Interface/GlobalEvents/TriggerGlobalEvent? Event=Event1&Message=Test message&OverrideOperatorMessage=External alarm& OverrideShowObjects=1;Camera1,1;Camera2,9;Map1,9;Map2&ResponseFormat=XML

Response:

Default response of API.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.10 Virtual matrix

Commands to control virtual matrix

4.10.1 Requesting the list of active monitors

Requests the list of active monitors in the virtual matrix of the server.

Compatibility: Standard, Professional, Enterprise

Security level: Requires authentication of the user with rights to operate the virtual matrix

Method: HTTP GET

Svntax:

http://<server_address>/Interface/VirtualMatrix/GetActiveMonitors [?<argument=value>[&<argument=value>...]][&<general argument>...]

Argument	Valid values	Description
Monitors= <apimasks></apimasks>	String	Mask to filter the results. Specify which monitors
	_	must be returned based on the provided masks.

Fields= <string></string>		Specifies the list of desired fields. If this parameter is omitted, all of the fields will be sent. The fields must be separated by commas		
	CurrentObjectName	Name	Description	
	CurrentObjectDescripti on		Identification of the monitor	
		ClientID	Identification of the client that owns the monitor	
		ClientAddress	IP Address of the client that owns the monitor	
		ClientUser	User of the client that owns the monitor	
		CurrentObjectType	Type of the object currently being displayed in the monitor	
		CurrentObjectName	Name of the object currently being displayed in the monitor	
		CurrentObjectDescription	Description of the object currently being displayed in the monitor	

Example 1: Request the list of active monitors with all of the fields and response in XML

http://192.168.0.1:8601/Interface/VirtualMatrix/GetActiveMonitors? ResponseFormat=XML

Example 2: Request the list of active monitors with all of the fields and response in text

http://192.168.0.1:8601/Interface/VirtualMatrix/GetActiveMonitors? ResponseFormat=Text

Example 3: Request the list of active monitors with only ID of the monitor, response in XML and authentication of the user Admin

http://192.168.0.1:8601/Interface/VirtualMatrix/GetActiveMonitors? Fields=MonitorID&ResponseFormat=XML&AuthUser=admin&AuthPass=pass

Example 4: Request the list of active monitors starting with "A", with only monitor ID, response in XML and authentication with Admin user

http://192.168.0.1:8601/Interface/VirtualMatrix/GetActiveMonitors? Monitors=A*&Fields=MonitorID&ResponseFormat=XML&AuthUser=admin&AuthPass=pass

Response:

A list with all of the active monitors of the virtual matrix of the server is returned. The fields returned in the list will depend on the values informed in the argument Fields

HTTP Return: 200 OK

Parameters of return:

Fixed parameters:

Parameter	Type	Description
COUNT	Integer	Total number of active monitors

Parameters of the list of active monitors:

Parameters of the list of active monitors.				
Parameter	Type	Description		
MONITORID	String	Identification of the monitor (Configured in the Surveillance		
		Client)		
CLIENTID	String	Identification of the	client that owns the monitor	
CLIENTADDRESS	String	IP Address of the c	lient that owns the monitor	
CLIENTUSER	String	User of the client th	at owns the monitor	
CURRENTOBJECTTYPE	Integer	Type of object curre	ently being displayed in the monitor	
		Value	Description	
		0	No object	
		1	Live camera	
		2	Мар	
		3	Screen view	
		4	Analytics configuration	
		5	LPR configuration	
CURRENTOBJECTNAME	String	Name of the object	currently being displayed in the monitor	
CURRENTOBJECTDESCRIPTION	String	Description of the o	bject currently being displayed in the	
		monitor		

List of active monitors:

The parameters of the list of active monitors will depend on the type of response (Text or XML).

List of active monitors with response in text:

The parameters of response in text will obey the following syntax:

MONITOR <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE CODE=0
RESPONSE MESSAGE=OK
COUNT=2
MONITOR 1 MONITORID=MONITOR 1
MONITOR 1 CLIENTID=AF209016277C36811CFDC95AD0D921A7
MONITOR 1 CLIENTADDRESS=192.168.0.2
MONITOR 1 CLIENTUSER=admin
MONITOR 1 CURRENTOBJECTTYPE=1
MONITOR 1 CURRENTOBJECTNAME=Camera 1
MONITOR 1 CURRENTOBJECTDESCRIPTION=Entrance camera
MONITOR 2 MONITORID=MONITOR 2
MONITOR 2 CLIENTID=ABF3928474CFE7E7FCABC89DBCA98378
MONITOR 2 CLIENTADDRESS=192.168.0.3
MONITOR 2 CLIENTUSER=admin
MONITOR 2 CURRENTOBJECTTYPE=2
MONITOR 2 CURRENTOBJECTNAME=Map 1
MONITOR 2 CURRENTOBJECTDESCRIPTION=First floor
```

List of active monitors with response in XML:

Os parâmetros de resposta em XML irão seguir a seguinte sintaxe:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Monitors>
 <Count>2</Count>
 <Monitor>
 <MonitorID>Monitor 1</MonitorID>
 <ClientID>AF209016277C36811CFDC95AD0D921A7</ClientID>
 <Cli>entAddress>192.168.0.2</ClientAddress>
 <ClientUser>admin</ClientUser>
 <CurrentObjectType>1</CurrentObjectType>
 <CurrentObjectName>Camera 1</CurrentObjectName>
 <CurrentObjectDescription>Entrance camera
 </Monitor>
 <Monitor>
 <MonitorID>Monitor 2</MonitorID>
 <ClientID>ABF3928474CFE7E7FCABC89DBCA98378</ClientID>
 <ClientAddress>192.168.0.3</ClientAddress>
 <ClientUser>admin</ClientUser>
 <CurrentObjectType>2</CurrentObjectType>
 <CurrentObjectName>Map 1</CurrentObjectName>
 <CurrentObjectDescription>First floor</CurrentObjectDescription>
 </Monitor>
  </Monitors>
 </Data>
</Response>
```

4.10.2 Requesting the list of viewed monitors

Requests the list of viewed monitors in the virtual matrix of the server. This list delivers the registers of all of the monitors of the virtual matrix of the clients that connected to the server in the last 24 hours. This list does not include the registers of currently active monitors.

Compatibility: Standard, Professional, Enterprise

Security level: Requires authentication of the user with rights to operate the virtual matrix

Method: HTTP GET

Syntax:

http://<server_address>/Interface/VirtualMatrix/GetSeenMonitors
[?<argument=value>[&<argument=value>...]][&<general_argument>...]

Argument	Valid values	Description
Monitors= <apimasks></apimasks>	String	Mask to filter the results. Specify which monitors must be
		returned based on the provided masks.
Fields= <string></string>	MonitorID	Specifies the list of desired fields. If this parameter is
	ClientID	omitted, all of the fields will be sent.

ClientAddress ClientUser	The fields must be	separated by commas
	Name	Description
	MonitorID	Identification of the monitor
	ClientID	Identification of the client that owns the monitor
	ClientAddress	IP Address of the client that owns the monitor
	ClientUser	User of the client that owns the monitor

Example 1: Request the list of seen monitors with all of the fields and response in XML

http://192.168.0.1:8601/Interface/VirtualMatrix/GetSeenMonitors? ResponseFormat=XML

Example 2: Request the list of seen monitors with all of the fields and response in text

http://192.168.0.1:8601/Interface/VirtualMatrix/GetSeenMonitors? ResponseFormat=Text

Example 3: Request the list of seen monitors with only ID of the monitor, response in XML and authentication of the user Admin

http://192.168.0.1:8601/Interface/VirtualMatrix/GetSeenMonitors? Fields=MonitorID&ResponseFormat=XML&AuthUser=admin&AuthPass=pass

Example 4: Request the list of seen monitors starting with "A", with only monitor ID, response in XML and authentication with Admin user

http://192.168.0.1:8601/Interface/VirtualMatrix/GetSeenMonitors? Monitors=A*&Fields=MonitorID&ResponseFormat=XML&AuthUser=admin& AuthPass=pass

Response:

A list with all of the viewed monitors in the virtual matrix of the server is returned. The fields returned in the list will depend on the values informed in the argument Fields

HTTP Return: 200 OK

Parameters of return:

Fixed parameters:

Parameter	Type	Description
COUNT	Integer	Total number of viewed monitors

Parameters of the list of viewed monitors:

Parameter	Туре	Description
MONITORID	String	Identification of the monitor (Configured in the Surveillance Client)
CLIENTID	String	Identification of the client that owns the monitor
CLIENTADDRESS	String	IP Address of the client that owns the monitor
CLIENTUSER	String	User of the client that owns the monitor

List of viewed monitors:

The parameters of the list of viewed monitors will depend on the type of response (Text or XML).

List of viewed monitors with response in text:

The parameters of response in text will obey the following syntax:

MONITOR <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=2
MONITOR_1_MONITORID=MONITOR 1
MONITOR_1_CLIENTID=AF209016277C36811CFDC95AD0D921A7
MONITOR_1_CLIENTADDRESS=192.168.0.2
MONITOR_1_CLIENTUSER=admin
MONITOR_2_MONITORID=MONITOR 2
MONITOR_2_CLIENTID=ABF3928474CFE7E7FCABC89DBCA98378
MONITOR_2_CLIENTADDRESS=192.168.0.3
MONITOR_2_CLIENTUSER=admin
```

List of viewed monitor with response in XML:

The parameters of response in XML will obey the following syntax:

```
<Monitors>
```

- <Count>COUNT</Count>
- <Monitor>
- <MonitorID>MONITORID</MonitorID>
- <ClientID>CLIENTID</ClientID>
- <ClientAddress>CLIENTADDRESS</ClientAddress>
- <ClientUser>CLIENTUSER</ClientUser>
- </Monitor>
- </Monitors>

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Monitors>
 <Count>2</Count>
 <Monitor>
 <MonitorID>Monitor 1</MonitorID>
 <ClientID>AF209016277C36811CFDC95AD0D921A7</ClientID>
 <ClientAddress>192.168.0.2</ClientAddress>
 <ClientUser>admin</ClientUser>
 </Monitor>
 <Monitor>
 <MonitorID>Monitor 2</MonitorID>
 <ClientID>ABF3928474CFE7E7FCABC89DBCA98378</ClientID>
 <ClientAddress>192.168.0.3</ClientAddress>
 <ClientUser>admin</ClientUser>
 </Monitor>
  </Monitors>
 </Data>
</Response>
```

4.10.3 Displaying an object in a monitor

By way of this command, you will be able to display an object in any monitor of the virtual matrix.

Tip: By way of subsequent calls of this command, you will be able to display the same object in several monitors of the virtual matrix simultaneously.

Compatibility: Standard, Professional, Enterprise

Security level: Requires authentication of the user with rights to operate the virtual matrix

Method: HTTP GET

Syntax:

http://<server_address>/Interface/VirtualMatrix/ShowObject?
<argument=value>[&<argument=value>...] [&<general_argument>...]

Argument	Valid values	Description	
MonitorID= <string>*</string>	String	Identification of the monitor	
_	Integer. X =- 1 Integer. X >= 1	Spot number	
		Value Description	
		-1 Object in fullscreen	
		>= 1 Spot number	
ObjectType=< <i>Integer></i> *	0, 2	Type of object	
		Type Description	

		0 Live camera 2 Map 3 Analytics Configuration 4 LPR Configuration
ObjectName= <string>*</string>	String	Name of the object to be displayed

^{*} Mandatory parameters

Example 1: Displays a camera in monitor 1 of the virtual matrix with response in text

http://192.168.0.1:8601/Interface/VirtualMatrix/ShowObject?
MonitorID=Monitor 1&ObjectType=0&ObjectName=Camera1&ResponseFormat=Text

Example 2: Displays a map in monitor 25 of the virtual matrix with response in XML

http://192.168.0.1:8601/Interface/VirtualMatrix/ShowObject?
MonitorID=Monitor 25&ObjectType=2&ObjectName=Map1&ResponseFormat=XML

Example 3: Displays a map in spot 2 of monitor 25 of the virtual matrix with response in XML

http://192.168.0.1:8601/Interface/VirtualMatrix/ShowObject?
MonitorID=Monitor 25&SpotNumber=2&ObjectType=2&ObjectName=Map1&
ResponseFormat=XML

Response:

Default response of API.

HTTP Return: 200 OK

Parameter of return: Default return of API

4.10.4 Displaying an user screen view in a monitor

By way of this command, you will be able to display a user screen view in any monitor of the virtual matrix.

Tip: By way of subsequent calls of this command, you will be able to display the same screen view in several monitors of the virtual matrix simultaneously.

Compatibility: Standard, Professional, Enterprise

Security level: Requires authentication of the user with rights to operate the virtual matrix

Method: HTTP GET

Syntax

http://<server_address>/Interface/VirtualMatrix/ShowUserScreenView? <argument=value>[&<argument=value>...] [&<general_argument>...]

Ar	gument	Valid values	Description	
Мо	nitorID= <string>*</string>	String	Identification of the monitor	
Sc	ScreenStyleID= <integer>* Integer</integer>		ID of the screenstyle	

ScreenViewName= <string>*</string>	String	Name of the user view

^{*} Mandatory parameters

Example 1: Display the view "View 1" of screenstyle 6278 in monitor 1 of the virtual matrix with response in text

http://192.168.0.1:8601/Interface/VirtualMatrix/ShowUserScreenView? MonitorID=Monitor 1&ScreenStyleID=6278&ScreenViewName=View 1& ResponseFormat=Text

Example 2: Display the view "View 2" of user guest1 of screenstyle 1 in monitor 1 of the virtual matrix with response in XML

http://192.168.0.1:8601/Interface/VirtualMatrix/ShowUserScreenView? MonitorID=Monitor 1&ScreenStyleID=1&ScreenViewName=View 2&AuthUser=guest1&AuthPass=guestpass&ResponseFormat=XML

Response:

Default response of API.

HTTP Return: 200 OK

Parameter of return: Default return of API

4.10.5 Displaying a public screen view in a monitor

By way of this command, you will be able to display a public screen view in any monitor of the virtual matrix.

Tip: By way of subsequent calls of this command, you will be able to display the same screen view in several monitors of the virtual matrix simultaneously.

Compatibility: Standard, Professional, Enterprise

Security level: Requires authentication of the user with rights to operate the virtual matrix

Method: HTTP GET

Syntax

http://<server_address>/Interface/VirtualMatrix/ShowPublicScreenView? <argument=value>[&<argument=value>...][&<general argument>...]

Arguments:

Argument	Valid values	Description
MonitorID= <string>*</string>	String	Identification of the monitor
ScreenStyleID= <integer>*</integer>	Integer	ID of the screenstyle
ScreenViewName= <string>*</string>	String	Name of the public screen view

^{*} Mandatory parameters

Example 1: Display the view "View 1" of screenstyle 6278 in monitor 1 of the virtual matrix with response in text

http://192.168.0.1:8601/Interface/VirtualMatrix/ShowPublicScreenView? MonitorID=Monitor 1&ScreenStyleID=6278&ScreenViewName=View 1& ResponseFormat=Text

Example 2: Display the view "View 2" of screenstyle 1 in monitor 2 of the virtual matrix with response in XML

http://192.168.0.1:8601/Interface/VirtualMatrix/ShowPublicScreenView? MonitorID=Monitor 2&ScreenStyleID=1&ScreenViewName=View 2& ResponseFormat=XML

Response:

Default response of API.

HTTP Return: 200 OK

Parameter of return: Default return of API

4.10.6 Starting media playback in a monitor

By using this command you can start a playback session of any camera in any monitor of virtual matrix.

Tip: By way of subsequent calls of this command, you will be able to display the same object in several monitors of the virtual matrix simultaneously.

Compatibility: Standard, Professional, Enterprise

Security level: Requires authentication of the user with rights to operate the virtual matrix

Method: HTTP GET

Syntax:

http://<server_address>/Interface/VirtualMatrix/ShowObject? <argument=value>[&<argument=value>...][&<general_argument>...]

Argument	Valid values	Description	
MonitorID= <string>*</string>	String	Monitor identification	
Cameras= <string>*</string>	_	Name of cameras for media playback (List must be comma-separated)	
SecondsAgo= <integer>*</integer>	Integer	Open media playback of X seconds ago	
		Specify -1 or omit this value for using StartDate,	
		StartTime, EndDate and EndTime parameters	
		instead.	
StartDate= <apidate></apidate>	Data	Start date of media session	
StartTime= <apitime></apitime>	Hora	Start time of media session	
EndDate= <apidate></apidate>	Data	End date of media session. If this parameter is	
		omitted, the current date will be used	
EndTime=< <u>APITime</u> >	Hora	End time of media session. If this parameter is	
		omitted, the current time will be used	

^{*} Mandatory parameters

Example 1: Start media playback of cameras "Camera1" and "Camera2" in monitor "Monitor1" to view recordings of last 5 minutes

http://192.168.0.1:8601/Interface/VirtualMatrix/StartMediaPlayback? MonitorID=Monitor1&Cameras=Camera1, Camera2&SecondsAgo=300

Example 2: Start media playback of camera "Camera1" in monitor "Monitor1" to view recordings from March 07, 2014 17:15:00.000 to March 08, 2014 17:00:00.000

http://192.168.0.1:8601/Interface/VirtualMatrix/StartMediaPlayback?
MonitorID=Monitor1&Cameras=Camera1&SecondsAgo=-1&StartDate=2014.03.07&
StartTime=17.15.00.000&EndDate=2014.03.08&EndTime=17.00.00.000

Example 3: Start media playback of camera "Camera1" in monitor "Monitor1" to view recordings from March 07, 2014 17:15:00.000 to date.

http://192.168.0.1:8601/Interface/VirtualMatrix/StartMediaPlayback? MonitorID=Monitor1&Cameras=Camera1&SecondsAgo=-1&StartDate=2014.03.07&StartTime=17.15.00.000

Response:

Default response of API.

HTTP Return: 200 OK

Parameter of return: Default return of API

4.11 Events

Commands to monitor and search for events

4.11.1 Searching for events records

Perform a search for event records in the database

Compatibility: All editions

Security level: Requires user authentication with rights to search for event records

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Events/Search
[?<argument=value>[&<argument=value>...][&<general argument>...]]

, a gamento	a gamento.				
Argument	Valid values	Description			
StartDate=< <u>APIDate</u> >		Search for records starting with the specified date			
StartTime=< <u>APITime</u> >		Search for records starting with the specified time			
EndDate=< <u>APIDate</u> >		End date of search. Search for all records inside the range of start and end. If this parameter is omitted, the value specified in StartDate parameter will be used			

EndTime=< <u>APITime</u> >	Hora	End time of search. Search for all records inside the range of start and end. If this parameter is omitted, the value specified in StartTime parameter will be used
EventTypes= <string></string>	String	List of types of events to search. The list must be comma-separated. Event Types AlarmInput DeviceCommunication RecordingError MotionDetection AudioLevelDetection ManualEvent ScheduledEvent GlobalEvent Analytics LPR ServerFailover

Example 1: Search for all records between January 01, 2014 and February 01, 2014

http://192.168.0.1:8601/Interface/Events/Search?StartDate=2014.01.01&StartTime=00.00.00.000&EndDate=2014.02.01&EndTime=23.59.59.999

Example 2: Search for all records of AlarmInput and LPR

http://192.168.0.1:8601/Interface/Events/Search?Events=AlarmInput,LPR

Response:

A list with all found event records is returned.

HTTP Return: 200 OK

Parameters of return:

Fixed Parameter:

Parameter	Туре	Description
COUNT	Integer	Total of records from all event types

Parameters of records list:

Parameter	Type	Description
ALARMINPUTCOUNT	Integer	Number of records of alarm input events
DEVICECOMMUNICATIONCOUNT	Integer	Number of records of device
	_	communication events
RECORDINGERRORCOUNT	Integer	Number of records of recording error events
MOTIONDETECTIONCOUNT	Integer	Number of records of motion detection
		events
AUDIOLEVELDETECTIONCOUNT	Integer	Number of records of audio level detection
		events
MANUALEVENTCOUNT	Integer	Number of records of manual events

Parameter	Туре	Description
SCHEDULEDEVENTCOUNT	Integer	Number of records of scheduled events
GLOBALEVENTCOUNT	Integer	Number of records of global events
ANALYTICSCOUNT	Integer	Number of records of analytics events
LPRCOUNT	Integer	Number of records of LPR events
SERVERFAILOVERCOUNT	Integer	Number of records of server failover events
RECORDNUMBER	Integer	Number of records on database
DATETIME	APITimestamp	Date and time of the event
EVENTNAME*	String	Name of the event
DEVICENAME*	String	Name of the device
ANALYTICSTYPE*	String	Type of analytics
ZONE*	String	Analytics zone name
LICENSEPLATE*	String	License plate string
USERNAME*	String	Name of user
IP*	String	Network address
AUDIOLEVEL*	String	Type of audio level
SERVERFAILOVER*	String	Type of failover event
DEVICECOMMUNICATIONEVENT*	String	Type of device communication event
DEVICECOMMUNICATIONFAILURETIME*	String	Total failure time of device

^{*} These parameters are event-dependent and may only be available in certain types of events

List of records:

The parameters of the list of event records will depend on the type of response (Text or XML).

List of event records with response in text:

The parameters of response in text will obey the following syntax:

<eventtype>RECORD <num> <field>=<value>

Parameter	Description				
eventtype	Type of event				
	Event Types				
	ALARMINPUT				
	DEVICECOMMUNICATION				
	RECORDINGERROR				
MOTIONDETECTION					
	AUDIOLEVELDETECTION				
	MANUALEVENT				
	SCHEDULEDEVENT				
	GLOBALEVENT				
	ANALYTICS				
	LPR				
	SERVERFAILOVER				
num	Number of the record				
field	Name of the field				
value	Value of the field				

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=2
DEVICECOMMUNICATIONCOUNT=1
ANALYTICSCOUNT=1
DEVICECOMMUNICATIONRECORD_1_RECORDNUMBER=7324163
DEVICECOMMUNICATIONRECORD_1_DATETIME=2015-09-27 17:00:17.308
DEVICECOMMUNICATIONRECORD_1_DEVICENAME=Internal I/O Device
DEVICECOMMUNICATIONRECORD_1_DEVICECOMMUNICATIONEVENT=Communication failure
ANALYTICSRECORD_1_RECORDNUMBER=7324209
ANALYTICSRECORD_1_DATETIME=2015-09-27 17:09:11.295
ANALYTICSRECORD_1_DEVICENAME=04
ANALYTICSRECORD_1_ANALYTICSTYPE=Face detection
```

List of events records with response in XML:

The parameters of response in XML will obey the following syntax:

```
<EventLogRecords>
 <Count>COUNT</Count>
 <ServerFailoverCount>FAILOVER_EVENT_COUNT
 <LPRCount>LPR EVENT COUNT/LPRCount>
 <AnalyticsCount>ANALYTICS EVENT COUNT</AnalyticsCount>
 <GlobalEventCount>GLOBAL_EVENT_COUNT</GlobalEventCount>
 <ScheduledEventCount>SCHEDULED_EVENT_COUNT
 <ManualEventCount>MANUAL EVENT COUNT/ManualEventCount>
 <AudioLevelDetectionCount>AUDIO_LEVEL_EVENT_COUNT/AudioLevelDetectionCount>
 <MotionDetectionCount>MOTION_DETECTION_EVENT_COUNT</motionDetectionCount>
 <RecordingErrorCount>RECORDING ERROR EVENT COUNT
 <DeviceCommunicationCount>DEVICE_COMM_EVENT_COUNT/DeviceCommunicationCount>
 <AlarmInputCount>ALARM INPUT EVENT COUNT
 <!--
 Each event type will have a subsection containing its events list and properties, below is an example
 of LPR events
 <LPRRecords>
  <LPRRecord>
 <RecordNumber>RECORD NUMBER</RecordNumber>
 <DateTime>DATE TIME</DateTime>
 <DeviceName>DEVICE NAME/DeviceName>
 <LicensePlate>LICENSE PLATE</LicensePlate>
  </LPRRecord>
 </LPRRecords>
</EventLogRecords>
```

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <EventLogRecords>
 <Count>2</Count>
 <DeviceCommunicationCount>1</DeviceCommunicationCount>
 <AnalyticsCount>1</AnalyticsCount>
 <DeviceCommunicationRecords>
 <DeviceCommunicationRecord>
 <RecordNumber>7324163</RecordNumber>
 <DateTime>2015-09-27 17:00:17.308
 <DeviceName>Internal I/O Device/DeviceName>
 <DeviceCommunicationEvent>Communication failure
 </DeviceCommunicationRecord>
 </DeviceCommunicationRecords>
 <AnalyticsRecords>
 <AnalyticsRecord>
 <RecordNumber>7324209</RecordNumber>
 <DateTime>2015-09-27 17:09:11.295
 <DeviceName>04/DeviceName>
 <AnalyticsType>Face detection</AnalyticsType>
 </AnalyticsRecord>
 </AnalyticsRecords>
  </EventLogRecords>
 </Data>
</Response>
```

4.11.2 Monitoring server events

Start the server events monitoring.

Compatibility: All editions

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Events/Monitor
[?<argument=value>[&<argument=value>...]][&<general_argument>...]

Arguments:

Argument	Valid values	Description
<pre>KeepAliveInterval=<integer></integer></pre>	Integer. 1 >= X	Specify the time (in seconds) of Keep-Alive
	<= 120	packet sending. The Keep-Alive packet is used
		to control the connection. If this parameter is
		omitted, the default value of 5 will be used

Example 1: Start the server events monitoring with response in XML

http://192.168.0.1:8601/Interface/Events/Monitor?ResponseFormat=XML

Example 2: Start the server events monitoring with response in text and keep-alive interval of 60 seconds

http://192.168.0.1:8601/Interface/Events/Monitor?ResponseFormat=Text& KeepAliveInterval=60

Example 3: Start the server events monitoring with response in XML and authentication of the user Admin

http://192.168.0.1:8601/Interface/Events/Monitor? ResponseFormat=XML&AuthUser=admin&AuthPass=pass

Response:

A stream of events data will be sent using HTTP Multipart x-mixed-replace transmission. The response data stream is continuous, so an event of Keep-Alive will be sent every X seconds (Configurable by KeepAliveInterval parameter), with this event you can verify if the TCP connection is still open.

Each event is separated by the multipart boundary -- DigifortBoundary.

HTTP Return: 200 OK

Parameter of return:

The return parameters are divided into two subcategories: ObjectData and EventData.

ObjectData parameters:

Parameter	Type	Description		
NAME	String	Name of the object that triggered the event		
TYPE	String	Type of object that triggered the event		
		Value	Description	
		CAMERA	Camera object	
		IO_DEVICE	I/O device object	
		SERVER	Digifort server	
		SCHEDULED_EVENT	Scheduled event object	
		GLOBAL_EVENT	Global event object	
		ANALYTICS_CONFIGURATION	Analytics object	
		LPR_EVENT	LPR event object	

EventData parameters:

Eventbata parameters.				
Parameter	Type	Description		
NAME	String	Event name. Only applicable to events: A	LARM INPUT, MANUAL, TIMER.	
TYPE	String	Event type		
		Value	Description	
		ALARM_INPUT	Alarm input event. Triggered by: CAMERA, ALARM DEVICE	
		MANUAL	Manual event. Triggered by: CAMERA	
		TIMER	Timer event. Triggered by any object	
		COMMUNICATION_FAILURE	Device communication failure event. Triggered by: CAMERA, ALARM DEVICE	

Parameter	Type	Description	
raiameter	турс		D. C.
		COMMUNICATION_RESTORED	Device communication restored event. Triggered by: CAMERA, ALARM DEVICE
		RECORDING_FAILURE	Camera recording failure event. Triggered by: CAMERA
		MOTION	Camera motion detection event. Triggered by: CAMERA
		SCHEDULED	Scheduled event. Triggered by: SCHEDULED EVENT
		GLOBAL	Global event. Triggered by: GLOBAL EVENT
		AUDIO_LEVEL_LOW	Audio level is low. Triggered by CAMERA
		AUDIO_LEVEL_HIGH	Audio level is high. Triggered by CAMERA
		FAILOVER	Failover event indicating that a server being monitored is not working. Triggered by FAILOVER SERVER MONITOR
		FAILBACK	Failover event indicating that a server being monitored is working again. Triggered by FAILOVER SERVER MONITOR
		KEEP_ALIVE	HTTP Connection Keep-Alive message. Sent every 5 seconds to keep the TCP / HTTP connection
		ANALYTICS_PRESENCE	Analytics presence rule event. Triggered by: ANALYTICS CONFIGURATION
		ANALYTICS_ENTER	Analytics enter rule event. Triggered by: ANALYTICS CONFIGURATION
		ANALYTICS_EXIT	Analytics exit rule event. Triggered by: ANALYTICS CONFIGURATION
		ANALYTICS_APPEAR	Analytics appear rule event. Triggered by: ANALYTICS CONFIGURATION
		ANALYTICS_DISAPPEAR	Analytics disappear rule event. Triggered by: ANALYTICS CONFIGURATION
		ANALYTICS_STOP	Analytics stop rule event. Triggered by: ANALYTICS CONFIGURATION
		ANALYTICS_LOITER	Analytics loitering rule event. Triggered by: ANALYTICS CONFIGURATION
		ANALYTICS_DIRECTION	Analytics direction filter rule event. Triggered by: ANALYTICS CONFIGURATION
		ANALYTICS_SPEED	Analytics speed filter rule event. Triggered by:

Parameter	Туре	Description	
			ANALYTICS CONFIGURATION
		ANALYTICS_TAILGATING	Analytics tailgating filter rule event.
		_	Triggered by:
			ANALYTICS CONFIGURATION
		ANALYTICS_COUNTING_LINE_A	Analytics counting line rule event
			for direction A:
			Triggered by:
			ANALYTICS CONFIGURATION
		ANALYTICS_COUNTING_LINE_B	Analytics counting line rule event
			for direction B:
			Triggered by: ANALYTICS CONFIGURATION
		ANALYTICS_TAMPER	Analytics camera tampering rule
		AIVAET 1100_TAWII ER	event. Triggered by:
			ANALYTICS CONFIGURATION
		ANALYTICS ABANDONED OBJECT	Analytics abandoned object rule
			event. Triggered by:
			ANALYTICS CONFIGURATION
		ANALYTICS_REMOVED_OBJECT	Analytics removed object rule
			event. Triggered by:
			ANALYTICS CONFIGURATION
		ANALYTICS_SMOKE	Analytics smoke detection rule
			event. Triggered by:
		ANALYTICS FIRE	ANALYTICS CONFIGURATION Analytics fire detection rule event.
		ANALT IICS_FIRE	Triggered by:
			ANALYTICS CONFIGURATION
		ANALYTICS FACE DETECTION	Analytics face detection rule
			event. Triggered by:
			ANALYTICS CONFIGURATION
		LPR	LPR event. Triggered by:
			LPR EVENT
	A DUT		
TIMESTAMP		Date and time of the event	
IITCTTMESTAMD	stamp A DITime	UTC date and time of the event	
	stamp	ore date and time of the event	
	Starrip		

Example of return in text:

```
--DigifortBoundary
Content-Type: text/plain; charset=UTF-8
Content-Length: 217
RESPONSE CODE=0
RESPONSE MESSAGE=OK
OBJECTDATA NAME=Event1
OBJECTDATA TYPE=GLOBAL EVENT
EVENTDATA NAME=
EVENTDATA TYPE=GLOBAL
EVENTDATA TIMESTAMP=2009-11-15 10:55:30.347
EVENTDATA UTCTIMESTAMP=2009-11-15 13:55:30.347
--DigifortBoundary
Content-Type: text/plain; charset=UTF-8
Content-Length: 203
RESPONSE CODE=0
RESPONSE MESSAGE=OK
OBJECTDATA NAME=
OBJECTDATA TYPE=
EVENTDATA NAME=
EVENTDATA TYPE=KEEP ALIVE
EVENTDATA TIMESTAMP=2009-11-15 10:55:32.550
EVENTDATA UTCTIMESTAMP=2009-11-15 13:55:32.550
--DigifortBoundary
```

```
--DigifortBoundary
Content-Type: text/xml; charset=UTF-8
Content-Length: 323
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Event>
 <ObjectData>
 <Name>Event1</Name>
 <Type>GLOBAL_EVENT</Type>
 </ObjectData>
 <EventData>
 <Name></Name>
 <Type>GLOBAL</Type>
 <Timestamp>2009-11-15 10:55:30.347</Timestamp>
 <UTCTimestamp>2009-11-15 13:55:30.347</UTCTimestamp>
 </EventData>
  </Event>
 </Data>
</Response>
--DigifortBoundary
Content-Type: text/xml; charset=UTF-8
Content-Length: 337
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Event>
 <ObjectData>
 <Name></Name>
 <Type></Type>
 </ObjectData>
 <EventData>
 <Name></Name>
 <Type>KEEP_ALIVE</Type>
 <Timestamp>2009-11-15 10:55:32.550</Timestamp>
 <UTCTimestamp>2009-11-15 13:55:32.550</UTCTimestamp>
 </EventData>
  </Event>
 </Data>
</Response>
--DigifortBoundary
```

4.12 LPR

Commands to control LPR (License Plate Recognition)

4.12.1 Requesting the list of LPR Configurations

Request the list of LPR Configurations registered in the server

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/LPR/GetLPRConfigurations[?<argument=value>[&<argument=value>...][&<general argument>...]]

Arguments:

Argument	Valid values	Description	
LPRConfigurations=< <u>APIMasks</u> >	String		results. Specify which LPR st be returned based on the
Fields= <string></string>	Name Description Camera	parameter is omitt sent.	of desired fields. In case this ed, all of the fields will be eseparated by commas
		Name	Description
		Name	Name of the LPR Configuration
		Description	Description of the LPR Configuration
		Camera	Associated camera with the LPR Configuration

Example 1: Request the list of LPR Configurations with all fields and response in XML

http://192.168.0.1:8601/Interface/LPR/GetLPRConfigurations? ResponseFormat=XML

Example 2: Request the list of LPR Configurations with all fields and response in text

http://192.168.0.1:8601/Interface/LPR/GetLPRConfigurations? ResponseFormat=Text

Example 3: Request the list of LPR Configurations with only name and description, response in XML and authentication of the user Admin

http://192.168.0.1:8601/Interface/LPR/GetLPRConfigurations?Fields=Name, Description&ResponseFormat=XML&AuthUser=admin

Example 4: Request the list of LPR Configurations starting with "A", with only name and description, response in XML and authentication with Admin user

http://192.168.0.1:8601/Interface/LPR/GetLPRConfigurations? LPRConfigurations=A*&Fields=Name,Description&ResponseFormat=XML&AuthUser=admin

Response:

A list of all of the LPR Configurations registered in the system is returned. The fields returned in the will depend on the values informed in the argument Fields

HTTP Return: 200 OK

Parameters of return:

Fixed Parameter:

Parameter	Type	Description
COUNT	Integer	Total number of LPR Configurations

Parameters in the list of LPR Configurations:

Parameter	Type	Description
NAME	String	Name of the LPR Configuration
DESCRIPTION	String	Description of the LPR Configuration
CAMERA	String	Name of the camera associated to the LPR Configuration

List of LPR Configurations:

The parameters of the list of LPR Configurations will depend on the type of response (Text or XML).

List of LPR Configurations with response in text:

The parameters of response in text will obey the following syntax:

LPRCONFIGURATION <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=2
LPRCONFIGURATION_1_NAME=Configuration1
LPRCONFIGURATION_1_DESCRIPTION=My Configuration
LPRCONFIGURATION_1_CAMERA=Camera1
LPRCONFIGURATION_2_NAME=Configuration2
LPRCONFIGURATION_2_DESCRIPTION=My Configuration
LPRCONFIGURATION_2_CAMERA=Camera2
```

List of LPR Configurations with response in XML:

The parameters of response in XML will obey the following syntax:

<LPRConfigurations>

- <Count>COUNT</Count>
- <LPRConfiguration>
- <Name>NAME</Name>
- <Description>DESCRIPTION</Description>

- <Camera>CAMERA</Camera>
- </LPRConfiguration>
- </LPRConfigurations>

Example of return in XML:

<?xml version="1.0" encoding="UTF-8" ?>

<Response>

<Code>0</Code>

<Message>OK</Message>

<Data>

<LPRConfigurations>

<Count>2</Count>

<LPRConfiguration>

<Name>Configuration1</Name>

<Description>My Configuration/Description>

<Camera>Camera1</Camera>

</LPRConfiguration>

<LPRConfiguration>

<Name>Configuration2</Name>

<Description>My Configuration/Description>

<Camera>Camera2</Camera>

</LPRConfiguration>

</LPRConfigurations>

</Data>

</Response>

4.12.2 Requesting the list of surrounding cameras of an LPR Configuration

Request the list of surrounding cameras of an LPR Configuration.

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/LPR/GetLPRConfigurations[?<argument=value>[&<argument=value>...][&<general argument>...]]

Arguments:

Argument	Valid values	Description
LPRConfiguration= <string>*</string>	String	LPR Configuration name
SurroundingCameras= <apimasks></apimasks>	String	Mask to filter the results. Specify which
	_	surrounding cameras must be returned based
		on the provided masks.

^{*} Mandatory parameters

Example 1: Request the list of surrounding cameras of LPR Configuration "LPR1", with response in XML http://192.168.0.1:8601/Interface/LPR/GetSurroundingCameras? LPRConfiguration=LPR1&ResponseFormat=XML

Example 2: Request the list of surrounding cameras starting with "A" of LPR Configuration "LPR1", with

response in text

http://192.168.0.1:8601/Interface/LPR/GetSurroundingCameras? LPRConfiguration=LPR1&SurroundingCameras=A*&ResponseFormat=Text

Response:

A list with all surrounding cameras of the specified LPR Configuration is returned

HTTP Return: 200 OK

Parameters of return:

Fixed Parameter:

Parameter	Type	Description
COUNT	Integer	Total of surrounding cameras

Parameters of surrounding cameras list:

Parameter	Туре	Description
NAME	String	Name of surrounding camera

List of surrounding cameras:

The parameters of the list of surrounding cameras will depend on the type of response (Text or XML).

List of surrounding cameras with response in text:

The parameters of response in text will obey the following syntax:

SURROUNDINGCAMERA <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
COUNT=4
SURROUNDINGCAMERA_1_NAME=Camera1
SURROUNDINGCAMERA_2_NAME=Camera2
SURROUNDINGCAMERA_3_NAME=Camera3
SURROUNDINGCAMERA_4_NAME=Camera4
```

List of surrounding cameras with response in XML:

The parameters of response in XML will obey the following syntax:

- <SurroundingCameras>
- <Count>COUNT</Count>
- <SurroundingCamera>
- <Name>NAME</Name>
- </SurroundingCamera>
- </SurroundingCameras>

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <SurroundingCameras>
 <Count>4</Count>
 <SurroundingCamera>
 <Name>Camera1</Name>
 </SurroundingCamera>
 <SurroundingCamera>
 <Name>Camera2</Name>
 </SurroundingCamera>
 <SurroundingCamera>
 <Name>Camera3</Name>
 </SurroundingCamera>
 <SurroundingCamera>
 <Name>Camera4</Name>
 </SurroundingCamera>
  </SurroundingCameras>
 </Data>
</Response>
```

4.12.3 Searching for LPR records

Perform a search for LPR records in the database

Compatibility: Standard, Professional, Enterprise

Security level: Requires user authentication with rights to search for LPR records

Method: HTTP GET

Syntax:

http://<server_address>/Interface/LPR/Search
[?<argument=value>[&<argument=value>...][&<general_argument>...]]

Arguments:

Argument	Valid values	Description
StartDate=< <u>APIDate</u> >	Date	Search for records starting with the specified date
StartTime=< <u>APITime</u> >	Hora	Search for records starting with the specified time
EndDate=< <u>APIDate</u> >	Data	End date of search. Search for all records inside the range of start and end. If this parameter is omitted, the value specified in StartDate parameter will be used
EndTime=< <u>APITime</u> >	Hora	End time of search. Search for all records inside the range of start and end. If this parameter is omitted, the value specified in StartTime parameter will be used

Cameras= <string></string>	String	List of cameras to search. The list with camera names must be comma-separated
LicensePlates= <string></string>	String	List of license plates to search. The list with license plates must be comma-separated. The plates could include the special character asterisk ("*") that can be used as mask for search
LPRConfigurations= <string></string>	String	List of LPR Configurations to search. The list with LPR Configuration names must be commaseparated
OrderBy= <string></string>	String	Columns RecordNumber DateTime LicensePlate Camera LPRConfiguration If this parameter is omitted, the records will be displayed in retrieval order (Faster method with less server memory usage)

Example 1: Search for all records between January 01, 2014 and February 01, 2014

http://192.168.0.1:8601/Interface/LPR/Search?StartDate=2014.01.01&StartTime=00.00.00.000&EndDate=2014.02.01&EndTime=23.59.59.999

Example 2: Search for all records of plates ABC0001 and DEF1234

http://192.168.0.1:8601/Interface/LPR/Search?LicensePlates=ABC0001,DEF1234

Example 3: Search for all plates starting with "A", sorting the result by license plate

http://192.168.0.1:8601/Interface/LPR/Search?LicensePlates=A*&OrderBy=LicensePlate

Response:

A list with all found LPR records is returned.

HTTP Return: 200 OK

Parameters of return:

Fixed Parameter:

Parameter	Type	Description
COUNT	Integer	Total of records

Parameters of records list:

Parameter	Туре	Description
RECORDNUMBER	Integer	Database record number
DATETIME	APITimestamp	Record date and time
LICENSEPLATE	String	Recognized license plate string

Parameter	Type	Description		
CAMERA	String	Name of camera used for recognition		
LPRCONFIGURATION	String	Name of configuration used for recognition		
RELIABILITY	String	Reliability of recogition		
		Value	Description	
		No Reliability	No reliability value. The used LPR engine does not provide reliability values	
		Low	Low reliability	
		Medium	Medium reliability	
		High	High reliability	
HIT	String	This value identifies if the engine believes having This value identifies whether the engine believed to have hit or wrong the recognized value		
		Value	Description	
		Error	Error on plate recognition	
		Hit	The engine believes to have hit the value	
		Uncertainty	The engine is not sure to have hit the value	

List of records:

The parameters of the list of LPR records will depend on the type of response (Text or XML).

List of LPR records with response in text:

The parameters of response in text will obey the following syntax:

LPRRECORD <num> <field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE CODE=0
RESPONSE MESSAGE=OK
COUNT=2
LPRRECORD 1 RECORDNUMBER=392927
LPRRECORD 1 DATETIME=2014-11-13 14:19:35.912
LPRRECORD 1 LICENSEPLATE=AEJ0400
LPRRECORD 1 CAMERA=40
LPRRECORD 1 LPRCONFIGURATION=LPR 3
LPRRECORD 1 RELIABILITY=Low
LPRRECORD 1 HIT=Uncertainty
LPRRECORD 2 RECORDNUMBER=410268
LPRRECORD 2 DATETIME=2014-11-28 17:44:48.424
LPRRECORD 2 LICENSEPLATE=ABC0460
LPRRECORD 2 CAMERA=40
LPRRECORD 2 LPRCONFIGURATION=LPR 3
LPRRECORD 2 RELIABILITY=Low
LPRRECORD 2 HIT=Uncertainty
```

List of LPR records with response in XML:

The parameters of response in XML will obey the following syntax:

```
<LPRRecords>
<Count>COUNT</Count>
<LPRRecord>
<RecordNumber>RECORD_NUMBER</RecordNumber>
<DateTime>DATE_TIME</DateTime>
<LicensePlate>LICENSE_PLATE</LicensePlate>
<Camera>CAMERA_NAME</Camera>
<LPRConfiguration>LPR_CONFIGURATION</LPRConfiguration>
<Reliability>RELIABILITY_VALUE</Reliability>
<Hit>HIT_VALUE</Hit>
</LPRRecord>
</LPRRecords>
```

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <LPRRecords>
 <Count>2</Count>
 <LPRRecord>
 <RecordNumber>392927</RecordNumber>
 <DateTime>2014-11-13 14:19:35.912
 <LicensePlate>AEJ0400</LicensePlate>
 <Camera>40</Camera>
 <LPRConfiguration>LPR 3</LPRConfiguration>
 <Reliability>Low</Reliability>
 <Hit>Uncertainty</Hit>
 </LPRRecord>
 <I PRRecord>
 <RecordNumber>410268</RecordNumber>
 <DateTime>2014-11-28 17:44:48.424
 <LicensePlate>ABC0460</LicensePlate>
 <Camera>40</Camera>
 <LPRConfiguration>LPR 3</LPRConfiguration>
 <Reliability>Low</Reliability>
 <Hit>Uncertainty</Hit>
 </LPRRecord>
  </LPRRecords>
 </Data>
</Response>
```

4.12.4 Requesting the data of an LPR record

Request the data of an LPR record.

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/LPR/GetRecordData[?<argument=value> [&<argument=value>...][&<general argument>...]]

Arguments:

Argument	Valid values	Description
RecordNumber= <integer>*</integer>	Integer. X >= 0	LPR record number

^{*} Mandatory parameters

Example 1: Request the record 40 with response in XML

http://192.168.0.1:8601/Interface/LPR/GetRecordData?RecordNumber=40&ResponseFormat=XML

Example 2: Request the record 237 with response in text

http://192.168.0.1:8601/Interface/LPR/GetRecordData?RecordNumber=237&ResponseFormat=Text

Example 3: Request the record 500 with response in XML and authentication with Admin user

http://192.168.0.1:8601/Interface/LPR/GetRecordData?RecordNumber=500&ResponseFormat=XML&AuthUser=admin

Response:

If the record is found, a list of parameter-value pairs is returned, otherwise, the error 4000 Record not found is returned

HTTP Return: 200 OK

Parameters of return:

Parameters of return:	Туре	Description		
RECORDNUMBER	Integer	Record number		
DATETIME	APITimestamp	Date and time of the record in timestamp format		
LPRCONFIGURATION	String	Name of the LPR C	onfiguration .	
CAMERA	String	Camera name		
LICENSEPLATE	String	Recognized plate c	haracters	
RELIABILITY	String	Reliability of reading		
		Value	Description	
		No Reliability	No reliability value. The used LPR engine does not provide reliability values	
		Low	Low reliability	
		Medium	Medium reliability	
		High	High reliability	
HIT	String	This value identifies if the engine believes having This value identifies whether the engine believed to have hit or wrong the recognized value		
		Value	Description	
		Error	Error on plate recognition	
		Hit	The engine believes to have hit the value	
		Uncertainty	The engine is not sure to have hit the value	

Example of return in text:

```
RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
RECORDNUMBER=40
DATETIME=2009-11-15 15:40:23.453
LPRCONFIGURATION=LPR1
CAMERA=Camera1
LICENSEPLATE=ABC1234
RELIABILITY=High
HIT=Hit
```

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <RecordData>
 <RecordNumber>40</RecordNumber>
 <DateTime>2009-11-15 15:40:23.453
 <LPRConfiguration>LPR1/LPRConfiguration>
 <Camera>Camera1</Camera>
 <LicensePlate>ABC1234</LicensePlate>
 <Reliability>High</Reliability>
 <Hit>Hit</Hit>
  </RecordData>
 </Data>
</Response>
```

4.12.5 Requesting the image of an LPR record

Request the image of an LPR record.

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/LPR/GetRecordImage[?<argument=value> [&<argument=value>...][&<general argument>...]]

Arguments:

, a garrieritei		
Argument	Valid values	Description
RecordNumber= <integer>*</integer>	Integer. X >= 0	LPR record number

^{*} Mandatory parameters

Example 1: Request the image of record 40 with error response in XML

http://192.168.0.1:8601/Interface/LPR/GetRecordImage?RecordNumber=40&ResponseFormat=XML

Example 2: Request the image of record 237 with error response in text

http://192.168.0.1:8601/Interface/LPR/GetRecordImage?RecordNumber=237&ResponseFormat=Text

Example 3: Request the image of record 500 with error response in XML and authentication with Admin user

http://192.168.0.1:8601/Interface/LPR/GetRecordImage?RecordNumber=500&ResponseFormat=XML&AuthUser=admin

Response:

If the record is found, its JPEG image is returned, otherwise, the error 4000 Record not found is returned.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.12.6 Requesting the data of the last LPR record

Request the data of the last LPR record of a camera or database.

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Svntax:

http://<server_address>/Interface/LPR/GetLastRecordData[?<argument=value> [&<argument=value>...][&<general argument>...]]

Arguments:

Argument	Valid values	Description
Camera= <string></string>	String	Camera name. If this parameter is omitted, the
		command will return the last database record,
		regardless of camera.

Example 1: Request the last record of a camera with response in XML

http://192.168.0.1:8601/Interface/LPR/GetLastRecordData?Camera=Camera1&ResponseFormat=XML

Example 2: Request the last record of a camera with response in text

http://192.168.0.1:8601/Interface/LPR/GetLastRecordData?Camera=Camera1&ResponseFormat=Text

Example 3: Request the last record of the database with response in XML

http://192.168.0.1:8601/Interface/LPR/GetLastRecordData?ResponseFormat=XML

Response:

If the record is found, a list of parameter-value pairs is returned, otherwise, the error 4000 Record not found is returned

HTTP Return: 200 OK

Parameters of return:

Parameter	Type	Description		
RECORDNUMBER	Integer	Record number		
DATETIME	<u>APITimestamp</u>	Date and time of the record in timestamp format		
LPRCONFIGURATION	String	Name of the LPR Configuration		
CAMERA	String	Camera name		
LICENSEPLATE	String	Recognized plate characters		
RELIABILITY	String	Reliability of reading		
		Value	Description	
			ty value. The used LPR so not provide reliability	
		Low Low reliabi	lity	
		Medium Medium re	liability	
		High High reliab	ility	
HIT	String	This value identifies if the engine believes having This value identifies whether the engine believed to have hit or wrong the recognized value		
		Value	Description	
		Error on pla	ate recognition	
		Hit The engine value	believes to have hit the	
		Uncertainty The engine value	is not sure to have hit the	

Example of return in text:

RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
RECORDNUMBER=40
DATETIME=2009-11-15 15:40:23.540
LPRCONFIGURATION=LPR1
CAMERA=Camera1
LICENSEPLATE=ABC1234
RELIABILITY=Low
HIT=Uncertainty

Example of return in XML:

4.12.7 Requesting the image of the last LPR record

Request the image of the last LPR record of a camera or database.

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

</Response>

Svntax:

http://<server_address>/Interface/LPR/GetLastRecordImage[?<argument=value> [&<argument=value>...][&<general argument>...]]

Arguments:

Argument	Valid values	Description
Camera= <string></string>	String	Camera name. If this parameter is omitted, the
		command will return the last database record,
		regardless of camera.

Example 1: Request the image of the last record of a camera with error response in XML

http://192.168.0.1:8601/Interface/LPR/GetLastRecordImage?Camera=Camera1&ResponseFormat=XML

Example 2: Request the image of the last record of a camera with error response in text

http://192.168.0.1:8601/Interface/LPR/GetLastRecordImage?Camera=Camera1&ResponseFormat=Text

Example 3: Request the image of the last record of database with error response in text

http://192.168.0.1:8601/Interface/LPR/GetLastRecordImage?ResponseFormat=XML

Response:

If the record is found, its JPEG image is returned, otherwise, the error 4000 Record not found is returned.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.12.8 Triggering the recognition

This command should be used as a kind of external sensor to start or stop the license plate recognition from a LPR Configuration.

Note: This command will only work in LPR Configurations set to use the external sensor

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/LPR/ExternalSensorControl? <argument=value>[&<argument=value>...][&<aergument>...]

Arguments:

Argument	Valid values	Description	
LPRConfiguration= <string>*</string>	String	Name of the LPR Configuration	
Action= <string></string>	Start	Action to be executed	
	Stop		
	Instant	Operation	Description
		Start	Start the recognition
		Stop	Stop the recognition
		Instant	Instant recognition
			_
		If this paramete	er is omitted, the default value
		of "Instant" will	be used

^{*} Mandatory parameters

Usage

When the LPR Configuration is set to use an external sensor, the system will not start the license plate recognition until this API command is called, so this command should be used to start or stop the license plate recognition according to the integration requirements of an external system.

There are two ways to work with an external sensor: Start/Stop and Instant.

Start/Stop: In this type of operation, this trigger command should be called a time to start the recognition and again to stop the recognition. Once started, the system will begin to analyse all the received images in search for license plates and will stop only when this trigger command is called with the parameter <code>Action=Stop</code>.

Instant: In this type of operation, after calling this trigger command with parameter Action=Instant, the system will analyse the next three received images in search of license plates and will automatically stop, waiting for the next call for analysis.

Example 1: Start the license plate recognition from a configuration with response in text

http://192.168.0.1:8601/Interface/LPR/ExternalSensorControl? LPRConfiguration=LPR1&Action=Start&ResponseFormat=Text

Example 2: Stop the license plate recognition from a configuration with response in XML

http://192.168.0.1:8601/Interface/LPR/ExternalSensorControl? LPRConfiguration=LPR1&Action=Stop&ResponseFormat=XML

Example 3: Start the instant plate recognition from a configuration with response in XML

http://192.168.0.1:8601/Interface/LPR/ExternalSensorControl? LPRConfiguration=LPR1&Action=Instant&ResponseFormat=XML

Response:

Default response of API.

HTTP Return: 200 OK

Parameters of return: Default return of API

4.12.9 Monitoring the LPR events

Starts the monitoring of the LPR events from the server. By using this command, you will receive in real time, the characters of recognized license plates from all LPR Configurations.

Compatibility: Standard, Professional, Enterprise

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/LPR/MonitorEvents
[?<argument=value>[&<argument=value>...]][&<general argument>...]

Arguments:

Argument	Valid values	Description
<pre>KeepAliveInterval=<integer></integer></pre>	Integer. 1 >= X	Specify the time (in seconds) of Keep-Alive
	<= 120	packet sending. The Keep-Alive packet is used
		to control the connection. If this parameter is
		omitted, the default value of 5 will be used

Example 1: Start the LPR event monitoring with response in XML

http://192.168.0.1:8601/Interface/LPR/MonitorEvents?ResponseFormat=XML

Example 2: Start the LPR event monitoring with response in text and keep-alive interval of 60 seconds http://192.168.0.1:8601/Interface/LPR/MonitorEvents?ResponseFormat=Text& KeepAliveInterval=60

Example 3: Start the LPR event monitoring with response in XML and authentication with Admin user http://192.168.0.1:8601/Interface/LPR/MonitorEvents?
ResponseFormat=XML&AuthUser=admin&AuthPass=pass

Response:

A stream of events data will be sent using HTTP Multipart x-mixed-replace transmission. The response data stream is continuous, so an event of Keep-Alive will be sent every X seconds (Configurable by KeepAliveInterval parameter), with this event you can verify if the TCP connection

is still open.

Each event is separated by the multipart boundary -- DigifortBoundary.

HTTP Return: 200 OK

Parameter of return:

The return parameters are divided into two subcategories: EventData e ObjectData.

EventData parameters:

Parameter	Туре	Description		
TYPE	String	Event type		
		Value Description		
		PLATE_RECOGNIZED Recognized plate event		
		KEEP_ALIVE HTTP Connection Keep-Alive		
		message. Sent every 5 seconds to		
		keep the TCP / HTTP connection		
RECORDNUMBER	Integer	LPR record number		
TIMESTAMP	APITimestamp	Date and time of the event		
UTCTIMESTAMP	<u>APITimestamp</u>	UTC date and time of the event		
PLATE	String	Characters of the recognized license plate		

ObjectData parameters:

Parameter	Type	Description
NAME	String	Name of the LPR Configuration that triggered the event
CAMERA	String	Name of the camera associated with the LPR Configuration that triggered the
		event

Example of return in text:

```
--DigifortBoundary
Content-Type: text/plain; charset=UTF-8
Content-Length: 217
RESPONSE CODE=0
RESPONSE MESSAGE=OK
EVENTDATA TYPE=PLATE RECOGNIZED
EVENTDATA TIMESTAMP=2009-11-15 10:55:30
EVENTDATA UTCTIMESTAMP=2009-11-15 13:55:30
EVENTDATA PLATE=ABC1234
OBJECTDATA NAME=Configuration1
OBJECTDATA CAMERA=Camera1
--DigifortBoundary
Content-Type: text/plain; charset=UTF-8
Content-Length: 45
RESPONSE CODE=0
RESPONSE MESSAGE=OK
EVENTDATA TYPE=KEEP ALIVE
--DigifortBoundary
```

Example of return in XML:

```
--DigifortBoundary
Content-Type: text/xml; charset=UTF-8
Content-Length: 323
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Event>
 <EventData>
 <Type>PLATE_RECOGNIZED</Type>
 <Timestamp>2009-11-15 10:55:30</Timestamp>
 <UTCTimestamp>2009-11-15 13:55:30</UTCTimestamp>
 <Plate>ABC1234</Plate>
 </EventData>
 <ObjectData>
 <Name>Configuration1</Name>
 <Camera>Camera1</Camera>
 </ObiectData>
  </Event>
 </Data>
</Response>
--DigifortBoundary
Content-Type: text/xml; charset=UTF-8
Content-Length: 213
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
 <Data>
  <Event>
 <EventData>
 <Type>KEEP_ALIVE</Type>
 </EventData>
  </Event>
 </Data>
</Response>
--DigifortBoundary
```

4.13 Analytics

Commands to control Analytics

4.13.1 Searching for Analytics records

Perform a search for Analytics records in the database

Compatibility: Standard, Professional, Enterprise

Security level: Requires user authentication with rights to search for Analytics records

Method: HTTP GET

Syntax:

http://<server_address>/Interface/Analytics/Search
[?<argument=value>[&<argument=value>...][&<general argument>...]]

Arguments:

Argument Argument	Valid values	Description
StartDate=< <u>APIDate</u> >	Data	Search for records starting with the specified date
StartTime=< <u>APITime</u> >	Hora	Search for records starting with the specified time
EndDate=< <u>APIDate</u> >	Data	End date of search. Search for all records inside the range of start and end. If this parameter is omitted, the value specified
		in StartDate parameter will be used
EndTime=< <u>APITime</u> >	Hora	End time of search. Search for all records inside the range of start and end.
		If this parameter is omitted, the value specified in StartTime parameter will be used
Cameras= <string></string>	String	List of cameras to search. The list with camera names must be comma-separated
ObjectClasses= <string></string>	String	List of object classes to search. The list of values must be comma-separated
Zones= <string></string>	String	List of zones to search. The list of values must be comma-separated
EventTypes= <string></string>	String	List of event types to search. The list of values must be comma-separated Valid event type values: PRESENCE ENTER EXIT APPEAR DISAPPEAR STOPPED LOITERING DIRECTION SPEED TAILGATING COUNTING_LINE_A COUNTING_LINE_B TAMPERING ABANDONED_OBJECT REMOVED_OBJECT FACE_DETECTION
OrderBy= <string></string>	String	Sort the records by the specified column.

RecordCode
Camera
StartDate
EndDate
Zone
EventType
ObjectClass

If this parameter is omitted, the records will be displayed in retrieval order (Faster method with less server memory usage)

Example 1: Search for all records between January 01, 2014 and February 01, 2014

http://192.168.0.1:8601/Interface/Analytics/Search?StartDate=2014.01.01&StartTime=00.00.00.000&EndDate=2014.02.01&EndTime=23.59.59.999

Example 2: Search for all records of Presence and Direction events, sorting by start date

http://192.168.0.1:8601/Interface/Analytics/Search? EventTypes=PRESENCE, DIRECTION&OrderBy=StartDate

Response:

A list with all found Analytics records is returned.

HTTP Return: 200 OK

Parameters of return:

Fixed Parameter:

Parameter	Type	Description
COUNT	Integer	Total of records

Parameters of records list:

Parameter	Туре	Description
RECORDCODE	Integer	Database record number
CAMERA	String	Camera name
STARTDATE	APITimestamp	Record start date and time
ENDDATE	APITimestamp	Record end date and time
ZONE	String	Name of the zone
EVENTTYPE	PRESENCE ENTER EXIT APPEAR DISAPPEAR STOPPED LOITERING DIRECTION SPEED TAILGATING_LINE_A	Type of analytics event

Parameter	Туре	Description
	COUNTING_LINE_B	
	TAMPERING	
	ABANDONED_OBJECT	
	REMOVED_OBJECT	
	FACE DETECTION	
OBJECTCLASS	String	Class of object

List of records:

The parameters of the list of Analytics records will depend on the type of response (Text or XML).

List of Analytics records with response in text:

The parameters of response in text will obey the following syntax:

ANALYTICSRECORD < num> < field>=<value>

Parameter	Description
num	Number of the record
field	Name of the field
value	Value of the field

Example of return in text:

```
RESPONSE CODE=0
RESPONSE MESSAGE=OK
COUNT=2
ANALYTICSRECORD 1 RECORDCODE=98370
ANALYTICSRECORD 1 CAMERA=04
ANALYTICSRECORD 1 STARTDATE=2015-09-27 00:12:21.351
ANALYTICSRECORD 1 ENDDATE=2015-09-27 00:12:21.351
ANALYTICSRECORD 1 ZONE=Entrance
ANALYTICSRECORD 1 EVENTTYPE=PRESENCE
ANALYTICSRECORD 1 OBJECTCLASS=Person
ANALYTICSRECORD 2 RECORDCODE=98371
ANALYTICSRECORD 2 CAMERA=02
ANALYTICSRECORD 2 STARTDATE=2015-09-27 00:25:40.000
ANALYTICSRECORD 2 ENDDATE=2015-09-27 00:25:40.000
ANALYTICSRECORD 2 ZONE=Exit
ANALYTICSRECORD 2 EVENTTYPE=COUNTING LINE A
ANALYTICSRECORD 2 OBJECTCLASS=Unclassified
```

List of Analytics records with response in XML:

The parameters of response in XML will obey the following syntax:

```
<AnalyticsRecords>
<Count>COUNT</Count>
<AnalyticsRecord>
<RecordCode>RECORD_CODE</RecordCode>
<Camera>CAMERA_NAME</Camera>
<StartDate>START_DATE</StartDate>
<EndDate>END_DATE</EndDate>
<Zone>ZONE_NAME</Zone>
<EventType>EVENT_TYPE</EventType>
<ObjectClass>OBJECT_CLASS</ObjectClass>
</AnalyticsRecord>
</AnalyticsRecords>
```

Example of return in XML:

```
<?xml version="1.0" encoding="UTF-8" ?>
<Response>
 <Code>0</Code>
 <Message>OK</Message>
  <AnalyticsRecords>
 <Count>2</Count>
 <AnalyticsRecord>
 <RecordCode>98370</RecordCode>
 <Camera>04</Camera>
 <StartDate>2015-09-27 00:12:21.351</StartDate>
 <EndDate>2015-09-27 00:12:21.351</EndDate>
 <Zone>Entrance</Zone>
 <EventType>PRESENCE</EventType>
 <ObjectClass>Person</ObjectClass>
 </AnalyticsRecord>
 <AnalyticsRecord>
 <RecordCode>98371</RecordCode>
 <Camera>02</Camera>
 <StartDate>2015-09-27 00:25:40.000</StartDate>
 <EndDate>2015-09-27 00:25:40.000</EndDate>
 <Zone>Exit</Zone>
 <EventType>COUNTING_LINE_A</EventType>
 <ObjectClass>Unclassified</ObjectClass>
 </AnalyticsRecord>
  </AnalyticsRecords>
 </Data>
</Response>
```

4.14 RTSP

Commands to control RTSP

4.14.1 Requesting the RTSP server settings

Request the RTSP server settings

Compatibility: All editions

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/RTSP/GetConfig [?<general argument>[&<general argument>...]]

Example 1: Request the RTSP server settings with response in XML format

http://192.168.0.1:8601/Interface/RTSP/GetConfig?ResponseFormat=XML

Example 2: Request the RTSP server settings with response in text format and authentication with admin user

http://192.168.0.1:8601/Interface/RTSP/GetConfig? ResponseFormat=Text&AuthUser=admin

Response:

A list of parameter-value pairs is returned

HTTP Return: 200 OK

Parameters of return:

Parameter	Type	Description
ACTIVATE	Boolean	Server activated or deactivated
PORT	Integer	RTSP server port

Example of return in text:

RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
ACTIVATE=TRUE
PORT=554

Example of return in XML:

4.14.2 Requesting the status of RTSP server

Request the status of the RTSP server

Compatibility: All editions

Security level: Admin

Method: HTTP GET

Syntax:

http://<server_address>/Interface/RTSP/GetStatus
[?<general argument>[&<general argument>...]]

Example 1: Reguest the status of RTSP server with response in XML format

http://192.168.0.1:8601/Interface/RTSP/GetStatus?ResponseFormat=XML

Example 2: Request the status of RTSP server with response in text format and authentication with admin user

http://192.168.0.1:8601/Interface/RTSP/GetStatus? ResponseFormat=Text&AuthUser=admin

Response:

A list of parameter-value pairs is returned

HTTP Return: 200 OK

Parameters of return:

Parameters	Type	Description
ACTIVE	Boolean	RTSP server is active or not
PORT	Integer	RTSP server port
CONNECTIONS	Integer	Total connections with the server
USERS	Integer	Total authenticated connections with the server
OUTPUTTRAFFIC	Integer	RTSP server output traffic measured in bytes per second

Example of return in text:

RESPONSE_CODE=0
RESPONSE_MESSAGE=OK
ACTIVE=TRUE
PORT=554
CONNECTIONS=10
USERS=10
OUTPUTTRAFFIC=1729405

Example of return in XML: