zApp API

Application Programming Interface for Software Version 01.08.18

10.ZEPAPI-E.1612 / Version 1.0

All rights reserved, including those of translation into different languages. This document, or any parts thereof, may not be copied, photocopied or distributed, in whole or in part, by any means, nor transmitted electronically, without the publisher's written consent.

Technical specifications subject to change without notice

1	Intro	oduction1	l-1
	1.1	How zApp works1	l-1
	1.2	Acronyms1	L- 1
	1.3	Supported Device	L- 1
2	Gett	ing started2	2-2
	2.1	Step 1	2-2
	2.2	Step 2	2-2
	2.3	Step 3	<u>2</u> -3
	2.4	Step 4	<u>2</u> -3
	2.5	Step 5	<u>2</u> -3
3	Web	oservice API3	3-4
	3.1	Core concept	3-4
	3.1.3	1 zApp web addresses3	3-4
	3.1.2	2 zApp resources3	3-4
	3.1.3	3 Changing a resource attribute	3-4
	3.2	Webservice Encoding	3-5
	3.2.2	1 URL encoding (Percent-encoding)	}-5
	3.2.2	2 Ampersand encoding	3-5
	3.3	System Commands -> zrap/sys	3-6
	3.3.2	1 Description3	3-6
	3.3.2	2 Resource Information	3-6
	3.3.3	3 POST Body	3-6
	3.3.4	4 POST Example3	3-6
	3.4	Channel Scan -> zrap/chscan	3-7
	3.4.2	1 Description3	3-7
	3.4.2	2 Resource Information	3-7
	3.4.3	GET Response Body	3-7
	3.4.4	4 GET Example3	3-7
	3.5	Channel Notification -> zrap/chnotify	3-8
	3.5.2	1 Description3	3-8
	3.5.2	2 Resource Information	3-8
	3.5.3	GET Response Body	3-8
	3.5.4	4 GET Example3	3-8
	3.6	Channel Control -> zrap/chctrl/ch(n)	}-9

3.6.1	1	Description	3-9
3.6.2	2	Resource Information	3-9
3.6.3	3	POST Body	3-9
3.6.4	1	POST Example	3-10
3.6.5	5	Multicast POST Example	3-10
3.7	Cha	nnel Descriptor -> zrap/chdes	3-11
3.7.1	1	Description	3-11
3.7.2	2	Resource Information	3-11
3.7.3	3	GET Response Body	3-11
3.7.4	1	GET Example	3-11
3.7.5	5	POST Body	3-12
3.7.6	õ	POST Example	3-12
3.8	Net	work Scan -> zrap/netscan	3-13
3.8.1	1	Description	3-13
3.8.2	2	Resource Information	3-13
3.8.3	3	GET Response Body	3-13
3.8.4	1	GET Example	3-13
3.8.5	5	GET Example	3-14
3.9	Net	work Configuration -> zrap/net	3-15
3.9.1	1	Description	3-15
3.9.2	2	Resource Information	3-15
3.9.3	3	GET Response Body	3-15
3.9.4	1	GET Example	3-15
3.9.5	5	POST Body	3-15
3.9.6	ŝ	POST Example	3-16
3.10	Rece	eived Signal Strength Indication -> zrap/rssi	3-17
3.10	.1	Description	3-17
3.10	.2	Resource Information	3-17
3.10	.3	GET Response Body	3-17
3.10	.4	GET Example	3-17
3.11	Dev	rice Identification -> zrap/id	3-18
3.11	.1	Description	3-18
3.11	.2	Resource Information	3-18
3.11	.3	GET Response Body	3-18
3.11	.4	GET Example	3-18

3.12 Loc	cation -> zrap/loc	3-19
3.12.1	Description	3-19
3.12.2	Resource Information	3-19
3.12.3	GET Response Body	3-19
3.12.4	GET Example	3-19
3.12.5	POST Body	3-19
3.12.6	POST Example	3-19
3.13 Da	te Time -> zrap/date	3-20
3.13.1	Description	3-20
3.13.2	Resource Information	3-20
3.13.3	GET Response Body	3-20
3.13.4	GET Example	3-20
3.13.5	POST Body	3-20
3.13.6	POST Example	3-20
3.14 Sch	neduler -> zrap/scheduler	3-21
3.14.1	Description	3-21
3.14.2	Resource Information	3-21
3.14.3	GET Response Body	3-21
3.14.4	GET Example	3-22
3.14.5	POST Body	3-22
3.14.6	POST Example	3-23
3.14.7	Multicast POST Body	3-23
3.14.8	Multicast POST Example	3-23
3.15 Ne	twork Time Protocol -> zrap/ntp	3-24
3.15.1	Description	3-24
3.15.2	Resource Information	3-24
3.15.3	GET Response Body	3-24
3.15.4	GET Example	3-24
3.15.5	POST Body	3-24
3.15.6	POST Example	3-24
4 zeptrion	WLAN Device Discovery	4-25
4.1 mD	NS Host Name Format	4-25
4.2 mD	NS Console Tools	4-25
4.3 mD	NS Python Script Examples	4-27
5 zeptrior	Air Webservices	5-29

5.1 S	Smartfront	5-29
5.1.1	Get Smartfront Identification	5-30
5.1.2	Get Smartfront Sensor Values	5-31
5.1.3	Get and set Smartfront LEDs	5-32
5.2 S	Smartfront Configuration	5-34
5.2.1	Smartfront configuration example	5-35
5.2.2	Set Smartfront into programming mode	5-36
5.2.3	Get Smartbutton programming notification	5-36
5.2.4	Set Smartbutton Service	5-37

1 Introduction

1.1 How zApp works

On each zApp device which is connected with a zeptrion actuator to control the lights or blinds, a Web-Server is running. On top of this Web-Server we provide a simple web service API as interface. Use it as your own tools! We hope this will help you to truly use zeptrion actuator as you want by making new apps, websites and digital installations. Let's integrate zeptrionAIR into something else or just playing around!

1.2 Acronyms

zApp zeptrionAir embedded device software zrap zeptrionAir remote access protocol

DNS <u>Domain Name System</u>

mDNS multicast Domain Name System
URL Uniform Resource Locator
NTP Network Time Protocol

Percent-encoding <u>also known as URL encoding</u> like"%3A" for ':' or a '+' for " HTML character entities <u>also known as ampersand encoding like ">" for '>'</u>

XMLExtensible Markup LanguageJSONJavaScript Object NotationHTMLHypertext Markup Language

1.3 Supported Device

Product Name	Device ID	Projekt Name	
WLAN-Nebenstelle 4K	3340-4-A	zApp-Gateway	The second secon
WLAN-Nebenstelle 4K V2	3340-4-B	zApp-Gateway	
WLAN-Zwischenmodul 2K	3340-2-A	zApp-Booster	TOTAL CAST CAST OF THE CAST CAST CAST CAST CAST CAST CAST CAST
WLAN-Zwischenmodul 2K V2	3340-2-B	zApp-Booster	

2 Getting started

First make sure that your zeptrionAir device is running as access-point with an SSID like "zApp-14250034" (factory default mode). To force factory defaults you can press the reset button for 5 seconds and wait until the green LED is blinks once per second. THIS WILL DELETE ALL SETTINGS IN THIS DEVICE! The fastest way to learn how to control a zeptrionAir device is to use a simple REST client to send GET and POST requests to it. In the following examples we use the "Advanced REST client for Google Chrome browser":

https://code.google.com/p/chrome-rest-client/

You can also use Firefox with an Add-on like "HttpRequester":

https://addons.mozilla.org/de/firefox/addon/httprequester/

2.1 Step 1

Connect your PC directly to the zeptrionAir device by using the Wireless Network Connection window.

2.2 Step 2

If you create a connection the first time you have to enter the default WPA2-Password 'password'.

2.3 Step 3

Now start up the Advanced Rest Client.

2.4 Step 4

Write the following URL (see example below), select the GET method and press Send.

```
http://zapp-14250034.local/zrap/id
```

The host name is unique for each device. It is identical to the SSID (zApp-14250034 in this example), except that SSIDs are case-sensitive and host names are not. This name is also printed onto the product label. The DNS top-level domain is always .local. You can also use the IP address which is always "192.168.0.1" if the device is in access-point mode. An URL path of a zeptrion service always starts with /zrap/ or /zapi/ followed by the service or resource name. The zrap stands for zeptrion remote access protocol.

2.5 Step 5

You get a response like this:

To play with other services check out chapter 3 Webservice API.

Hint: If you type just the IP address or DNS name into your browser URL field, you will see a simple web interface. These web pages are implemented in JavaScript and use some of the /zrap services!

3 Webservice API

3.1 Core concept

zApp API is built around the idea that everything has a unique URL served by the zeptrion WLAN device. Interacting with these URLs lets you modify them or find out their current state as explained above.

3.1.1 zApp web addresses

A zApp resource web address will always start with the following.

```
http://<IP address or DNS name>/zrap
```

This is the Root-URL for your app or controller to talk with the zeptrion WLAN device interface.

3.1.2 zApp resources

There are different kinds of resources to interact with where we've grouped those together with similar attributes. For example the */id resource which contains all device information attributes or the */net resource which contains all network settings.

We will add more attributes as we add features to the system.

You can query resources available in your zeptrion WLAN device by doing a GET on its local URL. For example the following returns all network attributes from your device

Address	http:// <ip address="" dns="" name="" or="">/zrap/net</ip>
Methode	GET

After this GET request you'll get a response with the HTML status code 200 and a body in XML format. If you make a request on an invalid resource you will get a response with a HTML status code bigger or equal 400.

200 status	<pre><?xml version="1.0" encoding="US-ASCII"?></pre>		
Response Body	<ip>192.168.0.1</ip>		

3.1.3 Changing a resource attribute

The principle for changing an attribute of a resource is to send a POST request. The desired new value is attached to the request in the 'message body' with Percent-encoding (also known as URL encoding) format. For example to change the name of a channel [chdes/ch1] we address the instance of this resource [chdes] and send the new attribute value with the request in the message body.

Address	http:// <ip address="" dns="" name="" or="">/zrap/chdes/ch1</ip>
Body	name=My New Channel
Methode	POST

If you are doing something that isn't allowed (invalid value, unknown resource name, etc.) then you will get a HTML status code bigger or equal 400 as response.

3.2 Webservice Encoding

3.2.1 URL encoding (Percent-encoding)

A byte must be URL encoded if the byte-value of a symbol is bigger as 126 or if it a reserved character. In the table below we have the reserved characters, that must be URL encoded.

		#	\$	&	′	()	*	+	,	/	:	;	=	?	@	[]
ſ	%21	%23	%24	%26	%27	%28	%29	%2A	%2B	%2C	%2F	%3A	%3B	%3D	%3F	%40	%5B	%5D

Read more here: http://en.wikipedia.org/wiki/Percent-encoding

3.2.1.1 POST Example with URL Encoded Characters

Set in channel descriptor the name "Küche < Deckenspots & Wandlampe>"						
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/chdes/ch1</ip>					
Body Data	name=K%C3%BCche+ <deckenspots+%26+wandlampe></deckenspots+%26+wandlampe>					

3.2.2 Ampersand encoding

In all GET services you will receive an XML string. The XML specification defines five "predefined entities" representing special characters, and requires that all XML processors honor them.

Read more here: http://en.wikipedia.org/wiki/List_of_XML and http://en.wiki/List_of_XML and http://en.wiki/List_of_XML and http://en.wiki/List_of_XML and <a href="http://en.wik

3.2.2.1 GET Example with predefined ampersand entities

Get from channel descriptor the attribute value name									
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/chdes/ch1/name</ip>								
Response Body xml version="1.0" encoding="UTF-8"?									
	<pre><name> Küche <Deckenspots & Wandlampe> </name></pre>								

3.3 System Commands -> zrap/sys

3.3.1 Description

With this service you can reboot a zApp device. After some configuration changes a reboot of the zApp device is necessary. This is required for example after network changes so that the zApp device starts up with the new network settings. You can also use this service to bring the device into factory default mode.

3.3.2 Resource Information

URL	/zrap/sys
HTTP Methods	POST
Response Formats	None
HTTP Response Status Code	302
API Version	V1.0

3.3.3 POST Body

Method Name	Method Typ	Description	Free to publish
cmd	reboot	Reboots the device. This is necessary after network changes.	Ø
cmd	factory- default	Go back into Access Point mode with factory-default SSID and password. This will overwrite all configurations with default settings!	Ø
cmd	network- default	Go back in Access Point mode with factory-default SSID and password. All configurations are maintained.	②

3.3.4 POST Example

Reboot the zApp device.		
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/sys</ip>	
Body Data	cmd=reboot	

3.4 Channel Scan -> zrap/chscan

3.4.1 Description

This web service returns the actual state of each channel. The return value is between hundred and zero. We support at the moment only the state for the light. If the value is 100 the light is on and if the value is zero - you can guess three times - the light is off. If you have a blind actuator connected, the value will be always -1 this means the state is unknown.

3.4.2 Resource Information

URL	/zrap/chscan
HTTP Methods	GET
Response Formats	XML
HTTP Response Status Code	200
API Version	V1.0

3.4.3 GET Response Body

Cluster Name	Cluster Instance	Attribute Name	Attribute Value	Free to publish
chscan	ch(n)	val	the value can be between 0 and 100 or -1 if the state is unknown	②

3.4.4 GET Example

Read all channel states.	
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/chscan</ip>
Response Body	<pre><?xml version="1.0" encoding="US-ASCII"?></pre>
	<chscan></chscan>
	<ch1></ch1>
	<val>0</val>
	<ch2></ch2>
	<val>100</val>

Read one channel states.	
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/chscan/ch2</ip>
Response Body	<pre><?xml version="1.0" encoding="US-ASCII"?> <ch2></ch2></pre>

3.5 Channel Notification -> zrap/chnotify

3.5.1 Description

This web service is very special because it will not return immediately! It gives a device (a HTTP server) a chance to notify the requesting client as soon as something has happened in the device. The device will keep this request open until one of the channels has changed its state. Then the device will send the response. The response looks similar to that of a /zrap/chscan service. To be nice to naive clients each /zrap/chnotify request will also get a response after 30 seconds, even if no channel has changed its state! After each response the client must restart a new /zrap/chnotify to keep track of every state change.

3.5.2 Resource Information

URL	/zrap/chnotify
HTTP Methods	GET
Response Formats	XML
HTTP Response Status Code	200
API Version	V1.0

3.5.3 **GET Response Body**

Cluster Name	Cluster Instance	Attribute Name	Attribute Value	Free to publish
chnotify	ch(n)	val	the value can be between 0 and 100 or -1 if the state is unknown	Ø

3.5.4 GET Example

Channel state change notification.		
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/chnotify</ip>	
Response Body	<pre><?xml version="1.0" encoding="US-ASCII"?></pre>	

3.6 Channel Control -> zrap/chctrl/ch(n)

3.6.1 Description

Switch on and off the light! This is possible with this service.

3.6.2 Resource Information

URL	/zrap/chctrl
HTTP Methods	POST
Response Formats	None
HTTP Response Status Code	302
API Version	V1.0

3.6.3 POST Body

Method Name	Method Typ	Description	Free to publish
cmd	stop	stop dimming lights or moving blinds	
cmd	on	switch light on (100%)	
cmd	off	switch light off (0%)	
cmd	toggle	toggle light command on to off or off to on	
cmd	dim_up	dim light up (use stop to hold)	
cmd	dim_down	dim light down(use stop to hold)	
cmd	close	close shutters	
cmd	open	open shutters	
cmd	move_close	move shutters to close (use stop to hold)	
cmd	move_open	move shutters to open (use stop to hold)	
cmd	recall_s(n)	recall scene (n 1-4)	
cmd	store_s(n)	store scene (n 1-4)	②
cmd	delete_s(n)	delete scene (n 1-4)	
cmd	dim_up_(t)	dim light up and stop after time (t) (t = 100–32000 milliseconds)	②
cmd	dim_down_(t)	dim light down and stop after time (t) (t = 100–32000 milliseconds)	
cmd	move_open_(t)	move blind and stop after time (t) (t = 100–32000 milliseconds)	②
cmd	move_close_(t)	move blind and stop after time (t) (t = 100–32000 milliseconds)	
cmd	dim_(t)	dim light and stop after time (t) (t = 100–32000 milliseconds)	Ø

3.6.4 POST Example

Switch channel one 'on' and channel three 'off'.		
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/chctrl/ch1</ip>	
Body Data	cmd=on	

3.6.5 Multicast POST Example

To speed up the channel control you can send also multicast POST methods. For that simply use the URL http://<IP Address or DNS Name>/zrap/chctrl and write the channel numbers behind the method-name "cmd" like this:

Switch channel 1 'on' and channel 2, 3 and 4 'off'.		
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/chctrl</ip>	
Body Data	cmd1=on&cmd2=off&cmd3=off&cmd4=off	

3.7 Channel Descriptor -> zrap/chdes

3.7.1 Description

With this service you can set a descriptive name for each channel. This resource is just for client Apps to store some user interface information in the device - use it for whatever you want! The only limitation is the length of the strings.

3.7.2 Resource Information

URL	/zrap/chdes
HTTP Methods	GET/POST
Response Formats	XML
HTTP Response Status Code	200/302
API Version	V1.0

3.7.3 GET Response Body

Cluster Name	Cluster Instance	Attribute Name	Attribute Value	Free to publish
chdes	ch(n)	name	Channel name string with maximum 32 bytes (1)	②
chdes	ch(n)	group	Channel group string with maximum 32 bytes (1)	②
chdes	ch(n)	icon	Channel icon string with maximum 24 bytes (1)	
chdes	ch(n)	type	Channel type string with maximum 4 bytes (1)	
chdes	ch(n)	cat	Channel category string with maximum 4 bytes (1)	

⁽¹⁾ Characters should be UTF8 encoded. Be aware that a UTF8 character can be bigger than 1 byte!

3.7.4 GET Example

Read all channel descriptors	
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/chdes</ip>
Response Body	<pre><?xml version="1.0" encoding="UTF-8"?></pre>
	<chdes></chdes>
	<ch1></ch1>
	<name>Ceiling Lamp</name>
	<pre><group>Living Room</group></pre>
	<pre><icon>picture34.png</icon></pre>
	<type>3452</type>
	<cat>3209</cat>
	<ch2></ch2>
	<name>Spots</name>
	<pre><group>Kitchen</group></pre>
	<pre><icon>picture01.jpg</icon></pre>
	<type>1234</type>
	<cat>34</cat>
	<chdes></chdes>

Read one channel descriptors	
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/chdes/ch2</ip>
Response Body	<pre><?xml version="1.0" encoding="UTF-8"?> <chdes></chdes></pre>
	<pre></pre>

Read one channel descriptors value	
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/chdes/ch2/name</ip>
Response Body	<pre><?xml version="1.0" encoding="UTF-8"?></pre>
	<name>Spots</name>

3.7.5 POST Body

Attribute Name	Attribute Arguments	Description	Free to publish
name	32 byte str	freely definable UTF8 string for the client application (1)	
group	32 byte str	freely definable UTF8 string for the client application (1)	②
icon	24 byte str	freely definable UTF8 string for the client application (1)	②
type	4 byte str	freely definable UTF8 string for the client application (1)	②
cat	4 byte str	freely definable UTF8 string for the client application (1)	②

⁽¹⁾ Characters should be UTF8 encoded. Be aware that a UTF8 character can be bigger than 1 Byte!

3.7.6 POST Example

Set some arguments for channel 1	
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/chdes/ch1</ip>
Body Data	name=Kitchen&icon=pan.jpg&type=0815

3.8 Network Scan -> zrap/netscan

3.8.1 Description

This service is helpful if you want to integrate a zApp device into a network. It will return a list of available networks including their RSSI. If an RSSI is lower than -75dBm you should inform the user that the router is too far away and a connection would be unreliable.

3.8.2 Resource Information

URL	/zrap/netscan
HTTP Methods	GET
Response Formats	XML
HTTP Response Status Code	200
API Version	V1.0

3.8.3 **GET Response Body**

Cluster Name	Cluster Instance	Attribute Name	Attribute Value	Free to publish
chdes	net	ssid	Network name (Service Set Identifier)	②
chdes	net	ch	Network channel	②
chdes	net	enc	Network encryption (OPEN, WEP, WPA, WPA2)	⊘
chdes	net	rssi	Received Signal Strength Indication	Ø
chdes	net	bssid	MAC address of Access Point	Ø

3.8.4 GET Example

Scan all Networks	
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/netscan</ip>
Response Body	<pre><?xml version="1.0" encoding="US-ASCII"?></pre>
	<netscan></netscan>
	<net></net>
	<ssid>guest</ssid>
	<ch>01</ch>
	<enc>NONE</enc>
	<rssi>-85</rssi>
	<net></net>
	<ssid>hge-96486</ssid>
	<ch>06</ch>
	<pre><enc>WPA2-PERSONAL</enc></pre>
	<rssi>-54</rssi>
	<net></net>
	<ssid>home-sweet-home</ssid>
	<ch>12</ch>
	<enc>NONE</enc>
	<rssi-33< rssi=""></rssi-33<>

3.8.5 GET Example

If you have more than one Access Point with the same SSID and you need more information to distinguish each Access Point you can add the network name as query string. So you get back a list of all networks with that name including their MAC-addresses.

Scan all Networks	
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/netscan?ssid= home-sweet-home</ip>
Response Body	<pre><?xml version="1.0" encoding="US-ASCII"?></pre>
	<netscan></netscan>
	<net></net>
	<ssid>home-sweet-home</ssid>
	<pre><bssid>5c:50:15:37:ed:99</bssid></pre>
	<ch>01</ch>
	<enc>NONE</enc>
	<rssi>-85</rssi>
	<net></net>
	<ssid>home-sweet-home</ssid>
	<pre><bssid>34:62:88:f2:f6:29</bssid></pre>
	<ch>06</ch>
	<pre><enc>WPA2-PERSONAL</enc></pre>
	<rssi>-54</rssi>

3.9 Network Configuration -> zrap/net

3.9.1 Description

Read or write the network settings. Use this service to integrate the zApp device into a network.

3.9.2 Resource Information

URL	/zrap/net
HTTP Methods	GET/POST
Response Formats	XML
HTTP Response Status Code	200/302
API Version	V1.0

3.9.3 GET Response Body

Cluster Name	Attribute Name	Attribute Value	Free to publish
net	ssid	Network name (Service Set Identifier)	Ø
net	pw	Password (only readable in AccessPointMode)	⊘
net	mac	MAC address	⊘
net	mode	Network Mode ('0'(AccessPoint), '1'(Associate))	Ø
net	enc	Network encryption types (OPEN, WEP, WPA, WPA2) You can also use numbers to select the encryption. ('1'(OPEN), '2'(WEP), '4'(WPA), '8'(WPA2))	Ø
net	ip	IP address	Ø
net	mask	Network mask	②
net	gw	Gateway address	②
net	bssid	MAC address of Access Point	②

3.9.4 GET Example

Read all Network Settings		
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/net</ip>	
Response Body	<pre><?xml version="1.0" encoding="US-ASCII"?></pre>	
	<net></net>	
	<ssid>zApp-12345555</ssid>	
	<pw>password</pw>	
	<pre><mac>20:f8:5e:a1:ba:fe</mac></pre>	
	<mode>0</mode>	
	<enc>WPA2</enc>	
	<ip>192.168.0.1</ip>	
	<mask>255.255.255.0</mask>	
	<gw>192.168.0.1</gw>	

Read one Network Attribute		
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/net/mac</ip>	
Response Body	<pre><?xml version="1.0" encoding="US-ASCII"?></pre>	
	<mac>20:f8:5e:a1:ba:fe</mac>	

3.9.5 POST Body

Attribute	Attribute	Description	Free to
Name	Arguments		publish

ssid	1-32 byte string	Network name (Service Set Identifier)	②
bssid	WLAN device strictly to one Access Point. e.g. 20:f8:5e:a1:ba:fe		Ø
		The SSID is still required for backward compatibility. Always set the SSID before you set the BSSID!	
pw	8-55 byte string	Password The following characters are allowed: A-Z a-z 0-9 Space! # \$ % & ' () * + , / : ; < = > ? @ [\]^_`{ }~"	②
enc	'OPEN' 'WEP' 'WPA' 'WPA2'	Network encryption (OPEN, WEP, WPA, WPA2) If you set the encryption as number ('1'(OPEN), '2'(WEP), '4'(WPA), '8'(WPA2)) you get also a response with a number. This will be no longer supported in the next version!	②

3.9.6 POST Example

Change Network setting	
Resource URL http:// <ip address="" dns="" name="" or="">/zrap/net</ip>	
Body Data	ssid=HomeNet&pw=q9g34T34xdsdsd&enc=WPA2

To apply new network settings a reboot is necessary. Use this service to reboot the device:		
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/sys</ip>	
Body Data	cmd=reboot	

3.10 Received Signal Strength Indication -> zrap/rssi

3.10.1 Description

This service returns the current RSSI (Received Signal Strength Indication) of a device. Checking the RSSI may help to fix connection problems! If the RSSI is below about -75 dBm then the connection may become unreliable and whenever it drops for too long the device will reboot to find a better connection.

3.10.2 Resource Information

URL	/zrap/rssi
HTTP Methods	GET
Response Formats	XML
HTTP Response Status Code	200
API Version	V1.0

3.10.3 GET Response Body

Attribute Name	Attribute Value	Free to publish
dbm	Received Signal Strength Indication (in dBm)	⊘

3.10.4 GET Example

Get rssi	
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/rssi</ip>
Response Body	<pre><?xml version="1.0" encoding="US-ASCII"?> <rssi></rssi></pre>

3.11 Device Identification -> zrap/id

3.11.1 Description

With this service you get all device identification attributes.

The version number ("hw", "sw" and "boot") have the format "<major>.<minor>.<bugfix><other_text>" where major, minor and bugfix all are 2-digit-numbers and higher means newer.

3.11.2 Resource Information

URL	/zrap/id
HTTP Methods	GET
Response Formats	XML
HTTP Response Status Code	200
API Version	V1.0

3.11.3 GET Response Body

Cluster Name	Attribute Name	Attribute Value	Free to publish
id	hw	Hardware Version	⊘
id	sn	Unique serial number	\bigcirc
id	sys	System Name	\bigcirc
id	type	Device Type	⊘
id	oen	owner environment name	\bigcirc
id	sw	Software Version	⊘
id	boot	Bootloader Version	Ø

3.11.4 GET Example

Read all id Settings	
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/id</ip>
Response Body	<pre><?xml version="1.0" encoding="US-ASCII"?> <id></id></pre>

Read one id attribute	
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/id/type</ip>
Response Body	<pre><?xml version="1.0" encoding="US-ASCII"?></pre>
	<type>3340-2-A</type>

3.12 Location -> zrap/loc

3.12.1 Description

The location descriptor is like the channel descriptor, it is just used by a client app. You can store a useful string for example the site name.

3.12.2 Resource Information

URL	/zrap/loc
HTTP Methods	GET/POST
Response Formats	XML
HTTP Response Status Code	200
API Version	V1.0

3.12.3 GET Response Body

Attribute Name	Attribute Value	Free to publish
name	Location Descriptor Name	⊘

3.12.4 GET Example

http:// <ip address="" dns="" name="" or="">/zrap/loc</ip>
<pre><?xml version="1.0" encoding="UTF-8"?> <loc> <name>Holiday Home</name> </loc></pre>

3.12.5 POST Body

Method Name	Method Arguments	Description	Free to publish
name	32 byte String	freely definable string by the client application (1)	⊘

⁽¹⁾ Characters should be UTF8 encoded. Be aware that a UTF8 character can be bigger than 1 byte!

3.12.6 POST Example

Set location attribute	
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/loc</ip>
Body Data	name='Holiday Home'

3.13 Date Time -> zrap/date

3.13.1 Description

Service for date time settings.

3.13.2 Resource Information

URL	/zrap/date
HTTP Methods	GET/POST
Response Formats	XML
HTTP Response Status Code	200
API Version	V1.0

3.13.3 GET Response Body

Cluster Name	Attribute Name	Attribute Value	Free to publish
date	rfc1123	RFC 1123 Date Time Stamp-String	②
date	tz	Difference in HHMM between GMT and local time (time zone) Value in seconds	②
date	dst	Offset for Daylight Saving Time Value in HHMM	Ø

3.13.4 GET Example

Get rssi		
Resource URL http:// <ip address="" dns="" name="" or="">/zrap/date</ip>		
Response Body	<pre><?xml version="1.0" encoding="US-ASCII"?></pre>	

3.13.5 POST Body

Method Name	Method Arguments	Description	Free to publish
rfc1123	rfc1123-string	RFC 1123 Date Time Stamp-String Note: must be a GMT Time Stamp	②
tz	ннмм	Difference in hours and minutes between GMT and local time. e.g0100, +0200, 0100	Ø
dst	ннмм	Daylight Saving Time offset in hours and minutes e.g. +0100, 0100, 0000	⊘

3.13.6 POST Example

Change Network setting	
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/date</ip>
Body Data	rfc1123= Thu, 01 Jan 1970 02:17:57 GTM&tz=0000&dst=0100

3.14 Scheduler -> zrap/scheduler

3.14.1 Description

Let's run a scheduler on a zApp device.

3.14.2 Resource Information

URL	/zrap/scheduler
HTTP Methods	GET/POST
Response Formats	XML
HTTP Response Status Code	200
API Version	V1.0

3.14.3 GET Response Body

Cluster Name	Cluster Instance	Attribute Name	Attribute Value	Free to publish
scheduler	job(n)	tm	Scheduler time HHMM	②
scheduler	job(n)	day	Day bit-field in HEX from Monday to Sunday e.g. ('7F' -> all days active) ('1F' -> Monday Friday active) ('01' -> Monday active)	②
scheduler	job(n)	act	Action bytes for each channel	②
			+++ ch1 ch2 ch3 ch4 +++	
			Supported values are '0' - '8' 0 -> 'none' 1 -> 'off' 2 -> 'on' 3 -> 'open' 4 -> 'close' 5 -> 'recall_s1' 6 -> 'recall_s2' 7 -> 'recall_s3' 8 -> 'recall_s4'	
scheduler	job(n)	on	Switch on or off a "normal" scheduler job 1 -> 'on = true' (hex value 0x0 0x1) 0 -> 'on = false' (hex value 0x0 0x0) Switch on or off a presence simulation scheduler job 3 -> 'on = true' (hex value 0x2 0x1) 2 -> 'on = false' (hex value 0x2 0x0)	Ø
			Switch on or off a astro scheduler job 9 -> 'on = true' (hex value 0x8 0x1) 8 -> 'on = false' (hex value 0x8 0x0)	
scheduler	job(n)	id	Two-character identifier for a client application	Ø

3.14.4 GET Example

Get rssi	
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/scheduler</ip>
Response Body	<pre><?xml version="1.0" encoding="US-ASCII"?></pre>
	 <jobn> </jobn>

3.14.5 POST Body

tm	hhmm		publish
		Scheduler time hhmm (hh -> 00 - 23) (mm-> 00 - 59)	②
day	00	Bit field for each day in Hex from Monday to Sunday (1->day active) (0->day inactive) e.g. ('7F' -> all days active)	⊘
act	хххх	Action bytes for each channel +++ ch1 ch2 ch3 ch4 +++	⊘
		Supported values are '0' - '8' 0 -> 'none' 1 -> 'off' 2 -> 'on' 3 -> 'open' 4 -> 'close' 5 -> 'recall_s1' 6 -> 'recall_s2' 7 -> 'recall_s3' 8 -> 'recall_s4'	
on	х	Switch on or off a "normal" scheduler job 1 -> 'on = true' (hex value 0x0 0x1) 0 -> 'on = false' (hex value 0x0 0x0) Switch on or off a presence simulation scheduler job 3 -> 'on = true' (hex value 0x2 0x1) 2 -> 'on = false' (hex value 0x2 0x0)	Ø
id	XX	Switch on or off a astro scheduler job 9 -> 'on = true' (hex value 0x8 0x1) 8 -> 'on = false' (hex value 0x8 0x0) Two-character identifier for a client application	

3.14.6 POST Example

Setup a Schedule for Saturday and Sunday at 18:35 for channel 1 and 2 with cmd 'on'		
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/scheduler/job4</ip>	
Body Data	tm=1835&day=60&cmd=on&ch=03	

3.14.7 Multicast POST Body

To send more than one scheduler-job configuration you can use the multicast POST method. For that simply use the URL http://<IP Address or DNS Name>/zrap/scheduler and write the job number behind the method-name.

3.14.8 Multicast POST Example

Set for job 15 the command 'on', the time '08:00', the channel '1', the day Friday ('10') and the mode to active ('1').	
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/scheduler</ip>
Body Data	cmd15=on&tm15=0800&ch15=1&day15=10&on15=1

3.15 Network Time Protocol -> zrap/ntp

3.15.1 Description

This service is used to synchronize the zApp device system-time with an NTP server.

3.15.2 Resource Information

URL	/zrap/ntp
HTTP Methods	GET/POST
Response Formats	XML
HTTP Response Status Code	200
API Version	V1.0

3.15.3 GET Response Body

Cluster Name	Attribute Name	Attribute Value	Free to publish
ntp	url	NTP server URL with maximum 32 characters	⊘
ntp	per	NTP server polling period in hours.	⊘

3.15.4 GET Example

Get rssi	
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/ntp</ip>
Response Body	<pre><?xml version="1.0" encoding="US-ASCII"?></pre>
,	<ntp></ntp>
	<url>ntp.metas.ch</url>
	<pre><per>12</per></pre>

3.15.5 POST Body

Method Name	Method Arguments	Description	Free to publish
url	url-string	NTP-server URL or IP address (max. length 32 characters)	Ø
per	hours	NTP server polling period in hours. If pre=0 the NTP service is disabled.	⊘

3.15.6 POST Example

Change Network setting	
Resource URL	http:// <ip address="" dns="" name="" or="">/zrap/ntp</ip>
Body Data	ip=ntp.metas.ch&per=12

4 zeptrion WLAN Device Discovery

A device discovery can locate all zeptrion WLAN devices in the same network. Each zeptrion WLAN device uses mDNS to register its unique host name. This host name is identical to the SSID of the device, except that SSIDs are case-sensitive and host names are not.

4.1 mDNS Host Name Format

4.2 mDNS Console Tools

To discover all zeptrion WLAN devices on your network you need an mDNS client like the command "dns-sd". On Microsoft Windows you have to install Apple's Bonjour Print Services for Windows first.

```
C:\>dns=sd
dns=d
dns=d-P
(Enumerate recommended registration domains)
dns=d-P
(Enumerate recommended browsing domains)
dns=d-P
(Brownerate recommended browsing domains)
(Browse for services instances)
dns=d-P
(Chame) (Type) (Domain)
(Look up a service instances)
dns=d-P
(Tope) (Domain)
(Dotty (Blot) (Type)
dns=d-P
(Tope) (Domain)
(Output results in Zone File format)
dns=d-P
(Tope) (Domain)
(Output results in Zone File format)
dns=d-P
(Tope) (Domain)
(Output results in Zone File format)
dns=d-P
(Tope) (Domain)
(Output results in Zone File format)
dns=d-P
(Tope) (Domain)
(Output results in Zone File format)
dns=d-P
(Tope) (Domain)
(Output results in Zone File format)
dns=d-P
(Tope) (Domain)
(Output results in Zone File format)
dns=d-P
(Tope) (Domain)
(Output results in Zone File format)
dns=d-P
(Tope) (Domain)
(Output results in Zone File format)
dns=d-P
(Tope) (Domain)
(Output results in Zone File format)
dns=d-P
(Tope) (Domain)
(Output results in Zone File format)
dns=d-P
(Tope) (Output results in Zone File format)
dns=d-P
(Tope) (Domain)
(To
```

On a Linux like Debian or Ubuntu you can install avahi-dnssd with "sudo apt-get install libavahi-compat-libdnssd1" and then use the commands avahi-*.

```
Terminal
File Edit View Search Terminal Help
feller@zappbox1 N 💲 avahi-browse --help
 -h --help Show this help -V --version Show version
 -D --browse-domains Browse for browsing domains instead of services
 -D --browse-domains
-a --all Show all services, regardless of the type
-d --domain=DOMAIN
-v --verbose Enable verbose mode
-t --terminate Terminate after dumping a more or less complete list
-c --cache Terminate after dumping all entries from the cache
-l --ignore-local Ignore local services
-r --resolve Resolve services found
-f --no-fail Don't fail if the daemon is not available
 -f --no-fail
 Don't fail if the daemon is not available
 -f --no-fail Don't fail if the daemon is
-p --parsable Output in parsable format
-k --no-db-lookup Don't lookup service types
 -b --dump-db
 Dump service type database
feller@zappbox1 № $ avahi-browse -t -r _zapp._tcp
 _zapp._tcp
_zapp._tcp
 eth0 IPv4 zapp-01150003
 eth0 IPv4 zapp-01150003
 local
 hostname = [zapp-01150003.local]
 address = [192.168.7.10]
port = [80]
txt = ["sw=01.08.13" "type=3340-4-A" "path="]
feller@zappbox1 ~ $
```

4.3 mDNS Python Script Examples

"pybonjour" provides a Python interface to Apple Bonjour and other compatible DNS-SD libraries such as Avahi. It allows Python scripts to take advantage of Zero Configuration Networking to register, discover and resolve services on both local and wide-area networks.

```
#! /usr/bin/env python
from pybonjour import DNSServiceBrowse, DNSServiceResolve, DNSServiceProcessResult
def resolve callback(sdRef, flags, interfaceIndex, errorCode,
 fullname, hosturl, port, txtRecord):
 services.append({
 'hosturl': str(hosturl),
 'port': str(port),
 'fullname': str(fullname),
 })
def browse callback(sdRef, flags, interfaceIndex, errorCode,
 serviceName, regtype, replyDomain):
 resolve sdRef = DNSServiceResolve(
 0, interfaceIndex, serviceName, regtype, replyDomain, resolve callback)
 DNSServiceProcessResult(resolve_sdRef)
 resolve sdRef.close()
services = []
browse sdRef = DNSServiceBrowse(regtype = '_http._tcp', callBack = browse_callback)
DNSServiceProcessResult(browse sdRef)
browse sdRef.close()
print('\n%d service(s) found:' % len(services))
for service in services:
 print('Host "%(hosturl)s:%(port)s" has service "%(fullname)s"' % (service))
```

Alternatively there is a pure-Python implementation named "zeroconf" which does not need Apple Bonjour! It is hosted on https://pypi.python.org/pypi/zeroconf and can be installed like other Python packages by executing "pip install zeroconf".

```
#! /usr/bin/env python
from zeroconf import ServiceBrowser, Zeroconf
from time import sleep

class MyListener(object):

 def remove_service(self, zeroconf, type, name):
 print("Service %s removed" % (name,))

 def add_service(self, zeroconf, type, name):
 info = zeroconf.get_service_info(type, name)
 print("Service %s added, service info: %s" % (name, info))

zeroconf = Zeroconf()
listener = MyListener()
browser = ServiceBrowser(zeroconf, "_zapp._tcp.local.", listener)
sleep(5.0)
zeroconf.close()
```

Important note: zeptrion devices with software before 01.08.xx will register themself only as service type "_http._tcp". Since 01.08.00 they will register as service type "_zapp._tcp" and for backward-compatibility also as "_http._tcp". The old service type "_http._tcp" will include other devices like printers and should not be used anymore.

5 zeptrionAir Webservices

For the Smartfront functionalities additional Webservices have been added. All these new services are in the JSON format and are accessible under the path zapi.

In the near future all existing zrap services will be also supported under zapi and in the JSON format.

5.1 Smartfront

As soon as you have connected a Smartfront on the WLAN-Zwischenmodul-2k 3340-2-B, the following services are available in the zapi/smartfront path.

```
http://<IP Address or DNS Name>/zapi/smartfront/id http://<IP Address or DNS Name>/zapi/smartfront/sensors http://<IP Address or DNS Name>/zapi/smartfront/led
```

On the webpage <a href="http://<IP">http://<IP address or hostname>/smf.html of each device you will find an example that uses some of these services.

5.1.1 Get Smartfront Identification

URL	/zapi/smartfront/id
HTTP Methods	GET
API Version	V1.0
Free to publish	

5.1.1.1 Description

Gets the identification and functionality attributes of the connected Smartfront.

5.1.1.2 Response

Name	Туре	Description	
btfu	string	button function descriptor	
sw	string	software version	
hw	string	hardware version	
sys	string	supported system name	
sid	string	short identification	
type	string	Feller product-type	

5.1.1.3 Response example

```
GET /zapi/id
{
 "btfu":"0,0,1000,1000,0,0,8501,8602",
 "sw" :"01.01.02",
 "hw" :"01.00.00",
 "sys" :"ZEPTRION",
 "sid" :"1",
 "type":"920-3306.24.ZS"
}
```

5.1.2 Get Smartfront Sensor Values

URL	/zapi/smartfront/sensor
HTTP Methods	GET
API Version	V1.0
Free to publish	

5.1.2.1 Description

Gets a list of all sensor values.

Note:

- Not all sensors are available on each Smartfront.
- The value of the temperature can be influenced by the installation situation.

5.1.2.2 Response

Name	Туре	Description	
temp	string	temperature in Celsius	
lux	string	brightness in Lux	
hum	string	humidity in percents	

5.1.2.3 Response example

```
GET /zapi/smartfront/sensor

{
 "temp" :"24.50C",
 "lux" :"none",
 "hum" :"none",
}
```

5.1.3 Get and set Smartfront LEDs

URL	/zapi/smartfront/id	
HTTP Methods	GET / POST	
API Version	V1.0	
Free to publish	⊘	

5.1.3.1 Description

Get or set the attributes and states of each Smartfront LED.

Note:

- Most attributes are used by the zeptrionAir application itself for system status indications.
- Only the background color is never overwritten.

5.1.3.2 Response

Name	Туре	Description	
id	uint8	Identify number of each LED	
		++ 1	
on	bool	On/Off state of the light. On=true, Off=false	
		Do not overwrite this attribute in a zeptrionAIR installation. It's used from the zeptrionAir application!	
rgb	string	Color as RGB string	
		Do not overwrite this attribute in a zeptrionAIR installation. It's used from the zeptrionAir application!	
effects	string	effect string	
		Do not overwrite this attribute in a zeptrionAIR installation. It's used from the zeptrionAir application!	
bg	string	background color as RGB string	
		individual color RGB attribute	

5.1.3.3 Get example

Get an attribute list of all eight LEDs.

5.1.3.4 POST example

Set LED 2 to red and LED 4 to green.

You can set several LEDs with a JSON-array in one service.


```
POST /zapi/smartfront/led

[{"id":2,"bg":"#220000",},{"id":4,"bg":"#002200",}]
```

5.2 Smartfront Configuration

The main function of the Smartfront is to use it as a Webservice trigger. In this chapter we explain how you can configure your custom services on a Smartfront.

To use this functionality you need a WLAN-Zwischenmodul 3340-2-B and a Front 920-330x.xx.ZS or 920-330x.xx.ZU.

To configure a custom HTTP-request trigger onto a Smartbutton you need the following services.

http://<IP Address or DNS Name>/zapi/smartbt/prgm Set the Smartfront into programming mode.

http://<IP Address or DNS Name>/zapi/smartbt/prgn

Gets a response as soon as Smartbutton has been pressed.

http://<IP Address or DNS Name>/zapi/smartbt/prgs

Stores the HTTP-request on the previously pressed Smartbutton.

5.2.1 Smartfront configuration example

To configure a Smartbutton the following sequence is necessary.

5.2.2 Set Smartfront into programming mode

URL	/zapi/smartbt/prgm
HTTP Methods	GET / POST
API Version	V1.0
Free to publish	⊘

5.2.2.1 Description

Get or set the attributes of the Smartfront programming mode.

5.2.2.2 Response

Name	Type	Description
on	bool	On/Off state of the programming mode. On=true, Off=false
ntm	uint16	Notification time in seconds after which zapi/smartfront/prgm will be aborted and the Smartbutton stops blinking even if it was not pressed. This attribute is optional (default is 60 seconds)

5.2.3 Get Smartbutton programming notification

URL	/zapi/smartbt/prgn
HTTP Methods	GET
API Version	V1.0
Free to publish	⊘

5.2.3.1 Description

Get a 200 response as soon a smart button is pressed.

5.2.3.2 Response

Name	Type	Description
prg	bool	True: valid button has been pressed False: timeout has passed or invalid button has been pressed

5.2.4 Set Smartbutton Service

URL	/zapi/smartbt/prgs
HTTP Methods	POST
API Version	V1.0
Free to publish	

5.2.4.1 Description

Store a custom Webservice to be trigger by a SmartButton.

If you want to store several HTTP-requests on one Smartbutton you can use a JSON-array. But be careful: a total prgs service must not be longer than 730 bytes including your HTTP-header! If you reach this limitation, you can omit each attribute that is set to the same value as in the previous array element (see example below).

If there are double-quotes or back-slashes in your service-values you must escape them with a backslash. For example to set bdy to {"hue":12345} send bdy="{\"hue\":12345}"!

5.2.4.2 Response

Name	Туре	Description	
req	string	request method	
		eg. "F	OST", "GET", "PUT", "DELETE"
loc	string	Location	on can be a IP or dns name
		eg.	"192.168.2.2", "zeptrion.feller.ch"
pth	string	URL path	
		eg.	"/zrap/chctrl"
typ	string	content-type HTTP header field	
		eg.	<pre>"application/x-www-form-urlencoded", "application/json", "text/xml"</pre>
hdr	string	individ	lual HTTP header field
		"\r\n" is after each header field recommended	
		eg.	"SOAPACTION:http://test/foo#MyMessage\r\n"
prt	sting	port	
		eg.	"1400"
bdy	string	body	
		eg.	"cmd1=toggle"

5.2.4.3 POST examples

Store a zeptrionAir scene on a Smartfront:

```
POST /zapi/smartbt/prgs
[
{"req":"POST",
 "loc":"192.168.1.164",
 "pth":"/zrap/chctrl",
 "bdy":"cmd1=recal1_s1"
},
{"req":"POST",
 "loc":"192.168.1.185",
 "pth":"/zrap/chctrl",
 "bdy":"cmd2=on&cmd3=off"
}]
```

Equal but shorter: (without repeating attributes with constant values)

```
POST /zapi/smartbt/prgs
[
{"req":"POST",
 "loc":"192.168.1.164",
 "pth":"/zrap/chctrl",
 "bdy":"cmd1=recall_s1"
},
{"loc":"192.168.1.185",
 "bdy":"cmd2=on&cmd3=off"
}]
```

Store a Philips Hue command on a Smartfront:

```
POST /zapi/smartbt/prgs
{"typ":"application/json",
 "req":"PUT",
 "loc":"192.168.1.101",
 "pth":"/api/ppVQsNcCKHf0V4rtfhgxT4zVvpD1KhIovkk7b6RLLX/lights/1/state",
 "bdy":"{\"on\":true,\"hue\":46920,\"sat\":254}"
}
```

Store a Sonos command on a Smartfront:

```
POST /zapi/smartbt/prgs
{"typ":"text/xml",
 "req":"POST",
 "loc":"192.168.1.190", "prt":"1400",
 "pth":"/MediaRenderer/AVTransport/Control",
 "hdr":"SOAPACTION: urn:schemas-upnp-org:service:AVTransport:1#Play\r\n",
 "bdy":"<s:Envelope xmlns:s=\"http://schemas.xmlsoap.org/soap/envelope/\"
s:encodingStyle=\"http://schemas.xmlsoap.org/soap/encoding/\"><s:Body><u:P
lay xmlns:u=\"urn:schemas-upnp-
org:service:AVTransport:1\"><InstanceID>0</InstanceID><Speed>1</Speed></u:Play></s:Body></s:Envelope>"
}
```

Example of a party scene including zeptrion, Hue and Sonos services:

```
POST /zapi/smartbt/prgs
{"typ": "application/x-www-form-urlencoded",
 "req": "POST",
 "loc": "192.168.1.164",
 "pth":"/zrap/chctrl/ch",
 "bdy":"cmd1=recall_s1"
{"typ": "application/x-www-form-urlencoded",
 "req": "POST",
 "loc": "192.168.1.185",
 "pth":"/zrap/chctrl",
 "bdy": "cmd2=on&cmd3=off"
},
{"typ": "application/json",
 "req":"PUT",
 "loc": "192.168.1.101",
 "pth":"/api/ppVQsNcCKHf0V4rtfhgxT4zVvpD1KhIovkk7b6RLLX/lights/1/state",
 "bdy":"{\"on\":true,\"hue\":46920,\"sat\":254}"
},
{"typ":"text/xml",
 "req": "POST",
 "loc": "192.168.1.190",
 "prt":"1400",
 "pth":"/MediaRenderer/AVTransport/Control",
 "hdr": "SOAPACTION: urn:schemas-upnp-org:service: AVTransport: 1#Play\r\n",
 "bdy": "<s:Envelope xmlns:s=\"http://schemas.xmlsoap.org/soap/envelope/\"
s:encodingStyle=\"http://schemas.xmlsoap.org/soap/encoding/\"><s:Body><u:P
lay xmlns:u=\"urn:schemas-upnp-
org:service:AVTransport:1\"><InstanceID>0</InstanceID><Speed>1</Speed></u:
Play></s:Body></s:Envelope>"
]
```

Feller AG | Postfach | CH-8810 Horgen Telefon +41 44 728 72 72 | Telefax +41 44 728 72 99

Feller SA | Caudray 6 | CH-1020 Renens Téléphone +41 21 653 24 45 | Telefax +41 21 653 24 51

