

ISY/Orchestrator Developer's Manual

Web Services SDK and REST Interface for INSTEON Based on firmware 2.8.11

TABLE OF CONTENTS

1.0	INTRODUCTION	7
2.0	BASIC CONCEPTS	8
2.1	Control	8
2.2	Action	9
2.3	Node	9
2.4	Group/Scene	10
2.5	Putting it Together	10
2.6	ISY Messages and Web Services	11
3.0	DISCOVERING ISY AND ITS RESOURCES	11
3.1	Discovering ISY Using UPnP Search	11
3.2	Listening For ISY Advertisements on the Network	11
3.3	Capturing ISY Resources	12
	ISY Configuration Resource 4.1 Modules (Features)	14 20
3. 3. 3.	ISY Nodes Configuration Resource 5.1 Types of Nodes/Parents 5.2 Node (<node>) 5.3 Group/Scene (<group>) 5.4 Folder (<folder>)</folder></group></node>	21 21 21 27 27
4.0	COMMUNICATING WITH ISY	28
5.0	EVENTS	33
	Device Status (control = Device Property) ction = Property value lode = The address of the device	33 33 33
5.2	Heartbeat (control = "_0") ction = Duration in seconds	33 33
5.3	Trigger Events (control = "_1") etion = "0" → Event Status	33 33

action = "1" → Get Status (notifies subscribers to refresh) action = "2" → Key Changed action = "3" → Info String	33 33 33
action = "5" → Schedule (schedule status changed)	33
5.4 Driver Specific Events (control = "_2")	34
5.5 Node Changed/Updated (control = "_3")	34
action = "NN" → Node Renamed	34
action = "NR" → Node Removed	34
action = "ND" → Node Added action = "NR" → Node Revised	34 34
action = "MV" → Node Moved (into a scene)	34
action = "CL" → Link Changed (in a scene)	34
action = "RG" → Removed From Group (scene)	35
action = "EN" → Enabled	35
action = "PC" → Parent Changed	35
action = "PI" → Power Info Changed	35
action = "DI" → Device ID Changed	35
action = "DP" → Device Property Changed	35
action = "GN" → Group Renamed	36
action = "GR" → Group Removed	36
action = "GD" → Group Added	36
action = "FN" → Folder Renamed action = "FR" → Folder Removed	36
action = "FD" → Folder Added	36 36
action = "NE" → Node Error (Comm. Errors)	36
action = "SN" → Discovering Nodes (Linking)	36
action = "SC" → Node Discovery Complete	37
action = "WR" → Network Renamed	37
action = "WH" → Pending Device Operation	37
action = "WD" → Programming Device	37
5.6 System Configuration Updated (control = "_4")	37
$action = "0" \rightarrow Time Changed$	37
action = "1" → Time Configuration Changed	37
action = "2" → NTP Settings Updated	37
action = "3" → Notifications Settings Updated	37
action = "4" → NTP Communications Error action = "5" → Batch Mode Updated	37
action = "6" → Battery Mode Programming Updated	37 37
5.7 System Status Updated (control = " 5")	37
action = "0" \rightarrow Not Busy	38
action = "1" → Busy	38
action = "2" → Idle	38
action = "3" → Safe Mode	38
5.8 Internet Access Status (control = "_6")	38
action = "0" \rightarrow Disabled action = "1" \rightarrow Enabled	38 38
action = 1 → Enabled action = "2" → Failed	38
5.9 Progress Report (control = "_7")	38
action = "1" → Update	38

action = "2.1" → Device Adder Info (UPB Only)	38
action = "2.2" → Device Adder Warn (UPB Only)	38
action = "2.3" → Device Adder Error (UPB Only)	38
5.10 Security System Event (control = "_8")	39
action = "0" \rightarrow Disconnected	39
action = "1" \rightarrow Connected	39
$action = "DA" \rightarrow Disarmed$	39
$action = "AW" \rightarrow Armed Away$	39
action = "AS" → Armed Stay	39
action = "ASI" → Armed Stay Instant	39
$action = "AN" \rightarrow Armed Night$	39
action = "ANI" → Armed Night Instant	39
action = "AV" → Armed Vacation	39
5.11 System Alert Event (control = "_9")	39
5.12 OpenADR and Flex Your Power Events (cor	
action = "1" \rightarrow Open ADR Error	39
action = "2" \rightarrow Open ADR Price Updated	39
action = "3" → Open ADR Pending State Updated	40
action = "5" → Flex Your Power Error	40
action = "6" → Flex Your Power Status Updated	40
5.13 Climate Events (control = "_11")	40
$action = "0" \rightarrow Error$	40
action = "1" → Temperature	40
action = "2" → Temperature High	40
action = "3" \rightarrow Temperature Low	41
$action = "4" \rightarrow Feels Like$	41
action = "5" → Temperature Rate	41
action = "6" → Humidity	41
action = "7" → Humidity Rate	41
action = "8" → Pressure	42
action = "9" → Pressure Rate	42
$action = "10" \rightarrow Dew Point$	42
action = "11" → Wind Speed	42
action = "12" → Average Wind Speed	42
action = "13" → Wind Direction	43
action = "14" \rightarrow Average Wind Direction	43
action = "15" \rightarrow Gust Wind Speed	43
action = " 16 " \rightarrow Gust Wind Direction	43
action = "17" → Rain Today	43
action = "18" → Ambient Light	42
action = "19" → Ambient Light Rate	42
action = "20" → Rain Rate	44
action = "21" → Max Rain Rate	44
5.14 AMI/SEP Events (control = "_12")	44
5.15 External Energy Monitoring Events (control	
action = "1" \rightarrow Number of Channels	45
action = "2" → Channel Report	45
action = "7" A Day Docket	1.5

5.16 UPB Device Status Events (control = "_16")	45
action = "1" → Device Signal Report	45
action = "2" → Device Signal Report Removed	45
5.17 Gas Meter Events (control = " 17")	46
action = "1" \rightarrow Status	46
action = "2" → Error	46
action – 2 / Enoi	40
6.0 REST INTERFACE	47
6.1 Batch Commands	47
/rest/batch	47
/rest/batch/on	47
/rest/batch/Off	47
/rest/batteryPoweredWrites	47
/rest/batteryPoweredWrites/on	47
/rest/batteryPoweredWrites/off	47
6.2 Configuration	48
/rest/config	48
/rest/sys	48
/rest/network	48
/rest/subscriptions	48
6.2 Madas	48
6.3 Nodes /rest/nodes	_
/rest/nodes/devices	48
/rest/nodes/scenes	48 48
/rest/nodes/scenes /rest/nodes/ <node-id></node-id>	48
/rest/nodes/ <node-id>?member=true false</node-id>	48
6.4 X10	49
/rest/X10/ <housecode[unitcode]>/<x10 command=""></x10></housecode[unitcode]>	49
6.5 Properties	49
/rest/nodes/ <node-id>/<property></property></node-id>	49
/rest/nodes/ <node-id>/set/<property>/<value></value></property></node-id>	49
/rest/nodes/ <node-id>/write</node-id>	49
/rest/nodes/ <node-id>/cmd/<command_name>/<param1>/<param2>//<param5></param5></param2></param1></command_name></node-id>	49
6.6 Status	49
/rest/status	49
/rest/status/ <node-id></node-id>	49
6.7 Query	49
/rest/query	49
/rest/query/ <node-id></node-id>	49
6.9 Duognoma	40
6.8 Programs	49
/rest/programs/ <pgm-id>/<pgm-cmd></pgm-cmd></pgm-id>	50
/rest/programs/ <pgm-id>/rest/programs/<pgm-id>?folderContents=folds</pgm-id></pgm-id>	50
/rest/programs/ <pgm-id>?folderContents=false</pgm-id>	50
/rest/programs/ <pgm-id>?subfolders=true</pgm-id>	50 50
/rest/programs	30

/rest/programs?folderContents=false	50
/rest/programs?subfolders=true	50
6.9 Modules	50
/rest/electricity	50
/rest/climate	50
/rest/networking/resources	50
/rest/networking/resources/ <resource_id></resource_id>	51
/rest/networking/wol	51
/rest/networking/wol/ <wol_id></wol_id>	51
6.10 Security	51
/rest/security	51
/rest/security/ <code>/arm/stay</code>	51
/rest/security/ <code>/arm/away</code>	51
/rest/security/ <code>/disarm</code>	51
6.11 Energy Management AMI/Smart Grid/SEP	51
6.12 Gas	51
/rest/gmeter	51
/rest/gmeter/log	51
/rest/gmeter?reset=true	51
6.13 Logs	52
/rest/log	52
/rest/log?reset=true	52
/rest/log/error	52
/rest/log/error?reset=true	52
7.0 LOGS	53
7.1 System Log (/rest/log)	53
7.2 Error Log (/rest/log/error)	53
7.3 Converting NTP Formatted Time	54
7.4 Error Log (/rest/log/error)	56

1.0 Introduction

ISY is a sophisticated events based network platform which affords its clients unprecedented levels of integration and functionality. Now, with the introduction of WSDK, most of ISY functions are externalized as Web Services and defined in a well formed WSDL which can immediately be imported into an IDE of choice.

At a high level, ISY operates and may be communicated with in the following order:

- 1. Upon power up, ISY sends out broadcasts messages of its location to all the UPnP clients on the network
- 2. Interested clients may choose to:
 - a. Search for a specific ISY (based on the device type it supports such as Insteon)
 - b. Listen in for ISY generated announcements on the network
 - c. Immediately start communicating with ISY using a predefined IP (static) address and port, if one is already known
- 3. Upon discovery of an ISY regardless of the method chosen communications with ISY takes place through Web Services/SOAP 1.2 calls:
 - a. All requests need to have an HTTP Basic Authentication Header (Realm="/")
 - b. Optionally *subscribe* to the ISY events from which time ISY continuously notifies the subscriber(s) of the changes in its state. Upon successful subscription, ISY publishes all its current states to the client so that the client and ISY are in synch at the moment of subscription. In this respect, then, the clients are started with the current state of ISY and are notified of all the changes as they occur and thus will never have to poll ISY
- 4. During application exit, the client must notify ISY that it wishes to terminate its session. This is achieved by issuing:
 - a. Unsubscribing from ISY
- 5. During normal operations, the client *must* always respond back (immediately) with an Ack to ISY's Heartbeat events otherwise ISY assumes a client malfunction (the client didn't exit gracefully as outlined in step 4) and terminates the associated session

As mentioned before, ISY is event driven and thus every change in ISY is notified/published to all the ISY subscribed clients in real-time and almost immediately. In this respect, then, one could use the default ISY User Interface (a signed Java applet) to effect a change while using one's own client to view all the changes that are taking place (and vice versa).

2.0 Basic Concepts

2.1 Control

A *Control* is the logical representation of either a state or a function that may be performed on a physical device (or a scene) linked to ISY. For example, "DON" is the name of the *Control* which instructs ISY to turn a "Deivce On" while "ST" is the name of the *Control* which holds that *state* of a device.

In essence, then, Control is what "captures" and "controls" changes in the states of physically linked devices or groups/scenes. Since Controls may be associated with states, thus, all ISY publications (publish) to all clients contain a Control parameter which identifies "what changed".

For example, a CLISP (Climate SetPoint) Control not only allows the client to effect a SetPoint change on a linked Thermostat but also, as soon as the change takes effect (or the state changes), ISY notifies all the clients of the change in "CLISP" and the current value thereto (see section 2.2: Action) if any.

The most important attributes of a Control are:

A Name – this is the Control's only meaningful unit of communications with ISY such as "CLISP", "DON", "DIM", etc.

A Label – this is an optional label that the developer/manufacturer may ascribe to a Control such as "SetPoint", "On", "Dim", "Fast On", etc.

Actions – this is a list of optional while permissible actions which may be performed on a Control such as "50" which, when applied to "DON", means turn the "Device On to 50%". Or, when "HEAT" is applied to "CLIMD" (Climate Mode) it means change the thermostat "Mode to Heat". For more details, see section 2.2: Action.

2.2 Action

An *Action* is the permissible "value" which may be applied to a *Control*. A Control may have a set of permissible Actions which are captured by a list.

When communicating a state change request to ISY, Action may be null. This said, however, when ISY publishes (to its subscribers) changes to a Control – and if the Control is associated with some state – then this attribute holds the "current value" of the state. For example, when issuing a "DON" to ISY the "ST" Control (which is associated with a state) is updated and, as such, ISY shall notify all the subscribed clients of a change in "ST" with Action being the current value of "ST" such as "50"%.

The most important attributes of an Action are:

A Name – this is the Action's only meaningful unit of communications with ISY. Depending on the Control, this attribute may take the form of a free text/object field the value of which is filled in by ISY upon publications of events.

A Label – this is an optional label that the developer/manufacturer may ascribe to an Action such as "Heat".

2.3 *Node*

A Node is a logical representation of a physical device linked to ISY. So, for instance, KeypadLinc's button A is a node and so are its buttons B, C, D through H

In essence – and when put in the context of a Control and Action – the Node is the only missing piece which, when all put together, enables effecting the desired change on a physical device linked to ISY.

The most important attributes of Node are:

An Address – this is the address which ISY uses to communicate with the actual physical device such as 4 E 52 1

A Name – this is the user friendly name which can be changed by any ISY client

States (device Variables) – this is the list of all the Controls for a Node and their current associated Actions (values)

A note on Insteon addresses:

Since, as mentioned before, every button is also considered a device within ISY, thus, each button shall have its own address conforming to the following syntax: X X X B – where X is the actual Insteon address for the device in hex and B is the button group number.

For instance, a 6 button KeypadLinc with address 04 E8 52 will have the following nodes within ISY:

- 4 E8 52 1 the main [loaded] button
- 4 E8 52 A Button A
- 4 E8 52 B Button B
- 4 E8 52 C Button C
- 4 E8 52 D Button D

2.4 Group/Scene

A Group is a specialization of Node with the added capability of aggregating associated/linked Nodes. Just like a Node, a Group may also be used to effect a change in ISY. The only difference is that issuing a state change on a Group results in ISY sending notifications on the states of all the Nodes within that Group/Scene (if there were any changes).

2.5 Putting it Together

By having a triplet {control, action, [node or group/scene]} it's quite easy to effect change on the physical devices which are linked/attached to ISY. For instance:

- 1. To turn on the light at address 7 B0 B2 to 60%, a simple service call of the type *UDIService* ("DON", "60", "7 B0 B2 1"), is all it takes.
- 2. To turn off the scene at address 52626, a simple method call of the type *UDIService*("DOF", null, "52626"), is all it takes.

2.6 ISY Messages and Web Services

All messages, Web Services, Parameters, Objects, and Events are captured in a WSDL file stored on ISY

3.0 Discovering ISY and its Resources

ISY Can be found using UPnP Search method. ISY also advertises its presence on the network every 30 seconds.

3.1 Discovering ISY Using UPnP Search

Send the following UDP Packet to UPnP Multicast group of 239.255.255.250 and port 1900

```
M-SEARCH * HTTP/1.1
HOST:239.255.255.250:1900
MAN:"ssdp.discover"
MX:1
ST:urn:udi-com:device:X Insteon Lighting Device:1
```

Note: X_Insteon_Lighting_Device is the UPnP Device Type for INSTEON ISY devices

ISY replies with:

```
HTTP/1.1 200 OK
CACHE-CONTROL:max-age=30
EXT:
LOCATION:http://192.168.0.208/desc
SERVER:UCOS, UPnP/1.0, UDI/1.0
ST:urn:udi-com:device:X_Insteon_Lighting_Device:1
USN:uuid:00:03:f4:03:0f:61::urn:udi-com:device:X Insteon Lighting Device:1
```

3.2 Listening For ISY Advertisements on the Network

As mentioned before, ISY advertises its existence on the network every 30 seconds. To receive these notification events, join the UPnP Multicast group at 239.255.255.250 and port 1900. ISY advertisements are as follows:

1. Root Device

```
NOTIFY * HTTP/1.1
HOST:239.255.255.250:1900
CACHE-CONTROL:max-age=30
LOCATION:http://192.168.0.208/desc
NT:upnp:rootdevice
NTS:ssdp:alive
```

```
SERVER: UCOS, UPnP/1.0, UDI/1.0
USN: uuid: 00: 03: f4: 03: 0f: 61:: upnp: rootdevice
```

2. Service

```
NOTIFY * HTTP/1.1
HOST:239.255.255.250:1900
CACHE-CONTROL:max-age=30
LOCATION:http://192.168.0.208/desc
NT:urn:udi-com:service:X_Insteon_Lighting_Service:1
NTS:ssdp:alive
SERVER:UCOS, UPnP/1.0, UDI/1.0
USN:uuid:00:03:f4:03:0f:61::urn:udi-com:service:X_Insteon_Lighting_Service:1
```

3 Device

```
NOTIFY * HTTP/1.1
HOST:239.255.255.250:1900
CACHE-CONTROL:max-age=30
LOCATION:http://192.168.0.208/desc
NT:urn:udi-com:device:X_Insteon_Lighting_Device:1
NTS:ssdp:alive
SERVER:UCOS, UPnP/1.0, UDI/1.0
USN:uuid:00:03:f4:03:0f:61::urn:udi-com:device:X_Insteon_Lighting_Device:1
```

3.3 Capturing ISY Resources

Regardless of how ISY is discovered, the LOCATION header defines where other ISY resource URIs are located (UPnP Description file). Simply do an HTTP Get on the URL defined by the LOCATION header. The following is an example of the contents of: http://l92.168.0.208/desc; The most important elements are in **bold**:

```
<?xml version="1.0" ?>
<root xmlns="urn:schemas-upnp-org:device-1-0">
<specVersion>
 <major>1</major>
 <minor>0</minor>
 </specVersion>
  <URLBase>http://192.168.0.208</URLBase>
 <deviceType>urn:udi-com:device:X Insteon Lighting Device:1/deviceType>
 <friendlyName>My Lighting</friendlyName>
 <manufacturer>Universal Devices Inc.
 <manufacturerURL>http://www.universal-devices.com</manufacturerURL>
 <modelDescription>X Insteon Lighting Device:1</modelDescription>
 <modelName>Insteon Web Control</modelName>
 <modelNumber>Insteon Web Control</modelNumber>
 <UDN>uuid:00:03:f4:03:0f:61</UDN>
 <UPC>uuid:00:03:f4:03:0f:61
 <serviceList>
 <service>
 <serviceType>urn:udi-
com:service:X Insteon Lighting Service:1
```

URLBase: is the absolute URL to ISY services. All the other URLs are relative to this URL

UDN: is the Unique Device Number which uniquely identifies ISY on the network

SCPDURL: is the location where the definition of ISY services are located (in WSDL).

Note: point your WebServices IDE to this URL to import all services. E.g. http://192.168.0.102:8080/services.wsdl

controlURL: is the URL to which all the Service requests are Posted

eventSubURL: is the URL to which clients subscribe and unsubscribe

3.4 ISY Configuration Resource

ISY Configuration Resource defines how ISY is presently configured. The most important feature of this resource is that it defines the permissible Controls/Actions which may be invoked in ISY. Here's the an example:

```
<?xml version="1.0" encoding="UTF-8"?>
<configuration>
 <deviceSpecs>
 <make>Universal Devices Inc.
 <manufacturerURL>http://www.universal-
devices.com</manufacturerURL>
 <model>Insteon Web Controller</model>
 <icon>/web/udlogo.jpg</icon>
 <archive>/web/insteon.jar</archive>
 <chart>/web/chart.jar</chart>
 <queryOnInit>true</queryOnInit>
 <oneNodeAtATime>true
 </deviceSpecs>
 <upnpSpecs>
 <upnpDevice>
 <utype>X Insteon Lighting Device</utype>
 <version>1</version>
 </upnpDevice>
 <upnpService>
 <utype>X Insteon Lighting Service</utype>
 <version>1</version>
 </upnpService>
 </upnpSpecs>
 <controls>
 <control>
 <name>ST</name>
 <label>Status</label>
 <readOnly>true</readOnly>
 <isQueryAble>true</isQueryAble>
 <isNumeric>true</isNumeric>
 <numericUnit>%</numericUnit>
 </control>
 <control>
 <name>OL</name>
 <label>On Level</label>
 <readOnly>false</readOnly>
 <isQueryAble>true</isQueryAble>
 <isNumeric>true</isNumeric>
 <numericUnit>%</numericUnit>
 </control>
 <control>
 <name>RR</name>
 <label>Ramp Rate
 <readOnly>false</readOnly>
 <isQueryAble>true</isQueryAble>
 <isNumeric>true</isNumeric>
 <numericUnit>%</numericUnit>
```

```
</control>
<control>
 <name>DON</name>
 <label>On</label>
</control>
<control>
 <name>DFON</name>
 <label>Fast On</label>
</control>
<control>
 <name>DOF</name>
 <label>Off</label>
</control>
<control>
 <name>DFOF</name>
 <label>Fast Off</label>
</control>
<control>
 <name>BRT</name>
 <label>Brighten</label>
</control>
<control>
 <name>DIM</name>
 <label>Dim</label>
</control>
<control>
 <name>BMAN</name>
 <label>Fade Start</label>
</control>
<control>
 <name>SMAN</name>
 <label>Fade Stop</label>
</control>
<control>
 <name>BEEP</name>
 <label>Beep</label>
</control>
<control>
 <name>RESET</name>
 <label>Reset values
</control>
<control>
 <name>CLISPH</name>
 <label>Heat Setpoint</label>
 <readOnly>false</readOnly>
 <isQueryAble>true</isQueryAble>
 <isNumeric>true</isNumeric>
 <numericUnit>F</numericUnit>
</control>
<control>
 <name>CLISPC</name>
 <label>Cool Setpoint</label>
 <readOnly>false</readOnly>
 <isQueryAble>true</isQueryAble>
 <isNumeric>true</isNumeric>
 <numericUnit>F</numericUnit>
```

```
</control>
<control>
 <name>CLIFS</name>
 <label>Fan State
 <readOnly>false</readOnly>
 <isQueryAble>true</isQueryAble>
 <isNumeric>false</isNumeric>
 <actions>
 <action>
 <name>7</name>
 <label>On</label>
 </action>
 <action>
 <name>8</name>
 <label>Auto</label>
 </action>
 </actions>
</control>
<control>
 <name>CLIMD</name>
 <label>Thermostat Mode</label>
 <readOnly>false</readOnly>
 <isQueryAble>true</isQueryAble>
 <isNumeric>false</isNumeric>
 <actions>
 <action>
 <name>0</name>
 <label>Off</label>
 </action>
 <action>
 <name>1</name>
 <label>Heat</label>
 </action>
 <action>
 <name>2</name>
 <label>Cool</label>
 </action>
 <action>
 <name>3</name>
 <label>Auto</label>
 </action>
 <action>
 <name>4</name>
 <label>Fan</label>
 </action>
 <action>
 <name>5</name>
 <label>Program Auto</label>
 </action>
 <action>
 <name>6</name>
 <label>Program Heat</label>
 </action>
 <action>
 <name>7</name>
 <label>Program Cool</label>
```

Universal Devices, Inc.

```
</action>
 </actions>
</control>
<control>
 <name>CLIHUM</name>
 <label>Humidity</label>
 <readOnly>true</readOnly>
 <isQueryAble>true</isQueryAble>
 <isNumeric>true</isNumeric>
 <numericUnit>%</numericUnit>
</control>
<control>
 <name>CLIHCS</name>
 <label>Heat/Cool State</label>
 <readOnly>true</readOnly>
 <isQueryAble>true</isQueryAble>
 <isNumeric>false</isNumeric>
 <actions>
 <action>
 <name>0</name>
 <label>Off</label>
 </action>
 <action>
 <name>1</name>
 <label>Heat On</label>
 </action>
 <action>
 <name>2</name>
 <label>Cool On</label>
 </action>
 </actions>
</control>
<control>
 <name>UOM</name>
 <label>Unit</label>
 <readOnly>true</readOnly>
 <isQueryAble>true</isQueryAble>
 <isNumeric>false</isNumeric>
 <actions>
 <action>
 <name>1</name>
 <label>Celsius</label>
 </action>
 <action>
 <name>2</name>
 <label>Fahrenheit</label>
 </action>
 </actions>
</control>
<control>
 <name>CPW</name>
 <label>Current Power Usage</label>
 <readOnly>true</readOnly>
 <isQueryAble>true</isQueryAble>
 <isNumeric>true</isNumeric>
 <numericUnit>W</numericUnit>
```

Universal Devices, Inc.

```
</control>
 <control>
 <name>TPW</name>
 <label>Total Power Used</label>
 <readOnly>true</readOnly>
 <isQueryAble>true</isQueryAble>
 <isNumeric>true</isNumeric>
 <numericUnit>kWs</numericUnit>
 </control>
</controls>
<app>Insteon UD994</app>
<app version>2.8.11</app version>
<platform>ISY-C-994</platform>
<build timestamp>2011-01-20-01:09:20</build timestamp>
<root>
 <id>00:03:f4:03:65:96</id>
 <name>Home Orchestrator 4</name>
</root>
cproduct>
 <id>1100</id>
 <desc>ISY 994i 1024</desc>
</product>
<features>
 <feature>
 <id>21010</id>
 <desc>Open Auto-DR</desc>
 <isInstalled>true</isInstalled>
 <isAvailable>true</isAvailable>
 </feature>
 <feature>
 <id>21011</id>
 <desc>Electricity Meter</desc>
 <isInstalled>true</isInstalled>
 <isAvailable>true</isAvailable>
 </feature>
 <feature>
 <id>21012</id>
 <desc>Gas Meter</desc>
 <isInstalled>false</isInstalled>
 <isAvailable>true</isAvailable>
 </feature>
 <feature>
 <id>21013</id>
 <desc>Water Meter</desc>
 <isInstalled>false</isInstalled>
 <isAvailable>false</isAvailable>
 </feature>
 <feature>
 <id>21020</id>
 <desc>Weather Information</desc>
 <isInstalled>true</isInstalled>
 <isAvailable>true</isAvailable>
 </feature>
 <feature>
 <id>21030</id>
 <desc>Network Modules</desc>
```

<isInstalled>false</isInstalled>

```
<isAvailable>false</isAvailable>
 </feature>
 <feature>
 <id>21040</id>
 <desc>Networking Module</desc>
 <isInstalled>true</isInstalled>
 <isAvailable>true</isAvailable>
 </feature>
 <feature>
 <id>21050</id>
 <desc>Utility Meter (Electricity)</desc>
 <isInstalled>false</isInstalled>
 <isAvailable>true</isAvailable>
 </feature>
 <feature>
 <id>21051</id>
 <desc>SmartMeter ESP</desc>
 <isInstalled>false</isInstalled>
 <isAvailable>false</isAvailable>
 </feature>
 <feature>
 <id>21060</id>
 <desc>A10/X10 for Insteon</desc>
 <isInstalled>false</isInstalled>
 <isAvailable>false</isAvailable>
 </feature>
 <feature>
 <id>21070</id>
 <desc>Portal Integration - Check-it.ca</desc>
 <isInstalled>true</isInstalled>
 <isAvailable>true</isAvailable>
 </feature>
 <feature>
 <id>21014</id>
 <desc>Current Cost Meter</desc>
 <isInstalled>false</isInstalled>
 <isAvailable>true</isAvailable>
 </feature>
 <feature>
 <id>21080</id>
 <desc>Broadband SEP Device</desc>
 <isInstalled>true</isInstalled>
 <isAvailable>true</isAvailable>
 </feature>
 <feature>
 <id>21071</id>
 <desc>Portal Integration - GreenNet.com</desc>
 <isInstalled>false</isInstalled>
 <isAvailable>true</isAvailable>
 </feature>
 </features>
 <triggers>true</triggers>
 <security>SSL</security>
 <isDefaultCert>false</isDefaultCert>
</configuration>
```

3.4.1 Modules (Features)

ISY allows for optional modules to be installed. The correct behavior of the client may depend on the installed modules such as Climate and A10/X10. Modules are identified by the **<feature>** element in the configuration resource (see section 3.4). As such, it's advised that the client code queries the modules to enable/disable functionality accordingly.

Currently available modules are listed herein under:

```
21010 - Open Auto-DR

21011 - Electricity Meter (Brultech)

21012 - Gas Meter

21013 - Water Meter

21014 - Current Cost Meter

21020 - Weather Information (WeatherBug)

21030 - Network Modules (NOT AVAILABLE)

21040 - Networking Module

21050 - Utility Meter (Electricity): Zigbee SEP

21051 - SmartMeter ESP

21060 - A10/X10 for Insteon

21070 - Portal Integration - Check-it.ca

21071 - Portal Integration - GreenNet.com
```

3.5 ISY Nodes Configuration Resource

ISY Nodes Configuration Resource defines all the Nodes/Scenes as configured in ISY with their relationships.

There are 3 types of nodes in ISY:

Node ... identifies and end or virtual device or button (<node>)

Group ... identifies a scene or a logical grouping between devices (<group>)

Folder ... identifies a logical grouping of nodes and groups without regards to their relationships

Note:

- 1. A **Node** can belong to multiple **Groups** acting as Controller or Responder
- 2. A **Node** can belong only to ONE and only ONE **Folder** or another **Node**
- 3. A Group can belong only to ONE and only ONE Folder
- 4. A Folder can belong only to ONE and only ONE Folder

3.5.1 Types of Nodes/Parents

```
UD_HIERARCHY_NODE_TYPE_NOTSET 0 (unknown)
UD_HIERARCHY_NODE_TYPE_NODE 1
UD_HIERARCHY_NODE_TYPE_GROUP 2
UD_HIERARCHY_NODE_TYPE_FOLDER 3
```

3.5.2 Node (<node>)

This element defines a configured node in ISY. A node is anything that can be impacted upon or if it can impact some change in the environment. As such, a node could be a KeypadLinc's button or a Thermostat.

Defines the characteristics of the <node> as well as the <group> elements as follows (represented in decimal):

<deviceClass> Element *

Defines the class of device for energy management (as defined by SEP):

DC HVAC	0x0001
DC STRIP HEATER	0x0002
DC WATER HEATER	0x0004
DC_POOL_PUMP	0x0008
DC_SMART_APPLIANCE	0x0010
DC_IRRIGATION_PUMP	0x0020
DC_MANAGED_LOAD	0x0040
DC_SIMPLE	0x0080
DC_EXTERIOR_LIGHTING	0x0100
DC_INTERIOR_LIGHTING	0x0200
DC_EV	0x0400
DC_GENERATION_SYSTEM	0x0800
DC_WASHER	0x1000
DC_DRYER	0x2000
DC_OVEN	0x4000
DC_FRIG	0x8000
DC_ALL	OxFFFF

^{*}Available in Orchestrator/EMS models only

<dcPeriod> Element*

Defines the Duty Cycle period in minutes.

<type> Element

Defines the type of node as follows: device category.device subcategory.version.reserved

^{*}Available in Orchestrator/EMS models only

Device Categories:

```
DEV CAT CONTROLLER=DEV CAT ZERO,
DEV CAT DIM LIGHT CONTROL=0x01,
DEV CAT SWITCHED LIGHT CONTROL=0x02,
DEV CAT SWITCH LIGHT CONTROL=DEV CAT SWITCHED LIGHT CONTROL,
DEV CAT NETWORK BRIDGE=0x03,
DEV_CAT_IRRIGATION_CONTROL=0x04,
DEV CAT CLIMATE CONTROL=0x05,
DEV CAT POOL CONTROL=0x06,
DEV CAT SENSOR ACTUATOR=0x07,
DEV CAT HOME ENTERTAINMENT=0x08,
DEV CAT ENERGY MANAGEMENT=0x09,
DEV CAT APPLIANCE CONTROL=0x0A,
DEV CAT PLUMBING=0x0B,
DEV CAT COMMUNICATION=0x0C,
DEV CAT COMPUTER CONTROL=0x0D,
DEV CAT WINDOWS COVERING=0x0E,
DEV CAT ACCESS CONTROL=0x0F,
DEV CAT SECURITY HEALTH SAFETY=0x10,
DEV CAT SURVEILLANCE=0x11,
DEV_CAT_AUTOMOTIVE=0x12,
DEV CAT PET CARE=0x13,
DEV CAT TOYS=0x14,
DEV CAT TIME KEEPING=0x15,
DEV CAT HOLIDAY=0x16,
DEV CAT X10=0x71,
DEV CAT VIRTUAL=0x7F,
DEV CAT UNKNOWN=0xFE,
```

Device Subcategories:

```
/**
* DEV CAT CONTROLLER
OLD DEV SCAT ZERO=0x60,
DEV SCAT ZERO=0x00,
DEV_SCAT_CONTROLINC_2430=DEV SCAT ZERO /*was 0x04*/,
DEV SCAT ICON REMOTELINC 2843=0x05,
DEV SCAT ICON TABLETOP 2830=0x06,
DEV SCAT SIGNALINC 2442=0x09,
DEV SCAT POOLUX_LCD_CONTROLLER=0x0A,
DEV SCAT ACCESSPOINT=0x0B,
DEV SCAT IES COLOR TOUCHSCREEN=0x0C,
* DEV CAT DIM LIGHT CONTROL
DEV SCAT LAMPLINC V2 2456D3=DEV SCAT ZERO,
DEV SCAT SWITCHLING V2 DIMMER 2476D=0x01,
DEV_SCAT_INLINE_DIMMABLE=0x02,
DEV SCAT ICON SWITCH DIMMER 2876D3=0x03,
DEV SCAT SWITCHLINK V2 DIMMER 2476DH=0x04,
DEV SCAT KEYPADLINC TIMER 2484DWH8=0x05,
DEV SCAT LAMPLINC 2 PIN=0x06,
DEV SCAT ICON LAMPLINC V2 2 PIN 2456D2=0x07,
```

```
DEV SCAT KEYPADLINC DIMMER 2486D=0x09,
DEV SCAT ICON INWALL CONTROLLER 2886D=0x0A,
//DEV SCAT LAMPLINC BI PHY=0x0B,
DEV SCAT KEYPADLINC DIMMER 2486DWH8=0x0C,
DEV SCAT SOCKETLINC 2454D=0x0D,
DEV CAT BIPHY LAMPLINC B2457D2=0x0E,
DEV SCAT ICON SWITCHLING DIMMER BELL CANADA=0x13,
DEV SCAT TOGGLELINC DIMMER 2466D=0x17,
DEV SCAT COMPANION SWITCH 2474D=0x18,
DEV_SCAT_SWITCHLINC_DIMMER_W_SENSE_2476D=0x19,
DEV SCAT INLINELINC DIMMER 2475D=0x1A,
DEV SCAT KEYPAD LINC DIMMER 2486D 6=0x1B,
DEV SCAT KEYPAD LINC DIMMER 2486D 8=0x1C,
DEV SCAT SWITCH LINC DIMMER 2476DH=0x1D,
DEV SCAT ICON SWITCH DIMMER 2876DB=0x1E,
DEV SCAT TOGGLELINC DIMMER 2466D 2=0x1F,
DEV SCAT SWITCHLINC DIMMER 2477D=0x20,
DEV SCAT LAMPLINC 2 PIN DIMMER 2457D2X=0x22,
* DEV CAT SWITCHED LIGHT CONTROL
DEV SCAT KEYPADLINC RELAY 2486SWH8=0x05,
DEV SCAT APPLIANCELINC OUTDOOR 2456S3E=0x06,
DEV SCAT TIMERLINC 2456S3T=0x07,
DEV SCAT OUTLETLINC 2473=0x08,
DEV SCAT APPLIANCELINC 2456S3=0x09,
DEV SCAT SWITCHLINC RELAY 2476S=0x0A,
DEV SCAT ICON ON_OFF_SWITCH_2876S=0x0B,
DEV SCAT ICON APPLIANCE ADAPTER 2856S3=0x0C,
DEV_SCAT_TOGGLELINC_RELAY_2466S=0x0D,
DEV_SCAT_SWITCHLINC_RELAY_COUNTDOWN_TIMER_2476ST=0x0E,
DEV SCAT KEYPADLINC RELAY 2486S=0x0F,
DEV SCAT INLINE RELAY=0x10,
DEV SCAT EZSWITCH 30=0x11,
DEV SCAT COMPANION SWITCH 2474S=0x12,
DEV SCAT ICON SWTICHLING RELAY BELL CANADA=0x13,
DEV SCAT INLINE RELAY WITH SENSE=0x14,
DEV SCAT SWITCHLINC RELAY W SENSE 2476S=0x15,
DEV SCAT ICON RELAY 2876SB=0x16,
DEV SCAT ICON APPLIANCELINC 2856S3B=0x17,
DEV SCAT SWITCHLINC_RELAY_2494S220=0x18,
DEV SCAT SWITCHLING RELAY 2494S220 B=0x19,
DEV SCAT TOGGLELING RELAY 2466S 2=0x1A,
DEV SCAT SWITCHLING RELAY REMOTE CONTROL 2476S=0x1C,
/**
* DEV CAT NETWORK_BRIDGE
DEV SCAT POWERLINC SERIAL 2414S=0x01,
DEV SCAT POWERLINC USB 2414U=0x02,
DEV SCAT ICON POWERLINC SERIAL 2814S=0x03,
DEV SCAT ICON POWERLING USB 2814U=0x04,
DEV SCAT POWERLINE MODEM=0x05,
DEV SCAT IRLINC=0x06,
```

```
DEV SCAT IRLINC TX=0 \times 07,
DEV SCAT POWERLINC MODEM USB=0x0B,
DEV SCAT EZX10RF=0x0D,
DEV SCAT EZX10IR=0x0F,
* DEV CAT IRRIGATION CONTROL
DEV SCAT COMPACTA EZRAIN SPRINKLER CONTROLLER=DEV SCAT ZERO,
/**
* DEV CAT_CLIMATE_CONTROL
DEV SCAT BROAN SMSC080 EXHAUST FAN=DEV SCAT ZERO,
DEV SCAT COMPACTA EZTHERM=0x01,
DEV SCAT BROAN SMSC110 EXHAUST_FAN=0x02,
DEV SCAT INSTEON THERMOSTAT ADAPTER=0x03,
DEV SCAT COMPACTA EZTHERMX=0x04,
DEV SCAT BROAN VENMAR BEST=0x05,
* DEV CAT POOL_CONTROL
DEV SCAT COMPACTA EZPOOL=DEV SCAT ZERO,
DEV SCAT COMPACTA EZ POOL=DEV SCAT COMPACTA EZPOOL,
* DEV CAT SENSOR ACTUATOR
//DEV SCAT IOLINC=DEV SCAT ZERO,
DEV_SCAT_IO_LINC_2450=DEV_SCAT_ZERO,
DEV SCAT COMPACTA EZSENSE=0x01,
DEV SCAT COMPACTA EZIO 8T=0x02,
DEV SCAT COMPACTA EZIO=0x03,
DEV SCAT COMPACTA EZIO 8=0x04,
DEV SCAT COMPACTA EZSNS RF=0x05,
DEV SCAT COMPACTA EZISNS RF=0x06,
DEV_SCAT_COMPACTA_EZIO_6I=0x07,
DEV SCAT COMPACTA EZIO 40=0x08,
DEV SCAT SYNCHRO LINC=0x09,
* DEV CAT ENERGY MANAGEMENT
DEV SCAT COMPACTA EZENERGY=DEV SCAT ZERO,
DEV SCAT ONSITE PRO LEAK DETECTOR=0x01,
DEV SCAT ONSITE PRO CONTROL VALVE=0x02,
DEV SCAT IMETER SOLO=0x07,
DEV SCAT DUAL BAND NO RELAY 240V 2477SA1=0x0A,
DEV SCAT DUAL BAND NC RELAY 240V 2477SA2=0x0B,
* DEV CAT APPLIANCE CONTROL
```

```
* DEV_CAT_PLUMBING
* DEV CAT COMMUNICATION
* DEV_CAT_COMPUTER_CONTROL
* DEV_CAT_WINDOWS_COVERING
DEV SCAT SOMFY DRAPE CONTROLLER RF=DEV SCAT ZERO,
* DEV CAT_ACCESS_CONTROL
DEV SCAT WEILAND CENTRAL DRIVE CONTROLLER=DEV SCAT ZERO,
DEV SCAT WEILAND SECONDARY CENTRAL DRIVE=0x01,
DEV SCAT WEILAND ASSIST DRIVE=0x02,
DEV SCAT WEILAND ELEVATION DRIVE=0x03,
DEV SCAT MORNING LINC=0x06,
* DEV_CAT_SECURITY_HEALTH_SAFETY
DEV SCAT MOTION SENSOR 2420M=0x01,
DEV SCAT TRIGGER LINC 2421=0x02,
* DEV CAT_SURVEILLANCE
* DEV_CAT_AUTOMOTIVE
* DEV_CAT_PET_CARE
* DEV CAT TOYS
* DEV_CAT_TIME_KEEPING
* DEV_CAT_HOLIDAY
```

```
// A10,X10
DEV_SCAT_X10=0x01,
DEV_SCAT_A10=0x02,
DEV_SCAT_VIRTUAL=0x7E,
DEV_SCAT_UNKNOWN=0xFE,
```

3.5.3 Group/Scene (<group>)

Same as node but defines a scene with a list of members and their relationships to the scene.

<members> Element

Is a list of members for the scene each one having different relationships defined by the **type** attribute of the **link** element.

Element

Defines members of a group/scene.

"type" Attribute defines the role a node plays in relationship to other nodes in a scene:

```
NODE IS CONTROLLER 0x10 (decimal 16)
```

Other values should be considered Responders.

3.5.4 Folder (<folder>)

Same as node but identifies a folder.

4.0 Communicating with ISY

To successfully communicate with ISY, the following steps must be taken

- 1. **Find ISY** and retrieve its resources by parsing the contents of the LOCATION header (see section 3)
 - a. Capture <controlURL> which should be the URL used for all the subsequent Web Services invocations
 - b. Capture <eventSubURL> which should be the URL used for subscribing/unsubscribing from ISY
 - c. Point your WebServices IDE to SCPDURL to import web services

2. Authenticate – no longer needed as of release 2.7.5

Instead, you will use the HTTP Basic Authorization header to send the credentials to ISY with each request.

The format of the Authorization header is: Authorization: Base64(userid:password)

Where, base64 converts the string representation of userid followed by ':' and followed by the password.

As an example, the Authorization header for userid=admin, password= admin is: Base64(admin:admin)→ QWxhZGRpbjpvcGVuIHNlc2FtZQ==

Therefore the Authorization header shall be

Authorization: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

3. Subscribe

```
SUBSCRIBE /eventing HTTP/1.1
Host: 192.168.0.208:80
Content-Length: 129
Content-Type: text/xml; charset="utf-8"
Authorization: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

CALLBACK: <REUSE SOCKET>
NT:upnp:event
TIMEOUT:Second-infinite
SOAPACTION: "urn:udi-com:service:X_Insteon_Lighting_Service:1#Subscribe"

<s:Envelope><s:Body><u:Subscribe xmlns:u="urn:udi-com:service:X_Insteon_Lighting_Service:0pe></s:Envelope>
```

Note: you may provide a CALLBACK URL or you can keep this socket open (REUSE_SOCKET) to receive ISY events

4. Control Nodes/Scenes in ISY using UDIService

Simply provide the permissible values for <Control>, <Action>, and <Node>.

The <node> element is the address of the node/group to be impacted. The <flag> element **must be 4** if this is impacting a scene/group. Any other value is considered a node and not a group/scene.

Note: if you are using SOAP1.2 compliant IDE, **SOAPACTION** header is **not** required.

a Turn Device Hall 2 On

```
POST /services HTTP/1.1
Host: 192.168.0.208:80
Content-Length: 210
Authorization: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==
Content-Type: text/xml; charset="utf-8"
SOAPACTION: "urn:udi-
com:service: X_Insteon_Lighting_Service:1#UDIService"

<s:Envelope><s:Body><u:UDIService xmlns:u="urn:udi-
com:service: X_Insteon_Lighting_Service:1"><control>DON</control><action></action><flag>65531</flag><node>7 B0 A5
1</node></u:UDIService></s:Body></s:Envelope>
```

b. Turn Device Hall 2 On to 46%

```
POST /services HTTP/1.1
Host: 192.168.0.208:80
Content-Length: 213
Authorization: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==
Content-Type: text/xml; charset="utf-8"
SOAPACTION:"urn:udi-
com:service:X_Insteon_Lighting_Service:1#UDIService"

<s:Envelope><s:Body><u:UDIService xmlns:u="urn:udi-
com:service:X_Insteon_Lighting_Service:1"><control>DON</control><action>117</action><flag>65531</flag><node>7 B0 A5
1</node></u:UDIService></s:Body></s:Envelope>
```

c. Turn Master Scene On Immediately (Fast On)

```
POST /services HTTP/1.1
Host: 192.168.0.208:80
Content-Length: 203
Authorization: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==
Content-Type: text/xml; charset="utf-8"
SOAPACTION:"urn:udi-
com:service:X_Insteon_Lighting_Service:1#UDIService"

<s:Envelope><s:Body><u:UDIService xmlns:u="urn:udi-
com:service:X_Insteon_Lighting_Service:1"><control>DFON</control><acti-</pre>
```

```
on></action><flag>4</flag><node>34612</node></u:UDIService></s:Body></s:Envelope>
```

d. Increment Thermostat Setpoint

```
POST /services HTTP/1.1
Host: 192.168.0.208:80
Content-Length: 209
Authorization: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==
Content-Type: text/xml; charset="utf-8"
SOAPACTION:"urn:udi-
com:service:X_Insteon_Lighting_Service:1#UDIService"

<s:Envelope><s:Body><u:UDIService xmlns:u="urn:udi-
com:service:X_Insteon_Lighting_Service:1"><control>BRT</control><action></action><flag>65531</flag><node>0 11
1</node></u:UDIService></s:Body></s:Envelope>
```

e. Start Fading (Up) Ceiling 1

```
POST /services HTTP/1.1
Host: 192.168.0.208:80
Content-Length: 212
Authorization: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==
Content-Type: text/xml; charset="utf-8"
SOAPACTION:"urn:udi-
com:service:X_Insteon_Lighting_Service:1#UDIService"

<s:Envelope><s:Body><u:UDIService xmlns:u="urn:udi-
com:service:X_Insteon_Lighting_Service:1"><control>BMAN</control><action>(<action>(<action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></action></acti
```

For Fading Down, use <action>0</action>

f. Stop Fading Ceiling 1

```
POST /services HTTP/1.1
Host: 192.168.0.208:80
Content-Length: 211
Authorization: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==
Content-Type: text/xml; charset="utf-8"
SOAPACTION: "urn:udi-
com:service: X_Insteon_Lighting_Service: 1#UDIService"

<s:Envelope><s:Body><u:UDIService xmlns:u="urn:udi-
com:service: X_Insteon_Lighting_Service: 1"><control>SMAN</control><action></action><flag>65531</flag><node>7 A5 95
1</node></u:UDIService></s:Body></s:Envelope>
```

5. Process Events/Notifications (see section 5)

ISY Events are of the form:

```
<?xml version="1.0"?><e:propertyset xmlns:e="urn:schemas-upnp-org:event-1-
0"><e:property><sst>0</st></e:property><node>9 89 8B
5</node><eventInfo>Event Specific elements</eventInfo></e:property>
</e:property></e:property></e>
```

Where the first property> element contains the Control which was changed, in this case ST (status) and the Action for this Control, in this case 0. The <node> element defines the node which was impacted.

5.0 Events

Events are very important feature of ISY and are published to subscribers. There can be a maximum of 10 simultaneous subscribers subscribing to ISY and all will get event notifications in real time. The following is a list of event definitions:

5.1 Device Status (control = Device Property)

action = Property value

Node = The address of the device

5.2 *Heartbeat* (control = " 0")

action = Duration in seconds

node = null eventInfo = null

5.3 Trigger Events (control = "_1")

action = "0" → Event Status

node = null eventInfo = text

action = "1" →Get Status (notifies subscribers to refresh)

node = null eventInfo = null

action = "2" → Key Changed

node = key eventInfo = null

action = "3" →Info String

node = key eventInfo = text

action = "5" → Schedule (schedule status changed)

node = key

Universal Devices, Inc.

eventInfo = null

5.4 Driver Specific Events (control = " 2")

Depends on the underlying protocol driver

5.5 Node Changed/Updated (control = "_3")

action = "NN" →Node Renamed

node = the address of the node <eventInfo> <newName>name</newName> </eventInfo>

action = "NR" → Node Removed

node = the address of the node removed
eventInfo = null

action = "ND" → Node Added

action = "NR" → Node Revised

node = the address of the node added eventInfo = protocol specific

action = "MV" →Node Moved (into a scene)

node = the address of the **scene** to which the node was moved to <**eventInfo>**

<movedNode>the address of the moved node</movedNode> <linkType>controller/responder/eventInfo>

action = "CL" →Link Changed (in a scene)

Not supported

Universal Devices, Inc. Page - 34 -

action = "RG" → Removed From Group (scene)

action = "EN" → Enabled

node = the address of the node that was enabled/disabled <eventInfo> <enabled>"true"|"false"</enabled> </eventInfo>

action = "PC" → Parent Changed

action = "PI" →Power Info Changed

action = "DI" → Device ID Changed

Not implemented.

action = "DP" → Device Property Changed

UPB only

action = "GN" → Group Renamed

node = the address of the group <eventInfo> <newName>name</newName> </eventInfo>

action = "GR" → Group Removed

node = the address of the group removed eventInfo = null

action = "GD" → Group Added

action = "FN" → Folder Renamed

node = the address of the folder <eventInfo> <newName>name</newName> </eventInfo>

action = "FR" → Folder Removed

node = the address of the group removed eventInfo = null

action = "FD" → Folder Added

node = the address of the folder added eventInfo=null

action = "NE" → Node Error (Comm. Errors)

node = the address of the node with communications errors

action = "SN" → Discovering Nodes (Linking)

node = null

action = "SC" → Node Discovery Complete

node = null

action = "WR" → Network Renamed

node = the new name for network

action = "WH" → Pending Device Operation

node = the address of the node for which there's pending operations

action = "WD" → Programming Device

node = the address of the node to which programming/write operations are being carried out

5.6 System Configuration Updated (control = " 4")

action = "0" → Time Changed

action = "1" → Time Configuration Changed

action = "2" → NTP Settings Updated

action = "3" → Notifications Settings Updated

action = "4" → NTP Communications Error

action = "5" → Batch Mode Updated

node = null <eventInfo> <status>"1"|"0"</status> </eventInfo>

action = "6" → Battery Mode Programming Updated

5.7 System Status Updated (control = "_5")

node = null

Universal Devices, Inc.

5.8 Internet Access Status (control = "_6")

node = null

<eventInfo>external URL</eventInfo>

5.9 Progress Report (control = "_7")

node = null

eventInfo = text

action = "1" → Update

action = "2.1" → Device Adder Info (UPB Only)

action = "2.2" → Device Adder Warn (UPB Only)

action = "2.3" → Device Adder Error (UPB Only)

5.10 Security System Event (control = "_8")

node = null eventInfo = null

action = "0" → Disconnected

action = "1" → Connected

action = "DA" → Disarmed

action = "AW" → Armed Away

action = "AS" → Armed Stay

action = "ASI" → Armed Stay Instant

action = "AN" → Armed Night

action = "ANI" → Armed Night Instant

action = "AV" → Armed Vacation

5.11 System Alert Event (control = "_9")

Not implemented and should be ignored

5.12 OpenADR and Flex Your Power Events (control = "_10")

node = null eventInfo = null

action = "2" → Open ADR Price Updated

node = null

<eventInfo>

bPrice>base price</br/>bPrice>

<cPrice>Open ADR current price</cPrice>

<when>date when this price is valid</when>

</eventInfo>

action = "3" → Open ADR Pending State Updated

action = "5" → Flex Your Power Error

node = null eventInfo = null

action = "6" → Flex Your Power Status Updated

5.13 Climate Events (control = "_11")

*Requires WeatherBug Module

action = "0" → Error

node = null eventInfo = null

action = "1" → Temperature

node = null
<eventInfo>

<value>The value for this event

<unit>The unit of measure for this value</unit>
</eventInfo>

action = "2" → Temperature High

action = "3" → Temperature Low

action = "4" → Feels Like

action = "5" → Temperature Rate

action = "6" → Humidity

action = "7" → Humidity Rate

action = "8" → Pressure

node = null <eventInfo>

<value>The value for this event

<unit>The unit of measure for this value</unit>

</eventInfo>

action = "9" → Pressure Rate

node = null

<eventInfo>

<value>The value for this event</value>

<unit>The unit of measure for this value</unit>

</eventInfo>

action = "10" → Dew Point

node = null

<eventInfo>

<value>The value for this event

<unit>The unit of measure for this value</unit>

</eventInfo>

action = "11" → Wind Speed

node = null

<eventInfo>

<value>The value for this event

<unit>The unit of measure for this value</unit>

</eventInfo>

action = "12" → Average Wind Speed

node = null

<eventInfo>

<value>The value for this event

<unit>The unit of measure for this value</unit>

</eventInfo>

action = "13" → Wind Direction

action = "14" → Average Wind Direction

action = "15" → Gust Wind Speed

action = "16" → Gust Wind Direction

action = "17" → Rain Today

action = "18" → Ambient Light

action = "19" → Ambient Light Rate

action = "20" → Rain Rate

action = "21" → Max Rain Rate

5.14 *AMI/SEP Events (control = " 12")*

Only applicable to Orchestrator Series! See OR-WS-SDK-Manual-Energy Management.pdf.

If you do not have this manual, please send an email to support@universal-devices.com.

5.15 External Energy Monitoring Events (control = "_13")

ISY/Orchestrator Series currently support Brultech ECM1240 Energy Monitors.

```
action = "1" → Number of Channels
 node = null
 <eventInfo>
 <numChannels>The number of monitored
 channels</numChannels>
 </eventInfo>
action = "2" → Channel Report
 node = null
 <eventInfo>
 <channel num="channel num" sampling=" ">
 <power unit="unit">Instantaneous/power>
 <total unit="unit">Total accumulative</total>
 <voltage unit="unit">voltage</voltage>
 <current unit="unit">current</current>
 <polarized unit="unit">polarized power</polarized>
 </channel>
 </eventInfo>
action = "7" → Raw Packet
 node = null
 <eventInfo>
 Raw binary packet directly from Brultech
 </eventInfo>
```

5.16 UPB Device Status Events (control = "_16")

Only applicable to UPB enabled units.

```
action = "1" → Device Signal Report
action = "2" → Device Signal Report Removed
```

5.17 Gas Meter Events (control = "_17")

Only applicable to Orchestrator Series.

6.0 REST Interface

REST is an easy to use URL based command set which allows the developer to communicate and control ISY.

Except for uploading configuration files, all REST commands use HTTP GET method.

6.1 Batch Commands

/rest/batch

Returns the Batch mode:

<batch><status>[0|1]</status></batch>

/rest/batch/on

Turns on Batch mode. Does not write changes to device. Only internal configuration files are updated

/rest/batch/Off

Turns off Batch mode. Writes all pending changes to devices and no longer buffers changes

/rest/batteryPoweredWrites

Returns the status of Battery Powered device operations

<batteryPoweredWrites>

<status>[0|1]</status>

</batteryPoweredWrites>

/rest/batteryPoweredWrites/on

Writes all pending changes to battery powered devices when Batch mode is off

/rest/batteryPoweredWrites/off

Does not write changes to battery powered devices when batch is off

6.2 Configuration

For schema, please review the WSDL.

/rest/config

Returns the configuration of the system with permissible commands

/rest/sys

Returns system configuration

/rest/time

Returns system time

/rest/network

Returns network configuration

/rest/subscriptions

Returns the state of subscriptions

6.3 Nodes

For schema, please review the WSDL.

/rest/nodes

Returns nodes, scenes, types, and their status

/rest/nodes/devices

Returns only devices and their status but no scenes

/rest/nodes/scenes

Returns only scenes but no devices

/rest/nodes/<node-id>

Returns all the attributes & property values for a specific node

/rest/nodes/<node-id>?member=true|false

Works on a scene only. Using members=true includes all the scene members in the result

6.4 X10

/rest/X10/<Housecode[Unitcode]>/<X10 command>

UnitCode and X10 command are both optional

6.5 Properties

/rest/nodes/<node-id>///

Returns the specific property value for a given node id

/rest/nodes/<node-id>/set//<value>

Set a value such as OL/250

/rest/nodes/<node-id>/write

Writes all pending changes to the device

/rest/nodes/<node-

id>/cmd/<command name>/<param1>/<param2>/.../<param5>

eg

/rest/nodes/<node-id>/cmd/DOF - turn off a device or a scene /rest/nodes/<node-id>/cmd/DON/128 - turn on a scene to 50%

6.6 Status

/rest/status

Returns the status for all the nodes

/rest/status/<node-id>

Returns the status for the given node

6.7 Query

/rest/query

Queries all the nodes

/rest/query/<node-id>

Queries the given node

6.8 Programs

/rest/programs/<pgm-id>/<pgm-cmd>

e.g. /rest/program/0032/runThen -- Runs a command for a single program

/rest/programs/<pgm-id>

Returns single program, or folder with folders/programs within it

/rest/programs/<pgm-id>?folderContents=false

Returns single program or folder

/rest/programs/<pgm-id>?subfolders=true

Returns single program, or folder with folders/programs within it recursively

/rest/programs

Returns all the programs in the root folder e.g. same as /rest/programs/<root-pgm-id>

/rest/programs?folderContents=false

Returns root folder only (same as /rest/programs/<root-<u>pgm</u>-id>?folderContents=false)

/rest/programs?subfolders=true

Returns all programs & folders (same as /rest/programs/<root-<u>pgm</u>-id>?<u>subfolders</u>=true)

Defaults:

folderContents=true, subfolders=false

pgm-cmd:

run|runThen|runElse|stop|enable|disable|enableRunAtStartup|disableRunAtStartup|'runIf' is supported as well, but 'run' should be used instead.

6.9 Modules

/rest/electricity

Returns electricity module info and specifically Energy Monitor, Open ADR and Flex Your Power status

/rest/climate -

Returns climate module info

/rest/networking/resources

Returns the networking resources configuration

/rest/networking/resources/<resource_id>

Calls and executes net resource

/rest/networking/wol

Returns the networking Wake On LAN configuration

/rest/networking/wol/<wol_id>

Calls and executes the WOL resource

6.10 Security

/rest/security

Returns security module info

-- For Security Reasons, the following have been disabled --

/rest/security/<code>/arm/stay

/rest/security/<code>/arm/away

/rest/security/<code>/disarm

6.11 Energy Management AMI/Smart Grid/SEP

Please see the Energy Management section.

6.12 Gas

/rest/gmeter

Returns the status of the gas meter

/rest/gmeter/log

Returns gas meter log

/rest/gmeter?reset=true

Clears all gas meter log entries

6.13 Logs

/rest/log

Returns system/event log

/rest/log?reset=true

Clears all system log entries

/rest/log/error

Return error log

/rest/log/error?reset=true

Clears all error log entries

7.0 Logs

```
You can retrieve logs by using REST commands (see section 6.13) /rest/log – retrieves system log /rest/log/error – retrieves error log
```

All logs are tab delimited with an new line (\n) at the end of each line.

7.1 System Log (/rest/log)

```
System log has the following format:

Node – the address of the node to which the log belongs

Control – the control that was impacted and which caused the log entry

Action – the value of the control

Time – in NTP format with epoch of 36524 (see section 7.3)

UID – the user or task which initiated the event

{

SYSTEM_USER=0 | SYSTEM_DRIVER_USER=1 | WEB_USER=2,
SCHEDULER_USER=3 | D2D_USER=4, ELK_USER=5 |
SEP_DEVICE_UMETER_USER=6 | SEP_DEVICE_UPRICE_USER |
SEP_DEVICE_UMSG_USER | SEP_DEVICE_UDR_USER |
GAS_METER_USER

}

Log Type – the type of entry ... for a list of errors/types see section 7.4
```

To clear System Log, use /rest/log/reset=true.

7.2 Error Log (/rest/log/error)

```
Error log has the following format:

Time – in NTP format with epoch of 36524 (see section 7.3)

UID – the user or task which initiated the event

{

SYSTEM_USER=0 | SYSTEM_DRIVER_USER=1 | WEB_USER=2,
SCHEDULER_USER=3 | D2D_USER=4, ELK_USER=5 |
SEP_DEVICE_UMETER_USER=6 | SEP_DEVICE_UPRICE_USER |
SEP_DEVICE_UMSG_USER | SEP_DEVICE_UDR_USER |
GAS_METER_USER
}

Log Type – the type of entry ... for a list of errors/types see section 7.4

Error Message – free form text
```

To clear Error Log, use /rest/log/error/reset=true.

7.3 Converting NTP Formatted Time

For efficiency, Time in the log is an unsigned integer (4 Bytes) formatted using NTP with the following parameters:

```
EPOCH_OFFSET = 36524 (01/01/200)

SEC_IN_DAY=86400

EPOCH_YEAR = 2000

EPOCH_DAY = 1

EPOCH_MONTH = 1

YEAR STARTS WITH DAY=1
```

There are very many code libraries that support conversion from NTP/UTC time to a Time structure. This said, the following code snippet should get you started

```
/**
 * Returns a <code>DateTime</code> object from an NTP
 * representation of date/time
 * @param cv - the NTP representation of date/time
 * @param bt - the <code>DateTime</code> object which is
 * returned (may be empty)
 * @param epochOffset - the offset to be used from epoch ;
 * USE EPOCH OFFSET
 * @return a <code>DateTime</code> object converted from NTP
 public static DateTime FromNTP( long cv, DateTime bt, long
epochOffset )
 {
 int w;
 long x = epochOffset*SEC IN DAY;
 long tv = (cv - x);
 long tmp = 0;
 bt.dow = (int) ( ( cv / SEC IN DAY ) + 1 ) % 7 );
 for ( w = EPOCH YEAR; tmp <= tv; w++ )
 tmp += DAYS IN YEAR( w ) * SEC IN DAY;
 w--;
 tmp -= DAYS IN YEAR( w ) * SEC IN DAY;
 bt.year = w;
 tv -= tmp; /* Now we are ready for days */
 bt.day of year = (int) ( tv / SEC IN DAY ) ;
 //+ YEAR STARTS WITH_DAY ) %
```

```
// (IsLeap(bt.year) ? 366: 365);
 tv = tv % SEC IN DAY;
 bt.hour = (int) tv / 3600;
 bt.min = (int) (tv / 60) % 60;
 bt.sec = (int) tv % 60;
 bt = FixMonthDay( bt );
 if (YEAR STARTS WITH DAY == 1)
 bt.day_of_year++;
 return bt;
}
 * Fixes the day/month combination
 * @param bt - a <code>DateTime</code> object
 * @return the fixed <code>DateTime</code> object
public static DateTime FixMonthDay( DateTime bt )
 bt.month = 0;
 bt.day = 0;
 long dn = bt.day_of_year;
 if ( IsLeap( bt.year ) )
 if ( dn == 59 )
 bt.month = 2;
 bt.day = 29;
 return bt;
 else if (dn > 59)
 dn--;
 }
 /* Now we find the month */
 for ( bt.month = 1; bt.month < 12 && monthdays[bt.month + 1]</pre>
 <= dn; bt.month++ )
 bt.day = (int) dn - monthdays[bt.month] + 1;
 /* Month starts with 1 not 0 */
 return bt;
}
```

```
/**
  * Returns whether or not the year is a leap year
  * @param year - the year
  * @return - true if leap year, false otherwise
  */
public static boolean IsLeap( int year )
{
 return ( ( year % 4 ) == 0 );
}
```

7.4 Log/Error Types

```
SYSTEM STARTUP=1,
SYSTEM SHUTDOWN=2,
WARNING=3,
INFO=4
LOG=5,
UD SEP SUBSYS STARTUP=6,
REQUEST FAILED ERROR=-1,
DEVICE COMMUNICATION ERROR=-2,
DEVICE RETURNED INVALID NODE=-3,
DEVICE RETURNED INVALID ADDRESS=-4,
/* communication error */
ERROR LOGGER STARTUP=-5,
MAIN HAML DRIVER NOT FOUND=-10,
MAIN LOCAL DEVICE BLANK=-20,
SYSTEM NO NETWORK CONNECTION=-100,
SYSTEM WEBSERVER SELECT FAILED=-101,
HAML DRIVER LISTENER NOT REGISTERED=-500,
HAML PARSER UNDEFINED ELEMENT=-1000,
HAML PARSER ONDATA=-1001,
UPNP DRIVER NO DEVICES CONFIGURED=-5001,
UPNP DRIVER SERIAL READER FAILED=-5002,
UPNP DRIVER MAX DEVICES=-5003,
UPNP SERVICE TYPE SEARCH NS=-5004,
UPNP SUBSCRIPTION NOT FOUND FOR RENEWAL =- 5005,
UPNP_SUBSCRIPTION_NOT_FOUND_FOR_CANCELATION=-5006,
UPNP INVALID SUBSCRIPTION URL=-5007,
UPNP INVALID SUBSCRIPTION CALLBACK =- 5008,
UPNP MAX SUBSCRIBERS=-5009,
UPNP SUBSCRIBER TCP CONNECT FAILURE=-5010,
/* tried to connect to the subscriber's ip/port
but timed out*/
PROCESS DEVICE STATE CHANGE SID NOT FOUND=-5011,
UPNP SUBSCRIBER NOREPLY TO EVENT 1=-5012,
/* subscriber didn't reply to the event:couldn't write header
UPNP SUBSCRIBER NOREPLY TO EVENT 2=-5013,
/* subscriber didn't reply to the event:couldn't write body */
UPNP_SUBSCRIBER_NOREPLY_TO_EVENT_3=-5014,
/* subscriber didn't reply to the event:read time out*/
UPNP CONTROL MALFORMED SOAP REQUEST 1=-5015,
/* missing body; we got a malformed control request */
```

```
UPNP CONTROL MALFORMED SOAP REQUEST 2=-5016,
/* chopped off URL */
OS DUPLICATE TASK PRIORITY=-6000,
OS OPEN SERIAL FAILED=-6001,
D2D PARSER ERROR=-7020,
NOTIFICATIONS MAIL TO ADDRESS REQUIRED=-7029,
NOTIFICATIONS SEND MAIL FAILED=-7030,
D2D EXPECTED D2D TAG=-7050,
// Expected D2D tag, but got something different
D2D UNEXPECTED TAG IN SENSE=-7051,
// Found an unexpected tag in the XML stream
D2D UNEXPECTED TAG IN CONDITION=-7052,
// Found an unexpected tag in the XML stream
DIAG PARSER ERROR=-7501,
// Error in UPBDiagParser
LINK PARSER ERROR=-7601,
// Error in UPBLinkDevices
PNP SECURITY NOT VERIFIED=-10100,
SSL DECODING LENGTHS FAILED=-10001,
SSL DECODING PMOD FAILED=-10002,
SSL DECODING PEXP FAILED=-10003,
SSL DECODING PRI EXP FAILED=-10004,
SSL DECODING PRI P FAILED=-10005,
SSL DECODING PRI Q FAILED=-10006,
SSL_DECODING_PRI X1 FAILED=-10007,
SSL DECODING PRI X2 FAILED=-10008,
SSL DECODING COEFF_FAILED=-10009,
SSL_DECODING_CERT_FAILED=-10010,
SSL REQUEST NOT AUTHENTICATED=-10011,
SECURE SESSION DOES NOT EXIST=-10026,
/* a secure session was requested that does not exist*/
SECURE SESSIONS EXHAUSTED=-10027,
/* no more secure sessions available*/
AUTHENTICATION UNSUPPORTED UID LEN=-10101,
AUTHENTICATION UNSUPPORTED PWD LEN=-10102,
AUTHENTICATION USER ID DOES NOT EXIST=-10103,
AUTHENTICATION USER ID PWD NOT PRESENT=-10104,
AUTHENTICATION_WRONG_PASSWORD=-10105,
AUTHENTICATION FAILED=-10106,
HTTP AUTH DECODING FAILED=-10107,
SECURITY INITIALIZATION FAILED=-11000,
TIMED OUT WAITING FOR CRITICAL SECION=-12000,
ERROR LEAVING CRITICAL SECTION NOT OWNED=-12001,
CONTENT LEN NOT EQUAL TO HEADER CONTENT LEN=-13000,
XML START END NAME MISMATCH=-14005, //@05
MALFORMED UPNP HEADERS=-20000,
```

```
MAIL SERVER CONNECT ERROR=-50000,
SMTP SERVER FAILURE=-50001,
MAIL SERVER DNS ERROR=-50010,
MAIL MAX FROM LEN=-50011,
MAIL MAX SUBJECT LEN=-50012,
MAIL MAX TO LEN=-50013,
NTP CONFIG SERVER NO HOST PARAM=-60000,
NTP CONFIG SERVER ADDRESS RESOLUTION FAILED=-60001,
NTP CONFIG SERVER NO INTERVAL PARAM=-60002,
NTP_SERVER_NOT RESPONDING=-60006,
NTP_SERVER_CONNECT ERROR=-60007,
OUT OF MEMORY=-70000,
IGD FAILED PARSING DESCRIPTION URL=-80000,
IGD FAILED RETRIEVING DESCRIPTION FILE=-80001,
IGD FAILED RETRIEVING URL BASE=-80002,
IGD FAILED PARSING URL BASE=-80003,
IGD FAILED RETRIEVING WAN CONNECTION DEVICE=-80004,
IGD FAILED RETRIEVING CONTROL URL=-80005,
IGD FAILED PARSING CONTROL URL=-80006,
IGD FAILED RETRIEVING EXTERNAL IP=-80007,
IGD NO RESPONSE FROM GATEWAY=-80008,
IGD FAILED STRIPPING HTTP HEADERS=-80009,
IGD FAILED DELETING PORT FORWARD MAP=-80010,
IGD FAILED ADDING PORT FORWARD MAP=-80011,
IGD FAILED GETTING SPECIFIC ENTRY=-80012,
CRC INVALID ORDER=-90001,
CRC INVALID POLYNOM=-90002,
 _INVALID_CRC_INIT=-90003,
CRC INVALID CRC XOR=-90004,
LOGGER DIRECTORY CREATION FAILED=-100000,
LOGGER SD IS NOT INSTALLED=-100001,
LOGGER LOG FILE OPEN FAILED=-100002,
FILE TO STRING OPEN FAILED=-110000,
FILE TO STRING MEM ALLOC FAILED=-110001,
SD DRIVE FORMAT FAILED 1=-110002,
/*f format failed */
SD DRIVE FORMAT FAILED 2=-110003,
/*couldn't write the config.ud file*/
SD DRIVE MOUNT FAILED 1=-110004,
/*mount after format failed*/
SD DRIVE MOUNT FAILED 2=-110005,
/*initial mount failed*/
SEND FILE OPEN FAILED=-110006,
SEND FILE READ FAILED =- 110007,
RECEIVE FILE WRITE FAILED=-110008,
RECEIVE FILE OPEN FAILED=-110009,
SD DRIVE DIRECTORY CREATION FAILED=-110010,
SD DRIVE CONFIG FILE OPEN WRITE FAILED=-110011,
SD DRIVE CONFIG FILE OPEN READ FAILED=-110012,
SD DRIVE CONFIG WRITE FAILED=-110013,
```

```
SD DRIVE CONFIG READ FAILED=-110014,
STRING TO FILE OPEN FAILED=-110015,
STRING TO FILE WRITE FAILED=-110016,
FILE TO STRING READ FAILED=-110017,
REMOVE FILE FAILED=-110018,
REMOVE DIR FAILED=-110019,
FLUSH FILE FAILED=-110020,
CLOSE FILE FAILED=-110021,
OPEN FILE FAILED=-110022,
FLUSH_FILE_SYSTEM_FAILED=-110023,
FILESYSTEM INIT FAILED=-110024,
FILESYSTEM CRIT FAILED=-110025,
FIRMWARE UPDATE OPEN FILE FAILED=-120000,
FIRMWARE UPDATE HEADER READ FAILED=-120001,
FIRMWARE UPDATE CHECKSUM FAILED=-120002,
FIRMWARE UPDATE MALLOC FAILED=-120003,
FIRMWARE UPDATE DATA READ FAILED=-120004,
ELK CONFIG PARSER ERROR=-130000,
HTTP CLIENT DNS ERROR=-140000,
HTTP CLIENT BASE 64 ENCRYPTION FAILED =- 140001,
HTTP CLIENT CONNECTION TIMED OUT=-140002,
HTTP CLIENT WRITE HEADER FAILED=-140003,
HTTP CLIENT WRITE BODY FAILED=-140004,
HTTP CLIENT READ RESPONSE FAILED=-140005,
HTTP CLIENT HEADER NO STATUS=-140006,
HTTP CLIENT RESOURCE MOVED=-140007,
HTTP_CLIENT_REQUEST_FAILED=-140008,
HTTP CLIENT NO NETWORK=-140009,
TCP CLIENT WRITE FAILED=-150000,
UDP CLIENT DNS ERROR=-150100,
PROTOCOL READER READ ERROR=-160000,
PROTOCOL READER BUFFER OVERFLOW=-160001,
PROTOCOL READER REOPEN ERROR=-160002,
WEB MODULE NO FREE SPACE=-170000,
SYSTEM ACCESS LOG=-170001,
/**
* SEP Device Errors
SEP NETWORK SCAN ERROR=-180000,
SEP NETWORK KEY EST ERROR=-180001,
SEP NETWORK DISCOVERY ERROR=-180002,
SEP NETWORK SYNCH ERROR=-180003,
SEP MODULE RESET ERROR=-180004,
SEP MODULE INVALID CALL ERROR=-180005,
SEP MODULE UNKNOWN ERROR=-180006,
UDERR ISY API NO SPACE=-190001,
UDERR ISY API INVALID 8 3 FILENAME=-190002,
```

ISY/Orchestrator Developer's Manual: Web Services/REST SDK-INSTEON

```
UDERR_ISY_API_INVALID_PGM_FILENAME=-190003,
UDERR_ISY_API_INCORRECT_PGM_KEY=-190004,
UDERR_ISY_API_INVALID_PGM_URL_SEARCH_STRING=-190005,

DEVICE_DRIVER_ERROR_MSG=-200000,
CALL HOME PORTAL NO FD=-210001,
```