NetSDK_JAVA Intelligent Building

Programming Manual

Foreword

General

Welcome to use NetSDK_JAVA (hereinafter referred to be "SDK") programming manual (hereinafter referred to as "the Manual").

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

The Manual describes the SDK interfaces and processes of the intelligent function modules for Intelligent Video Surveillance System (IVSS), Network Video Recorder (NVR), IP Camera (IPC), Intelligent Traffic Camera (ITC), people flow statistics devices and barrier.

The example codes provided in the Manual are only for demonstrating the procedure and not assured to copy for use.

Intended Readers

- Software development engineers
- Product managers
- Project managers who use SDK

Safety Instructions

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

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

Revision History

Version	Revision Content	Release Time
V1.0.0	First release.	December 2023

About the Manual

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

Glossary

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

Term	m Description	
Protection zone	The alarm input channel can receive the externally detected signal and each becomes a protection zone.	
	• Armed: The armed area receives, processes, records and transfers the	
Armed and	external signals.	
disarmed	• Disarmed: The disarmed area does not receive, process, record and transfer the external signals.	
	When the device is in armed status, the protection zone can still monitor and	
	record the external detector but will not forward to the user. After the device is	
Bypass	disarmed, the protection zone of bypass will turn to a normal status, and when it	
	is armed again, it can switch to a protection zone successfully.	
	When the device generates alarm, it will perform some linkage activities, such as	
Alarm clearing	buzzer and message. These activities usually last a period. Alarm clearing can stop	
	them ahead of time.	
Real-time	When the device is in armed status, if there is an alarm, the device will record and	
protection zone	forward alarm signals immediately.	
	When the protection zone is of time-delayed type, you can set the entrance delay	
	or exit delay.	
Time delay	Entrance delay: The alarm will be activated when user enters the protection zone	
Time-delay	within the delayed period, but there will be no alarm linkage. After the delayed	
protection zone	period, if the protection zone is still armed, there will be alarm linkage activated,	
	if disarmed, there will be no alarm linkage. After exit delay is set, the device will	
	enter the armed status after the end of exit delay.	
24 hour	Once the 24 hour protection zone has been configured, the setting gets effective	
	immediately. You cannot arm or disarm this setting so it is applicable to fire alarm	
protection zone	scenarios.	
Scene mode	The alarm host has two scenario modes: "Outside" and "Home". Each of the	
Scelle Illoue	modes has relevant configurations which get effective after you selected.	
Outside/Home	When the scenarios switch to "Outside" or "Home", the planned protection zone	
Outside/Home	will be armed and the others become bypass zones.	
Separation	A kind of configuration to the intrusion alarm detecting circuit which cannot	
Зерагасіон	report alarms till being reset manually.	
Analog alarm	The device has multiple alarm input channels to receive the external detection	
channel (analog	signals. When the channels are analog type, they are called analog alarm	
protection zone)	channels which can connect to analog detector and collect analog data.	
Duress card	A type of access card. When the user is forced to open the access, the duress card	
Daic33 cara	will be recognized by the system, and then the alarm will be generated.	

Table of Contents

Foreword	
Glossary	
1 Overview	1
1.1 General	
1.2 Applicability	2
1.2.1 Supported System	2
1.2.2 Supported Devices	
1.3 Application Scenarios	
2 Main Functions	6
2.1 General	6
2.1.1 SDK Initialization	
2.1.2 Device Login	10
2.2 Access Controller/All-in-one Fingerprint Machine (First-generation)	13
2.2.1 Access Control	14
2.2.2 Alarm Event	16
2.2.3 Viewing Device Information	21
2.2.4 Network Setting	27
2.2.5 Device Time Setting	31
2.2.6 Personnel Management	34
2.2.7 Door Config	40
2.2.8 Door Time Config	43
2.2.9 Advanced Config of Door	48
2.2.10 Records Query	60
2.3 Access Controller/All-in-one Face Machine (Second-Generation)	
2.3.1 Access Control	67
2.3.2 Alarm Event	67
2.3.3 Viewing Device Information	68
2.3.4 Network Setting	74
2.3.5 Setting the Device Time	75
2.3.6 Personnel Management	75
2.3.7 Door Config	97
2.3.8 Door Time Config	97
2.3.9 Advanced Config of Door	102
2.3.10 Records Query	102
3 Interface Function	103
3.1 Common Interface	103
3.1.1 SDK Initialization	103
3.1.2 Device Login	104
3.1.3 Device Control	105
3.2 Access Controller/ All-in-one Fingerprint Machine (First-generation)	106
3.2.1 Access Control	106
3.2.2 Viewing Device Information	106
3.2.3 Network Setting	109

3.2.4 Time Settings	112
3.2.5 Personnel Management	114
3.2.6 Door Config	114
3.2.7 Door Time Config	114
3.2.8 Advanced Config of Door	115
3.2.9 Records Query	118
3.3 Access Controller/All-in-one Face Machine (Second-Generation)	120
3.3.1 Access Control	120
3.3.2 Viewing Device Information	120
3.3.3 Network Setting	121
3.3.4 Time Settings	121
3.3.5 Personnel Management	121
3.3.6 Door Config	127
3.3.7 Door Time Config	127
3.3.8 Advanced Config of Door	130
3.3.9 Records Query	130
4 Callback Function	133
4.1 Disconnection Callback fDisConnect	133
4.2 Reconnection Callback fHaveReConnect	133
4.3 Callback for Real-time Monitoring Data fRealDataCallBackEx2	134
4.4 Audio Data Callback pfAudioDataCallBack	134
4.5 Alarm Callback fMessCallBack	135
4.6 Upgrade Progress Callback fUpgradeCallBackEx	139
Appendix 1 Cybersecurity Recommendations	140

1 Overview

1.1 General

The manual introduces SDK interfaces that include main functions, interface functions, and callback functions.

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

The development kit might include different files dependent on the environment.

Table 1-1 Files included in Windows development kit

Library type	Library file name	Library file description	
	dhnetsdk.h	Header file	
Function library	dhnetsdk.dll	Library file	
	avnetsdk.dll	Library file	
C	dhconfigsdk.h	Header file	
Configuration library	dhconfigsdk.dll	Library file	
Auxiliary library of playing (coding and decoding)	dhplay.dll	Playing library	
Auxiliary library of	StreamConvertor.dll	Transcoding library	
"dhnetsdk.dll"	Stream Convertor.un	Transcounty library	

Table 1-2 The files included in development kit

Library type	Library file name	Library file description	
	dhnetsdk.h	Header file	
Function library	libdhnetsdk.so	Library file	
	libavnetsdk.so	Library file	
	avglobal.h	Header file	
Configuration library	dhconfigsdk.h	Header file	
	libdhconfigsdk.so	Library file	
Auxiliary library of	lib Ctroam Convertor so	Transcading library	
"libdhnetsdk.so"	libStreamConvertor.so	Transcoding library	

- The function library and configuration library are required libraries.
- The function library is the main body of SDK, which is used for communication interaction between client and products, remotely controls device, queries device data, configures device data information, as well as gets and handles the streams.
- The configuration library packs and parses the structures of configuration functions.
- It is recommended to use the play library to parse and play the streams.
- The auxiliary library decodes the audio and video streams for the functions such as monitoring, playback and voice talk, and collects the local audio.

1.2 Applicability

1.2.1 Supported System

- Recommended memory: No less than 512 M.
- Jdk version: jdk1.6; jdk1.8
- Operating system:
 - ♦ Windows
 - Support Windows 10/Windows 8.1/Windows 7 and Windows Server 2008/2003.
 - Linux
 - Support the common Linux systems such as Red Hat/SUSE.

1.2.2 Supported Devices

- Access Control (First-generation Device)
 - ♦ DH-ASC1201C-D
 - ♦ DH-ASC1202B-D, DH-ASC1202B-S, DH-ASC1202C-D, DH-ASC1202C-S
 - ♦ DH-ASC1204B-S, DH-ASC1204C-D, DH-ASC1204C-S
 - ♦ DH-ASC1208C-S
 - ♦ DH-ASI1201A, DH-ASI1201A-D, DH-ASI1201E-D, DH-ASI1201E
 - DH-ASI1212A(V2), DH-ASI1212A-C(V2), DH-ASI1212A-D(V2), DH-ASI1212D, DH-ASI1212D-D
 - ♦ DHI-ASC1201B-D, DHI-ASC1201C-D
 - ♦ DHI-ASC1202B-D, DHI-ASC1202B-S, DHI-ASC1202C-D, DHI-ASC1202C-S
 - ♦ DHI-ASC1204B-S, DHI-ASC1204C-D, DHI-ASC1204C-S
 - ♦ DHI-ASC1208C-S
 - ♦ DHI-ASI1201A, DHI-ASI1201A-D, DHI-ASI1201E-D, DHI-ASI1201E
 - ♦ DHI-ASI1212A(V2), DHI-ASI1212A-D(V2), DHI-ASI1212D, DHI-ASI1212D-D
 - ♦ ASC1201B-D, ASC1201C-D
 - ♦ ASC1202B-S, ASC1202B-D, ASC1202C-S, ASC1202C-D
 - ♦ ASC1204B-S, ASC1204C-S, ASC1204C-D
 - ♦ ASC1208C-S
 - ♦ ASI1201A, ASI1201A-D, ASI1201E, ASI1201E-D
 - ♦ ASI1212A(V2), ASI1212A-D(V2), ASI1212D, ASI1212D-D
- Access Control (Second-generation Device)
 - ♦ DH-ASI4213Y
 - ♦ DH-ASI4214Y
 - DH-ASI7213X, DH-ASI7213X-C, DH-ASI7213Y, DH-ASI7213Y-V3
 - ♦ DH-ASI7214X, DH-ASI7214X-C, DH-ASI7214Y, DH-ASI7214Y-V3
 - ♦ DH-ASI7223X-A, DH-ASI7223Y-A, DH-ASI7223Y-A-V3
 - ♦ DH-ASI8213Y(V2), DH-ASI8213Y-C(V2), DH-ASI8213Y-V3
 - ♦ DH-ASI8214Y, DH-ASI8214Y(V2), DH-ASI8214Y-C(V2), DH-ASI8214Y-V3
 - ♦ DH-ASI8215Y, DH-ASI8215Y(V2), DH-ASI8215Y-V3
 - ♦ DH-ASI8223Y(V2), DH-ASI8223Y-A(V2), DH-ASI8223Y, DH-ASI8233Y-A-V3
 - ♦ DHI-ASI1202M, DHI-ASI1202M-D
 - DHI-ASI4213Y, DHI-ASI4214Y

- ♦ DHI-ASI7213X, DHI-ASI7213Y, DHI-ASI7213Y-D, DHI-ASI7213Y-V3
- ♦ DHI-ASI7214X, DHI-ASI7214Y, DHI-ASI7214Y-D, DHI-ASI7214Y-V3
- ♦ DHI-ASI7223X-A, DHI-ASI7223Y-A, DHI-ASI7223Y-A-V3
- ♦ DHI-ASI8213Y-V3
- DHI-ASI8214Y, DHI-ASI8214Y(V2), DHI-ASI8214Y-V3
- DHI-ASI8223Y, ASI8223Y(V2), DHI-ASI8223Y-A(V2), DHI-ASI8223Y-A-V3
- ♦ ASI1202M, ASI1202M-D
- ♦ ASI7213X, ASI7213Y-D, ASI7213Y-V3
- ♦ ASI7214X, ASI7214Y, ASI7214Y-D, ASI7214Y-V3
- ASI7223X-A, ASI7223Y-A, ASI7223Y-A-V3
- ♦ ASI8213Y-V3
- ♦ ASI8214Y, ASI8214Y(V2), ASI8214Y-V3
- ♦ ASI8223Y, ASI8223Y(V2), ASI8223Y-A(V2), ASI8223Y-A-V3

• Video Intercom

- ♦ VTA8111A
- ♦ VTO1210B-X, VTO1210C-X
- ♦ VTO1220B
- ♦ VTO2000A, VTO2111D
- ♦ VTO6210B, VTO6100C
- ♦ VTO9231D, VTO9241D
- VTH1510CH, VTH1510A, VTH1550CH
- ♦ VTH5221D, VTH5241D
- ♦ VTS1500A, VTS5420B, VTS8240B, VTS8420B
- ♦ VTT201, VTT2610C

Alarm Host

- ♦ ARC2008C, ARC2008C-G, ARC2016C, ARC2016C-G, ARC5408C, ARC5408C-C, ARC5808C, ARC5808C-C, ARC9016C, ARC9016C-G
- DH-ARC2008C, DH-ARC2008C-G, DH-ARC2016C, DH-ARC2016C-G, DH-ARC5408C, DH-ARC5408C-C, DH-ARC5408C-E, DH-ARC5808C-C, DH-ARC5808C-E, DH-ARC9016C, DH-ARC9016C-G,
- DHI-ARC2008C, DHI-ARC2008C-G, DHI-ARC2016C, DHI-ARC2016C-G, DHI-ARC5808C, DHI-ARC5808C-C, DHI-ARC5408C, DHI-ARC5408C-C, DHI-ARC9016C-G,
- ♦ ARC2008C, ARC2008C-G, ARC2016C, ARC2016C-G, ARC5408C, ARC5408C-C, ARC5408C-E, ARC5808C-C, ARC5808C, ARC5808C-E, ARC9016C, ARC9016C-G

1.3 Application Scenarios

Typical scenario.

Figure 1-1 Typical scenario

• Micro access control for small-sized office.

Figure 1-2 Micro access control

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

Figure 1-3 Network access control

• Enhanced access control.

Figure 1-4 Enhanced access control

NVR

Decoder

Monitoring Center

Lighting & air-conditioning
Lift Control

Video Intercom

Inside door

Video Intercom

Inside door

Lighting & Flame detector

2 Main Functions

2.1 General

2.1.1 SDK Initialization

2.1.1.1 Introduction

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

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

2.1.1.2 Interface Overview

Table 2-1 Description of SDK initialization interface

Interface	Description	
CLIENT_Init	SDK initialization interface.	
CLIENT_Cleanup	SDK cleaning up interface.	
CLIENT_SetAutoReconnect	Setting of reconnection callback interface.	
CLIENT_SetNetworkParam	Setting of login network environment interface.	

2.1.1.3 Process Description

Initialize SDK
CLIENT_Init

Set reconnection callback
CLIENT_SetAutoReconnect

Set network login parameter
CLIENT_SetNetworkParam

Release SDK resources
CLIENT_Cleanup

Required
Optional

Figure 2-1 SDK initialization

Process

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

Note

- You need to call the interfaces CLIENT_Init and CLIENT_Cleanup in pairs. It supports
 single-thread multiple calling in pairs, but it is recommended to call the pair for only one time
 overall.
- Initialization: Internally calling the interface **CLIENT_Init** multiple times is only for internal count without repeating applying resources.
- Cleaning up: The interface **CLIENT_Cleanup** clears all the opened processes, such as login, real-time monitoring, and alarm subscription.
- Reconnection: SDK can set the reconnection function for the situations such as network
 disconnection and power off. SDK will keep logging until succeeded. Only the real-time
 monitoring and playback function modules will be resumed after the connection is back.

2.1.1.4 Example Code

```
* Realized by the login interface.
 * It mainly includes initialization, login and logout.
 */
public class LoginModule {
 public static NetSDKLib netsdk
 = NetSDKLib.NETSDK_INSTANCE;
 public static NetSDKLib configsdk
 = NetSDKLib.CONFIG_INSTANCE;
 // Login handle
 public static LLong m_hLoginHandle = new LLong(0);
 private static boolean blnit
 = false;
 private static boolean bLogopen = false;
 //Initialization
 public static boolean init(NetSDKLib.fDisConnect disConnect, NetSDKLib.fHaveReConnect
haveReConnect) {
 blnit = netsdk.CLIENT_Init(disConnect, null);
 if(!blnit) {
 System.out.println("Initialize SDK failed");
 return false;
 }
 //Open the log, optional.
 NetSDKLib.LOG_SET_PRINT_INFO setLog = new NetSDKLib.LOG_SET_PRINT_INFO();
 File path = new File("./sdklog/");
 if (!path.exists()) {
 path.mkdir();
 }
 String\ logPath\ =\ path.getAbsoluteFile().getParent()\ +\ "\\ bullet \ +\ ToolKits.getDate()\ +\ ToolKits.getDa
".log";
 setLog.nPrintStrategy = 0;
 setLog.bSetFilePath = 1;
 System.arraycopy(logPath.getBytes(), 0, setLog.szLogFilePath, 0, logPath.getBytes().length);
 System.out.println(logPath);
 setLog.bSetPrintStrategy = 1;
 bLogopen = netsdk.CLIENT_LogOpen(setLog);
```

```
if(!bLogopen) {
 System.err.println("Failed to open NetSDK log");
 }
 // Set the callback interface for reconnection when it is disconnected. After the callback
function is set for disconnection, the SDK automatically reconnects the device when disconnection
occurs.
 // This operation is optional, but we recommend you set it.
 netsdk.CLIENT SetAutoReconnect(haveReConnect, null);
 // Set the login timeout period and number of attempts, optional.
 int waitTime = 5000; // 5S Set the login request response timeout period to 5 seconds.
 int tryTimes = 1;
 // Try to establish a link once during login.
 netsdk.CLIENT_SetConnectTime(waitTime, tryTimes);
 // Set more network parameters, nWaittime for NET PARAM, nConnectTryNum members
and CLIENT SetConnectTime
 // The login timeout period set for the interface is the same as the login attempts. It is
optional.
 NetSDKLib.NET_PARAM netParam = new NetSDKLib.NET_PARAM();
 netParam.nConnectTime = 10000;
 // The timeout period for trying to establish a link
during login.
 netParam.nGetConnInfoTime = 3000;
 // Set the timeout period of the sub connection.
 netsdk.CLIENT_SetNetworkParam(netParam);
 return true;
 }
 // Clear environment
 public static void cleanup() {
 if(bLogopen) {
 netsdk.CLIENT_LogClose();
 }
 if(blnit) {
 netsdk.CLIENT_Cleanup();
 }
 }
```

2.1.2 Device Login

2.1.2.1 Introduction

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

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

2.1.2.2 Interface Overview

Table 2-2 Description of device login interfaces

Interface	Description
	High security level login interface.
CLIENT_LoginWithHighL	You can still use CLINET_LoginEx2, but there is a security risk.
evelSecurity	Therefore, it is highly recommended to use the latest interface
	CLIENT_LoginWithHighLevelSecurity to log in to the device.
CLIENT_Logout	Logout interface.

2.1.2.3 Process Description

Figure 2-2 Login

Process

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

Note

- Login handle: When the login is successful, the returned value of the interface is not 0 (even the handle is smaller than 0, the login is also successful). One device can log in multiple times with different handle at each login. If there is not special function module, it is suggested to log in only one time. The login handle can be repeatedly used on other function modules.
- Logout: The interface will release the opened functions in the login session internally, but it is
 not suggested to rely on the cleaning up function of the logout interface. For example, if you
 opened the monitoring function, you should call the interface that stops the monitoring
 function when it is no longer required.
- Use login and logout in pairs: The login consumes some memory and socket information and releases sources once logged out.
- Login failure: It is suggested to check the failure through the error parameter (login error code) of the login interface. For the common error codes, see Table 2-3.

Error Code Corresponding Meaning Password is wrong. User name does not exist. 3 Login timeout. 4 The account has been logged in. 5 The account has been locked. 6 The account is blocklisted. 7 Out of resources, or the system is busy. 8 Sub connection failed. 9 Main connection failed. 10 Exceeded the maximum user connections. 11 Lack of avnetsdk or avnetsdk dependent library. 12 USB flash disk is not inserted into device, or the USB flash disk information error. 13 The client IP address is not authorized with login.

Table 2-3 Common error codes

2.1.2.4 Example Code

```
//SDK initialization. Skip SDK clearing.
 // Device information
 public static NetSDKLib.NET_DEVICEINFO_Ex m_stDeviceInfo = new
NetSDKLib.NET_DEVICEINFO_Ex();
 //Login handle
 public static LLong m_hLoginHandle = new LLong(0);
 //Log in to the device
 public static boolean login(String m_strlp, int m_nPort, String m_strUser, String m_strPassword)
 //Input parameters
NET_IN_LOGIN_WITH_HIGHLEVEL_SECURITY pstInParam=
new NET_IN_LOGIN_WITH_HIGHLEVEL_SECURITY();
pstInParam. szIP= m_strIp;
pstInParam.nport= m_nPort;
pstInParam.szUserName= m_strUser;
pstInParam.szPassword= m_strPassword;
//Output parameters
NET_OUT_LOGIN_WITH_HIGHLEVEL_SECURITY pstOutParam=
new NET_OUT_LOGIN_WITH_HIGHLEVEL_SECURITY();
 m_hLoginHandle =
netsdk.CLIENT_LoginWithHighLevelSecurity(NET_IN_LOGIN_WITH_HIGHLEVEL_SECURITY
pstInParam, NET_OUT_LOGIN_WITH_HIGHLEVEL_SECURITY pstOutParam);
if(m_hLoginHandle.longValue() == 0) {
 System.err.printf("Login Device[%s] Port[%d]Failed. %s\n", m_strlp, m_nPort,
ToolKits.getErrorCodePrint());
 } else {
 System.out.println("Login Success ");
 }
 return m_hLoginHandle.longValue() == 0? false:true;
 }
 // Log out of the device
 public static boolean logout() {
 if(m_hLoginHandle.longValue() == 0) {
 return false:
```

```
boolean bRet = netsdk.CLIENT_Logout(m_hLoginHandle);
if(bRet) {
 m_hLoginHandle.setValue(0);
}
return bRet;
}
```

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

Records Query General Config Personnel Management Config Config Add person Door time Advanced door Door config records Device config config inforamtion Card number Logs Restore the Network Card status Card password Device time First door unlock Door SN Config reset Door Combination unlock by multiple persons Unlock method Device upgrade Period Period Lock holding Holiday Valid time Auto Always open Ref Intrusion alarm Valid start Unlock password 🔸 Unlock alarm Always closed period Valid end Duress alarm Correlation Remote Duress Door sensor Unlock period Reference Reference

Figure 2-3 Function calling relationship

Here are the meanings of reference and correlation.

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

2.2.1 Access Control

2.2.1.1 Introduction

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

2.2.1.2 Interface Overview

Table 2-4 Description of access control interface

Interface	Description
CLIENT_ControlDeviceEx	Device control extension interface.
CLIENT_QueryDevState	Status query interface.

2.2.1.3 Process Description

Figure 2-4 Access control

Process

- Step 1 Call the **CLIENT_Init** to initialize SDK.
- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call the **CLIENT_ControlDeviceEx** to control the access.

- Open the access: The **emType** value is **CTRLTYPE_CTRL_ACCESS_OPEN**.
- Close the access: The emType value is CTRLTYPE_CTRL_ACCESS_CLOSE.

Step 4 Call CLIENT_QueryDevState to query the door sensor.

```
<u>Step 5</u> Type: CTRLTYPE_DEVSTATE_DOOR_STATE

<u>Step 6</u> pBuf: NET_DOOR_STATUS_INFO.
```

<u>Step 7</u> After completing this process, call the **CLIENT_Logout** to log out of the device.

<u>Step 8</u> After using all SDK functions, call the **CLIENT_Cleanup** to release SDK resources.

2.2.1.4 Example Code

```
* Close the door
public void closeDoor() {
 final NetSDKLib.NET_CTRL_ACCESS_CLOSE close = new NetSDKLib.NET_CTRL_ACCESS_CLOSE();
 close.nChannelID = 0; // The corresponding door number. - How to open all the doors.
 close.write();
 boolean result = netsdkApi.CLIENT_ControlDeviceEx(loginHandle,
 NetSDKLib.CtrlType.CTRLTYPE_CTRL_ACCESS_CLOSE,
 close.getPointer(),
 null,
 5000);
 close.read();
 if (!result) {
 System.err.println("close error: 0x" + Long.toHexString(netsdkApi.CLIENT_GetLastError()));
}
 * Search for the door status (open or closed)
public void queryDoorStatus() {
 int cmd = NetSDKLib.NET_DEVSTATE_DOOR_STATE;
 NetSDKLib.NET_DOOR_STATUS_INFO doorStatus = new NetSDKLib.NET_DOOR_STATUS_INFO();
 IntByReference retLenByReference = new IntByReference(0);
 doorStatus.write();
 boolean bRet = netsdkApi.CLIENT_QueryDevState(loginHandle,
 cmd,
 doorStatus.getPointer(),
 doorStatus.size(),
 retLenByReference,
 3000);
 doorStatus.read();
 if (!bRet) {
 System.err.println("Failed to queryDoorStatus. Error Code 0x"
 + Integer.toHexString(netsdkApi.CLIENT_GetLastError()));
```

```
return;
}

String stateType[] = {"Unknown ", "Door Open", "Door Closed", "Door Abnormally Open"};

System.out.println("doorStatus -> Channel: " + doorStatus.nChannel

+ " type: " + stateType[doorStatus.emStateType]);
}
```

2.2.2 Alarm Event

2.2.2.1 Introduction

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

2.2.2.2 Interface Overview

Table 2-5 Description of alarm event interface

Interface	Description	
CLIENT_StartListenEx	Subscribe to alarm from the device.	
CLIENT_SetDVRMessCallBack	Set device message callback to get the current device status information; this function is independent of the calling sequence, and the SDK is not called back by default. The callback must call the alarm message subscription interface CLIENT_StartListen or CLIENT_StartListenEx first before it takes effect.	
CLIENT_StopListen	Stop subscription.	

2.2.2.3 Process Description

Figure 2-5 Alarm event Begin Initialize SDK **CLIENT Init** Log in to the device CLIENT_LoginWithHighLevelSecurity Configure alarm information Set alarm callback CLIENT SetDVRMessCallBack Subscribe to alarm information from the device CLIENT_StartListenEx Stop subscribing to alarm information CLIENT_StopListen Log out CLIENT_Logout Release SDK resources CLIENT_Cleanup End

Process

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

2.2.2.4 Example Code

/*>

* Subscribe to alarm information

```
*/
public void startListen() {
 // Set the alarm callback function
 nets dk. CLIENT\_SetDVR Mess Call Back (fAlarm Data CB. get Call Back (), null);
 // Subscribe to alarms
 boolean bRet = netsdk.CLIENT_StartListenEx(m_hLoginHandle);
 if (!bRet) {
 System.err.println("Failed to subscribe to alarms. LastError = 0x%x\n" + netsdk.CLIENT_GetLastError());
 }
 else {
 System.out.println("Successfully subscribed to alarm.");
 * Unsubscribe from alarm information
 */
public void stopListen() {
 // Stop subscribing to alarms
 boolean bRet = netsdk.CLIENT_StopListen(m_hLoginHandle);
 if (bRet) {
 System.out.println("Unsubscribe from alarm information.");
 * Alarm information callback function prototype. We recommend writing it as singleton pattern.
 */
private static class fAlarmDataCB implements NetSDKLib.fMessCallBack{
 private fAlarmDataCB(){}
 private static class fAlarmDataCBHolder {
 private static fAlarmDataCB callback = new fAlarmDataCB();
 }
 public static fAlarmDataCB getCallBack() {
 return fAlarmDataCB.fAlarmDataCBHolder.callback;
 }
 public boolean invoke(int ICommand, NetSDKLib.LLong ILoginID, Pointer pStuEvent, int dwBufLen, String
strDeviceIP, NativeLong nDevicePort, Pointer dwUser){
 switch (ICommand)
 case NetSDKLib.NET_ALARM_TALKING_INVITE: { //The device requests the other party to
initiate an intercom event (corresponding to the structure ALARM_TALKING_INVITE_INFO)
 System.out.println("The device requests the other party to initiate an intercom event");
 NetSDKLib.ALARM_TALKING_INVITE_INFO msg = new
```

```
NetSDKLib.ALARM_TALKING_INVITE_INFO();
 ToolKits.GetPointerData(pStuEvent, msg);
 System.out.println("emCaller:" + msg.emCaller);
 System.out.println("szCallID:" + new String(msg.szCallID).trim());
 System.out.println("nLevel:" + msg.nLevel);
 /**
 Whether RealUTC is valid. When bRealUTC is TRUE, use RealUTC. Otherwise use the
stuTime field.
 */
 int bRealUTC
 = msg.bRealUTC;
 System.out.println("bRealUTC:" + bRealUTC);
 if(bRealUTC==1){
 System.out.println("RealUTC:" + msg.RealUTC.toStringTime());
 }else {
 System.out.println("stuTime:" + msg.stuTime.toStringTime());
 }
 NetSDKLib.TALKINGINVITE_REMOTEDEVICEINFO stuRemoteDeviceInfo
 = msg.stuRemoteDeviceInfo;
 int emProtocol = stuRemoteDeviceInfo.emProtocol;
 System.out.println("emProtocol:" + emProtocol);
 try {
 System.out.println("szIP:" + new String(stuRemoteDeviceInfo.szIP,encode));
 System.out.println("nPort:" + stuRemoteDeviceInfo.nPort);
 System.out.println("szUser:" +
 new String(stuRemoteDeviceInfo.szUser,encode));
 System.out.println("szPassword:" +
 new
String(stuRemoteDeviceInfo.szPassword,encode));
 } catch (UnsupportedEncodingException e) {
 e.printStackTrace();
 break;
 }
 case NetSDKLib.NET_ALARM_TALKING_HANGUP : { // The device hangs up the intercom event
(corresponding to structure ALARM_TALKING_HANGUP_INFO)
 System.out.println("The device hangs up the intercom event");
```

```
ALARM_TALKING_HANGUP_INFO msg=new ALARM_TALKING_HANGUP_INFO();
 ToolKits.GetPointerData(pStuEvent, msg);
 try {
 System.out.println("szRoomNo:" + new String(msg.szRoomNo,encode));
 } catch (UnsupportedEncodingException e) {
 e.printStackTrace();
 }
 /**
 Whether RealUTC is valid. When bRealUTC is TRUE, use RealUTC. Otherwise use the
stuTime field.
 */
 int bRealUTC
 = msg.bRealUTC;
 System.out.println("bRealUTC:" + bRealUTC);
 if(bRealUTC==1){
 System.out.println("RealUTC:" + msg.RealUTC.toStringTime());
 }else {
 System.out.println("stuTime:" + msg.stuTime.toStringTime());
 }
 byte[] szCaller = msg.szCaller;
 try {
 System.out.println("szCaller:" + new String(szCaller,encode));
 } catch (UnsupportedEncodingException e) {
 e.printStackTrace();
 }
 break;
 }
 default:
 System.out.println("Event:"+ICommand);
 break;
 }
 return true;
```

2.2.3 Viewing Device Information

2.2.3.1 Capability Set Query

2.2.3.1.1 Introduction

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

2.2.3.1.2 Interface Overview

Table 2-6 Description of capability set query interface

Interface	Description
CLIENT Over New Systems Info	Query information on system capabilities (sucha as
CLIENT_QueryNewSystemInfo	logs, record sets, and door control capabilities).
CLIENT_ParseData	Parse the queried config information.

2.2.3.1.3 Process Description

Figure 2-6 Device information viewing

Process

- Step 1 Call the **CLIENT_Init** to initialize SDK.
- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **CLIENT_QueryNewSystemInfo** and **CLIENT_ParseData** to query access control capability set.

Table 2-7 Description and structure of szCommand

szCommand	Description	szOutBuffer
CFG_CAP_CMD_ACCESSCONTR	Access controlling	CFG_CAP_ACCESSCONTROL
OLMANAGER	capability	CFG_CAP_ACCESSCONTROL
CFG_CAP_CMD_LOG	Log getting capability	CFG_CAP_LOG
CFG_CAP_CMD_RECORDFINDE	Query record set	CEC CAR RECORDEINDER INFO
R	capability	CFG_CAP_RECORDFINDER_INFO

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

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

2.2.3.1.4 Example Code

```
/**
 * Optimized the CLIENT QueryNewSystemInfo interface to obtain the video analysis capability set.
 * 1. The structure CFG CAP ANALYSE INFO has a byte length of 54874632. It takes a lot of time to construct the
object and analyse it. It calculates bytes and offsets to obtain the corresponding field information.
 */
public void queryNewSystemInfoOpt() {
 //The structure CFG CAP ANALYSE INFO has a byte length of 54874632. It takes a lot of time to construct
the object and analyse it. It calculates bytes and offsets to obtain the corresponding field information.
 //long len = new CFG_CAP_ANALYSE_INFO().size(); len = 54874632
 byte[] data = new byte[54874632];
 IntByReference error = new IntByReference(0);
 boolean result = netsdk.CLIENT QueryNewSystemInfo(m hLoginHandle,
EM_NEW_QUERY_SYSTEM_INFO.CFG_CAP_CMD_VIDEOANALYSE.getValue(), 0, data, data.length, error, 5000);
 if (!result) {
 System.out.println("query system info failed.error is" + ENUMERROR.getErrorMessage());
 }
 //Parse the capability information
 Pointer pointer = new Memory(data.length);
configsdk.CLIENT_ParseData(EM_NEW_QUERY_SYSTEM_INFO.CFG_CAP_CMD_VIDEOANALYSE.getValue(),
data, pointer, data.length, null);
 if (!result) {
 System.out.println("parse system info failed.error is " + ENUMERROR.getErrorMessage());
 }
 CFG_CAP_ANALYSE_INFO_OPT info = new CFG_CAP_ANALYSE_INFO_OPT();
 //The byte shift is 0 before the nSupportedData field of Structure CFG CAP ANALYSE. The byte shift is
4100 before the szSceneName field.
 info.getPointer().write(0, pointer.getByteArray(0, 4100), 0, info.size());
 info.read();
 System.out.println("Supported number of scenes:"+info.nSupportedSceneNum);
 System.out.println("List of supported scenes:");// Enumeration. Refer to @{ @link EM_SCENE_TYPE}
 MaxNameByteArrInfo[] szSceneName = info.szSceneName;// Determines whether there are enumerated
values FaceAnalysis.
 String value = EM_SCENE_TYPE.getNoteByValue(27);//value = FaceAnalysis Face Analysis
 for (int i = 0; i < info.nSupportedSceneNum; <math>i++) {
 //System.out.println(new String(szSceneName[i].name).trim());
 if(value.trim().equals(new String(szSceneName[i].name).trim())) {
 System.out.println("IPC has target recognition capability ");
 }
 }
```

2.2.3.2 Viewing Device Version and MAC

2.2.3.2.1 Introduction

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

2.2.3.2.2 Interface Overview

Table 2-8 Description of interfaces for viewing device version and MAC

Interface	Description
CLIENT QuaryDayStata	Query device status (query serial number, software
CLIENT_QueryDevState	version, compiling time, Mac address).

2.2.3.2.3 Process Description

Figure 2-7 Device information viewing

Process

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

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

2.2.3.2.4 Example Code

```
/**
 * Obtain the device software version.
 */
public void QueryDevDeviceVersionStateTest() {
 NetSDKLib.NETDEV_VERSION_INFO info = new NetSDKLib.NETDEV_VERSION_INFO();
 info.write():
 boolean bRet = netSdk.CLIENT_QueryDevState(loginHandle, NET_DEVSTATE_SOFTWARE,
info.getPointer(), info.size(), new IntByReference(0), 3000);
 if (!bRet) {
 System.err.println("QueryDevState DEV STATE of SOFTWARE failed: " + ToolKits.getErrorCode());
 return:
 info.read();
 System.out.println("QueryDevState DEV STATE of SOFTWARE succeed");
 System.out.println("szSoftWareVersion Software version: " + new String(info.szSoftWareVersion).trim());
 System.out.println("szDevSerialNo Serial number: " + new String(info.szDevSerialNo).trim());
 int buildData = info.dwSoftwareBuildDate;
 int day = buildData & 0xff;
 buildData >>= 8;
 int month = buildData & 0xff;
 int year = buildData >> 8;
 System.out.println("BuildData Date Compiled: " + year + "-" + month + "-" + day);
}
 * Get all mobile network interfaces
public void getNetAppMobileInterface() {
 // Input parameters
 NET_IN_NETAPP_GET_MOBILE_INTERFACE pstuln = new NET_IN_NETAPP_GET_MOBILE_INTERFACE();
 // Output parameters
 NET_OUT_NETAPP_GET_MOBILE_INTERFACE pstuOut = new
NET_OUT_NETAPP_GET_MOBILE_INTERFACE();
 pstuln.write();
 pstuOut.write();
 boolean bRet = netsdk.CLIENT_RPC_NetApp(m_hLoginHandle,
EM_RPC_NETAPP_TYPE.EM_PRC_NETAPP_TYPE_GET_MOBILE_INTERFACE.getId(), pstuIn.getPointer(),
pstuOut.getPointer(), 3000);
 if(bRet) {
 pstuOut.read();
```

```
System.out.println("Number of valid network interfaces:"+pstuOut.nInterfaceNum);
 System.out.println("Mobile network interface information ");
 NETDEV_NETINTERFACE_INFO[] stuInterface = pstuOut.stuInterface;
 for (int i = 0; i < pstuOut.nInterfaceNum; i++) {
 int a = i+1;
 System.out.println("----No. "+a+" ----");
 System.out.println("Valid or not:"+stuInterface[i].bValid);
 try {
 System.out.println("Network port name:"+new String(stuInterface[i].szName,encode));
 System.out.println("Actual number of network modes supported by
3G:"+stuInterface[i].nSupportedModeNum);
 SupportedModeByteArr[] szSupportedModes= stuInterface[i].szSupportedModes;
 String prt = "";
 for (int j = 0; j < stulnterface[i].nSupportedModeNum; j++) {
 if(j == (stuInterface[i].nSupportedModeNum-1) ) {
 prt += new String (szSupportedModes[j].supportedModeByteArr,encode).trim();
 }else {
 prt += new String (szSupportedModes[j].supportedModeByteArr,encode).trim()
+",";
 }
 }
 System.out.println("Network mode supported by 3G:"+prt);
 System.out.println("International mobile subscriber identity:"+new
String(stuInterface[i].szIMEI,encode));
 System.out.println("Integrated Circuit Card Identification number or SIM card
number:"+new String(stuInterface[i].szlCCID,encode));
 } catch (UnsupportedEncodingException e) {
 e.printStackTrace();
 }
 }
 } else {
 System.err.println("getNetAppMobileInterface Failed!" + ToolKits.getErrorCode());
 }
```

2.2.4 Network Setting

2.2.4.1 IP Settings

2.2.4.1.1 Introduction

IP setting process is that, you call SDK interface to get and configure device information such as IP, including IP address, subnet mask, and default gateway.

2.2.4.1.2 Interface Overview

Table 2-9 Description of IP setting interface

Interface	Description
CLIENT_GetNewDevConfig	Query config information
CLIENT_ParseData	Parse the queried config information
CLIENT_SetNewDevConfig	Set config information
CLIENT_PacketData	Pack the config information to be set into the string format

2.2.4.1.3 Process Description

Figure 2-8 IP setting Begin Initialize SDK CLIENT_Init Log in to the device CLIENT_LoginWithHighLevelSecurity Access network config Access network config Get: CLIENT_GetNewDevConfig Set: CLIENT_SetNewDevConfig is used with CLIENT_ParseData is used with CLIENT_PacketData szCommand set by szCommand set by IP:CFG_CMD_NETWORK IP:CFG_CMD_NETWORK Log out CLIENT_Logout Release SDK resources CLIENT_Cleanup End

Process

- Step 1 Call the **CLIENT Init** function to initialize SDK.
- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **CLIENT_GetNewDevConfig** and **CLIENT_ParseData** to query the access IP network config.
 - szCommand: CFG_CMD_NETWORK.
 - pBuf: CFG_NETWORK_INFO.
- <u>Step 4</u> Call **CLIENT_SetNewDevConfig** and **CLIENT_PacketData** to set the access IP network config.
 - szCommand: CFG_CMD_NETWORK.
 - pBuf: CFG_NETWORK_INFO.
- <u>Step 5</u> After completing this process, call the **CLIENT_Logout** to log out of the device.
- <u>Step 6</u> After using all SDK functions, call the **CLIENT_Cleanup** to release SDK resources.

2.2.4.1.4 Example Code

```
// Configure the network
public void getSetNetWorkInfo() {
 String command = NetSDKLib.CFG_CMD_NETWORK;
 int channel = 0;
 CFG_NETWORK_INFO network = new CFG_NETWORK_INFO();
 // gET
 if (ToolKits.GetDevConfig(m_hLoginHandle, channel, command, network)) {
 System.out.println("Host name: " + new String(network.szHostName).trim());
 for (int i = 0; i < network.nInterfaceNum; i++) {
 System.out.println("Network interface name: " + new
String(network.stuInterfaces[i].szName).trim());
 System.out.println("IP Address: " + new String(network.stuInterfaces[i].szIP).trim());
 System.out.println("Subnet mask: " + new String(network.stuInterfaces[i].szSubnetMask).trim());
 System.out.println("Defult gateway: " + new
String(network.stuInterfaces[i].szDefGateway).trim());
 System.out.println(
 "DNS server address: " + new
String(network.stuInterfaces[i].szDnsServersArr[0].szDnsServers).trim()
 + "\n" + new
String(network.stuInterfaces[i].szDnsServersArr[1].szDnsServers).trim());
 System.out.println("MAC address: " + new String(network.stuInterfaces[i].szMacAddress).trim());
 }
 if (ToolKits.SetDevConfig(m_hLoginHandle, channel, command, network)) {
 System.out.println("Set NETWORK Succeed!");
 } else {
 System.err.println("Set NETWORK Failed!" + netsdk.CLIENT_GetLastError());
 }
```

```
} else {
 System.err.println("Get NETWORK Failed!" + netsdk.CLIENT_GetLastError());
}
```

2.2.4.2 Auto Register Config

2.2.4.2.1 Introduction

The auto register config process is that, you call SDK interface to configure auto register information of the device, including auto register enabling, device ID, server.

2.2.4.2.2 Interface Overview

Table 2-10 Description of interfaces for setting auto register

Interface	Description
CLIENT_GetNewDevConfig	Query config information.
CLIENT_ParseData	Parse the queried config information.
CLIENT_SetNewDevConfig	Set config information.
CLIENT_PacketData	Pack the config information to be set into the string
	format.

2.2.4.2.3 Process Description

Figure 2-9 Auto register setting

Process

- Step 1 Call the **CLIENT Init** to initialize SDK.
- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- Step 3 Access network config.
 - Call CLIENT_GetNewDevConfig and CLIENT_ParseData to query the access IP network config.
 - ♦ szCommand: CFG_CMD_DVRIP.
 - ♦ pBuf: CFG_DVRIP_INFO.
 - Call CLIENT_SetNewDevConfig and CLIENT_PacketData to set the access IP network config.
 - ♦ szCommand: CFG CMD DVRIP.
 - ♦ pBuf: CFG_DVRIP_INFO.
- <u>Step 4</u> After completing this process, call the **CLIENT_Logout** to log out of the device.
- <u>Step 5</u> After using all SDK functions, call the **CLIENT_Cleanup** to release SDK resources.

2.2.4.2.4 Example Code

```
// Configure the network protocol
public void getSetDVRIPInfo() {
 String command = NetSDKLib.CFG_CMD_DVRIP;
 int channel = 0;
 CFG_DVRIP_INFO dvrlp = new CFG_DVRIP_INFO();
 // Get
 if (ToolKits.GetDevConfig(m_hLoginHandle, channel, command, dvrlp)) {
 System.out.println("TCP service port:" + dvrlp.nTcpPort);
 System.out.println("SSL service port:" + dvrlp.nSSLPort);
 System.out.println("UDP service port:" + dvrlp.nUDPPort);
 System.out.println("Multicast port:" + dvrlp.nMCASTPort);
 // Configure the settings based on the obtained information
 if (ToolKits.SetDevConfig(m_hLoginHandle, channel, command, dvrlp)) {
 System.out.println("Set DVRIP Succeed!");
 } else {
 System.err.println("Set DVRIP Failed!" + netsdk.CLIENT_GetLastError());
 }
 } else {
 System.err.println("Get DVRIP Failed!" + netsdk.CLIENT_GetLastError());
 }
```

2.2.5 Device Time Setting

2.2.5.1 DeviceTime Setting

2.2.5.1.1 Introduction

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

2.2.5.1.2 Interface Overview

Table 2-11 Description of time setting interfaces

Interface	Description	
CLIENT_SetupDeviceTime	Set the current time of the device.	

2.2.5.1.3 Process Description

Figure 2-10 Time setting

Process

- Step 1 Call the **CLIENT_Init** to initialize SDK.
- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call the **CLIENT_SetupDeviceTime** to set the access control time.
- <u>Step 4</u> After completing this process, call the **CLIENT_Logout** to log out of the device.
- <u>Step 5</u> After using all SDK functions, call the **CLIENT_Cleanup** to release SDK resources.

2.2.5.1.4 Example Code

```
/**

* Synchronize the time

*/
```

```
public void setupDeviceTime() {
 SimpleDateFormat simpleDate = new SimpleDateFormat("yyyy-MM-dd HH:mm:ss");
 String date = simpleDate.format(new java.util.Date());
 String[] dateTime = date.split(" ");
 String[] mDate1 = dateTime[0].split("-");
 String[] mDate2 = dateTime[1].split(":");
 NetSDKLib.NET_TIME pDeviceTime = new NetSDKLib.NET_TIME();
 pDeviceTime.dwYear = Integer.parseInt(mDate1[0]);
 pDeviceTime.dwMonth = Integer.parseInt(mDate1[1]);
 pDeviceTime.dwDay = Integer.parseInt(mDate1[2]);
 pDeviceTime.dwHour = Integer.parseInt(mDate2[0]);
 pDeviceTime.dwMinute = Integer.parseInt(mDate2[1]);
 pDeviceTime.dwSecond = Integer.parseInt(mDate2[2]);
 if(netsdkApi.CLIENT_SetupDeviceTime(loginHandle, pDeviceTime)) {
 System.out.println("Successfully synchronized the time.");
 } else {
 System.out.println("Failed to synchronize the time." + ToolKits.getErrorCode());
 }
```

2.2.5.2 NTP Server and Time Zone Setting

2.2.5.2.1 Introduction

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

2.2.5.2.2 Interface Overview

Table 2-12 Description of NTP server and time zone interfaces

Interface	Description
CLIENT_GetNewDevConfig Query config information.	
CLIENT_ParseData	Parse the queried config information.
CLIENT_SetNewDevConfig	Set config information.
CHENT D. L. (D. (Pack the config information to be set into the
CLIENT_PacketData	string format.

2.2.5.2.3 Process Description

Figure 2-11 NTP time sync

Process

- Step 1 Call the **CLIENT_Init** to initialize SDK.
- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **CLIENT_GetNewDevConfig** and **CLIENT_ParseData** to query the access NTP time sync and time zone config.
 - szCommand: CFG_CMD_NTP.
 - pBuf: CFG_NTP_INFO.
- <u>Step 4</u> Call **CLIENT_SetNewDevConfig** and **CLIENT_PacketData** to set the access NTP time sync and time zone config.
 - szCommand: CFG CMD NTP.
 - pBuf: CFG_NTP_INFO.
- <u>Step 5</u> After completing this process, call the **CLIENT_Logout** to log out of the device.
- <u>Step 6</u> After using all SDK functions, call the **CLIENT_Cleanup** to release SDK resources.

2.2.5.2.4 Example Code

```
// Synchronize the time zone

public void SetNTP() {

 NetSDKLib.CFG_NTP_INFO ntpInfo = new NetSDKLib.CFG_NTP_INFO();

 if (ToolKits.GetDevConfig(loginHandle, -1, NetSDKLib.CFG_CMD_NTP, ntpInfo)) {

 System.out.println("bEnable : " + ntpInfo.bEnable);

 System.out.println("emTimeZoneType : " + ntpInfo.emTimeZoneType);
```

2.2.6 Personnel Management

2.2.6.1 Introduction

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

2.2.6.2 Interface Overview

Table 2-13 Description of personnel information interfaces

Interface	Description
CLIENT_ControlDevice	Control device.
CLIENT_QueryDevState	Query device status.

2.2.6.3 Process Description

Begin Initialize SDK CLIENT_Init Get user info: CLIENT_QueryDevState Log in to the device CLIENT_LoginWithHighLevelSecurity CTRLTYPE_DEVSTATE_DEV_RECORDSET Access control device user info management CLIENT_ControlDevice Access control device user info update type Add: CLIENT_ControlDevice CTRLTYPE_CTRL_RECORDSET_INSERT Type: CTRLTYPE_CTRL_RECORDSET_UP Delete: DATE CTRLTYPE_CTRL_RECORDSET_REMOVE Log out CLIENT_Logout Release SDK resources CLIENT_Cleanup End

Figure 2-12 User information management

Process

- Step 1 Call the **CLIENT_Init** to initialize SDK.
- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call the **CLIENT_ControlDevice** to operate holiday information.

Table 2-14 Description and structure of type

Туре	Description	emType	Param
 CTRLTYPE_CTRL_REC ORDSET_INSERT CTRLTYPE_CTRL_REC ORDSET_INSERTEX 	Add user info	NET_RECORD_ ACCESSCTLCA RD	 NET_CTRL_RECORDSET_INS ERT_PARAM NET_RECORDSET_ACCESS_ CTL_CARD
CTRLTYPE_CTRL_RECORD SET_REMOVE	Delete user info	NET_RECORD_ ACCESSCTLCA RD	 NET_CTRL_RECORDSET_PA RAM NET_RECORDSET_ACCESS_ CTL_CARD
CTRLTYPE_CTRL_RECORD SET_CLEAR	Clear user info	NET_RECORD_ ACCESSCTLCA RD	NET_CTRL_RECORDSET_PARAM

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

Table 2-15 Description and structure of type

Туре	Description	emType	Pa	ram
		NET RECORD	•	NET_CTRL_RECORDSET_PA
NET_DEVSTATE_DEV_REC	DEV_REC Get user info			RAM
ORDSET			•	NET_RECORDSET_ACCESS_
				CTL_CARD

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

Table 2-16 Description and structure of type

Туре	Description	emType	Pai	ram
CTRLTYPE_CTRL_REC		NET RECORD	•	NET_CTRL_RECORDSET_PA
ORDSET_UPDATE	Update user	ACCESSCTLCA		RAM
• CTRLTYPE_CTRL_REC	info	RD	•	NET_RECORDSET_ACCESS_
ORDSET_UPDATEEX		KD		CTL_CARD

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

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

Note

- Card number: Personnel card number.
- Card type: When the card is set as duress card, if the person bound to this card opens the door with card password, unlock password or by fingerprint, the duress alarm will be triggered.
- Card password: Suitable for card + password mode.
- Period: Select the serial number corresponding to the configured time period. If there is no serial number, set it in "2.2.8.1 Period Config."
- Unlock password: After setting this password, you can directly enter the password to open the door without swiping card.
- Valid number of times: Only guest users can set this field.
- Whether it is first card: Select as needed. For according to the actual situation. For the configuration method of the first card, see "2.2.9.1 Unlock at Designated Intervals and First Card Unlock."

2.2.6.4 Example Code

```
/**

* Insert the password

*/

public void insertPassword() {

// A maximum of 500 unique password numbers are supported.

final String userId = "1";

// Unlock password

final String openDoorPassword = "888887";

NetSDKLib.NET_RECORDSET_ACCESS_CTL_PWD accessInsert = new

NetSDKLib.NET_RECORDSET_ACCESS_CTL_PWD();
```

```
System.arraycopy(userId.getBytes(), 0, accessInsert.szUserID,
 0, userId.getBytes().length);
 System.arraycopy(openDoorPassword.getBytes(), 0, accessInsert.szDoorOpenPwd,
 0, openDoorPassword.getBytes().length);
 /// The following fields can be fixed. The values must be provided because of the current restrictions.
 accessInsert.nDoorNum = 2; // Number of doors. It indicates double door controller.
 accessInsert.sznDoors[0] = 0; // It indicates having the permission for the first door.
 accessInsert.sznDoors[1] = 1; // It indicates having the permission for the second door.
 accessInsert.nTimeSectionNum = 2; // It corresponds to the number of doors.
 accessInsert.nTimeSectionIndex[0] = 255; // It indicates that the setting of the first door is valid for the
whole day.
 accessInsert.nTimeSectionIndex[1] = 255; // It indicates that the setting of the second door is valid for the
whole day.
 NetSDKLib.NET_CTRL_RECORDSET_INSERT_PARAM insert = new
NetSDKLib.NET_CTRL_RECORDSET_INSERT_PARAM();
 insert.stuCtrlRecordSetInfo.emType = NetSDKLib.EM_NET_RECORD_TYPE.NET_RECORD_ACCESSCTLPWD;
// Type of the recordset information.
 insert.stuCtrlRecordSetInfo.pBuf = accessInsert.getPointer();
 accessInsert.write();
 insert.write();
 boolean success = netSdk.CLIENT_ControlDevice(loginHandle,
 NetSDKLib.CtrlType.CTRLTYPE_CTRL_RECORDSET_INSERT, insert.getPointer(), 5000);
 insert.read();
 accessInsert.read();
 if(!success) {
 System.err.println("insert password failed. 0x" + Long.toHexString(netSdk.CLIENT_GetLastError()));
 return;
 }
 System.out.println("Password nRecNo: " + insert.stuCtrlRecordSetResult.nRecNo);
 passwordRecordNo = insert.stuCtrlRecordSetResult.nRecNo;
}
 * Update the password
public void updatePassword() {
 NetSDKLib.NET_RECORDSET_ACCESS_CTL_PWD accessUpdate = new
NetSDKLib.NET_RECORDSET_ACCESS_CTL_PWD();
 accessUpdate.nRecNo = passwordRecordNo; // The recordset number to be modified, obtained by
insertion.
```

```
/// Password number. This parameter is required. Otherwise, password update does not take effect.
 final String userId = String.valueOf(accessUpdate.nRecNo);
 System.arraycopy(userId.getBytes(), 0, accessUpdate.szUserID,
 0, userId.getBytes().length);
 // New unlock password
 final String newPassord = "333333";
 System.arraycopy(newPassord.getBytes(), 0,
 accessUpdate.szDoorOpenPwd, 0, newPassord.getBytes().length);
 /// The following fields can be fixed. The values must be provided because of the current restrictions.
 accessUpdate.nDoorNum = 2; // Number of doors. It indicates double door controller.
 accessUpdate.sznDoors[0] = 0; // It indicates having the permission for the first door.
 accessUpdate.sznDoors[1] = 1; // It indicates having the permission for the second door.
 accessUpdate.nTimeSectionNum = 2; // It corresponds to the number of doors.
 accessUpdate.nTimeSectionIndex[0] = 255; // It indicates that the setting of the first door is valid for the
whole day.
 accessUpdate.nTimeSectionIndex[1] = 255; // It indicates that the setting of the second door is valid for
the whole day.
 NetSDKLib.NET_CTRL_RECORDSET_PARAM update = new NetSDKLib.NET_CTRL_RECORDSET_PARAM();
 update.emType = NetSDKLib.EM_NET_RECORD_TYPE.NET_RECORD_ACCESSCTLPWD; //Type of the
recordset information.
 update.pBuf = accessUpdate.getPointer();
 accessUpdate.write();
 update.write();
 boolean result = netSdk.CLIENT_ControlDevice(loginHandle,
 NetSDKLib.CtrlType.CTRLTYPE CTRL RECORDSET UPDATE, update.getPointer(), 5000);
 update.read();
 accessUpdate.read();
 if (!result) {
 System.err.println("update password failed. 0x" + Long.toHexString(netSdk.CLIENT_GetLastError()));
 }else {
 System.out.println("update password success");
 }
 * Delete all
 */
public void alldeleteOperate() {
 int type = NetSDKLib.CtrlType.CTRLTYPE_CTRL_RECORDSET_CLEAR;
 NetSDKLib.NET_CTRL_RECORDSET_PARAM param = new NetSDKLib.NET_CTRL_RECORDSET_PARAM();
 if (flg) {
 param.emType = NetSDKLib.EM_NET_RECORD_TYPE.NET_RECORD_TRAFFICREDLIST;
 } else {
```

```
param.emType = NetSDKLib.EM_NET_RECORD_TYPE.NET_RECORD_TRAFFICBLACKLIST;
 }
 param.write();
 boolean zRet = netsdk.CLIENT_ControlDevice(m_hLoginHandle, type, param.getPointer(), 5000);
 if (zRet) {
 System.out.println("Successfully deleted all.");
 } else {
 System.err.println("Failed to delete all " + String.format("0x%x", netsdk.CLIENT_GetLastError()));
 }
 public static boolean queryRecordState(SdkStructure condition) {
 int emType = getRecordType(condition);
 if (emType == EM_NET_RECORD_TYPE.NET_RECORD_UNKNOWN) {
 System.err.println("the input query condition SdkStructure [" + condition.getClass() + "] invalid!");
 return false;
 }
 NetSDKLib.NET_CTRL_RECORDSET_PARAM record = new
NetSDKLib.NET_CTRL_RECORDSET_PARAM();
 record.emType = emType;
 record.pBuf = condition.getPointer();
 IntByReference intRetLen = new IntByReference();
 condition.write();
 record.write();
 if (!netsdkApi.CLIENT\_QueryDevState(loginHandle, NetSDKLib.NET\_DEVSTATE\_DEV\_RECORDSET, if (!netsdkApi.CLIENT\_QueryDevState(loginHandle, NetSDKLib.NET\_DEV\_RECORDSET, if (!netsdkApi.CLIENT\_QueryDevState(loginHandle, NetSDKLib.NET\_QueryDevState(loginHandle, NetSDKLib.NET\_QueryDevState(loginHandle, NetSDKLib.NET\_QueryDevState(loginHandle, NetSDKLib.NET\_QueryDevState(loginHandle, NetSDKLib.NET\_QueryDevState(loginHandle, NetSDKLib.NET\_QueryDevState(loginHandle, NetSDKLib.NETQUeryDevState(loginHandle, NetQueryDevState(loginHandle, NetQueryDevState(loginHandle, NetQueryDevState(loginHandle, NetQueryDevState(loginHandle, NetQueryDevState(loginHandle, NetQueryDevState(loginHandle, NetQueryDevSta
 record.getPointer(), record.size(), intRetLen, 3000)) {
 return false;
 }
 record.read();
 condition.read();
 output(condition);
 return true;
 }
 private static void output(SdkStructure record) { // The specific output is defined at the upper level.
 if (record instanceof NET_RECORDSET_ACCESS_CTL_CARDREC) {
 printRecord((NET_RECORDSET_ACCESS_CTL_CARDREC)record);
 }else if(record instanceof NET_RECORDSET_ACCESS_CTL_CARD) {
```

```
printRecord((NET_RECORDSET_ACCESS_CTL_CARD)record);
 }
}
public static int getRecordNo() {
 return nRecordNo:
}
private static int getRecordType(SdkStructure object) {
 int type = EM_NET_RECORD_TYPE.NET_RECORD_UNKNOWN;
 if (object instanceof NET_RECORDSET_ACCESS_CTL_CARD
 || object instanceof FIND_RECORD_ACCESSCTLCARD_CONDITION) {
 type = EM_NET_RECORD_TYPE.NET_RECORD_ACCESSCTLCARD;
 }else if (object instanceof NET_RECORD_ACCESSQRCODE_INFO) {
 type = EM_NET_RECORD_TYPE.NET_RECORD_ACCESSQRCODE;
 }else if (object instanceof NET_RECORDSET_ACCESS_CTL_PWD) {
 type = EM_NET_RECORD_TYPE.NET_RECORD_ACCESSCTLPWD;
 }else if (object instanceof NET_RECORDSET_ACCESS_CTL_CARDREC
 || object instanceof FIND_RECORD_ACCESSCTLCARDREC_CONDITION_EX) {
 type = EM_NET_RECORD_TYPE.NET_RECORD_ACCESSCTLCARDREC_EX;
 }
 return type;
```

2.2.7 Door Config

2.2.7.1 Introduction

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

2.2.7.2 Interunlockface Overview

Table 2-17 Description of door config information interfaces

Interface	Description
CLIENT_GetNewDevConfig	Query config information.
CLIENT_ParseData	Parse the queried config information.
CLIENT_SetNewDevConfig	Set config information.
CLIFAIT De disabledo	Pack the config information to be set into the
CLIENT_PacketData	string format.

2.2.7.3 Process Description

Figure 2-13 Door config information

Process

- Step 1 Call the **CLIENT_Init** to initialize SDK.
- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **CLIENT_GetNewDevConfig** and **CLIENT_ParseData** to query the access door info.
 - szCommand: CFG_CMD_ACCESS_EVENT.
 - pBuf: CFG_ACCESS_EVENT_INFO.

Table 2-18 Description of CFG ACCESS EVENT INFO

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

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

<u>Step 4</u> Call **CLIENT_SetNewDevConfig** and **CLIENT_PacketData** to set the access door info.

- szCommand: CFG_CMD_ACCESS_EVENT.
- pBuf: CFG_ACCESS_EVENT_INFO.

Table 2-19 Description of CFG_ACCESS_EVENT_INFO

CFG_ACCESS_EVENT_INFO	Description
emState	Door status
nUnlockHoldInterval	Unlock duration
nCloseTimeout	Lock timeout period
emDoorOpenMethod	Unlock mode
bDuressAlarmEnable	duress
bBreakInAlarmEnable	Intrusion alarm enabling
bRepeatEnterAlarm	Repeat entry alarm enabling
abDoorNotClosedAlarmEnable	Interlock alarm enabling
abSensorEnable	Door sensor enabling

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

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

Note

- When the intrusion alarm and unlock alarm are enabled, users need enable door sensor so that the intrusion alarm and door open alarm can be implemented.
- Set the serial number of always open period, always close period and remote verifitication. For details, see "2.2.8.1 Period Config."

2.2.7.4 Example Code

```
// Configure the access control events

public void AccessConfig() {

 // Get

 String szCommand = NetSDKLib.CFG_CMD_ACCESS_EVENT;

 int nChn = 0; // Channel

 CFG_ACCESS_EVENT_INFO access = new CFG_ACCESS_EVENT_INFO(); // m_stDeviceInfo.byChanNum It

is the number of device channels.

if (ToolKits.GetDevConfig(loginHandle, nChn, szCommand, access)) {

 System.out.println("Access control channel name:" + new String(access.szChannelName).trim());

 System.out.println("Enable the first card:" + access.stuFirstEnterInfo.bEnable); // 0-false; 1-true

 System.out.println("Access control status after the first card permission verification passes:" +

access.stuFirstEnterInfo.emStatus); // Status reference enumeration CFG_ACCESS_FIRSTENTER_STATUS

 System.out.println("The time period for which the first card verification is required. The value is the
```

```
channel number:" + access.stuFirstEnterInfo.nTimeIndex);
}

// Configure
boolean bRet = ToolKits.SetDevConfig(loginHandle, nChn, szCommand, access);
if (bRet) {
 System.out.println("Set Succeed!");
}
```

2.2.8 Door Time Config

2.2.8.1 Period Config

2.2.8.1.1 Introduction

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

2.2.8.1.2 Interface Overview

Table 2-20 Description of period interfaces

Interface	Description
CLIENT_GetNewDevConfig	Query config information.
CLIENT_ParseData	Parse the queried config information.
CLIENT_SetNewDevConfig	Set config information.
CLIENT_PacketData	Pack the config information to be set into the
	string format.

2.2.8.1.3 Process Description

Figure 2-14 Period config Begin Initialize SDK CLIENT_Init Log in to the device CLIENT_LoginWithHighLevelSecurity Period config Period config Get: CLIENT_GetNewDevConfig Set: CLIENT_SetNewDevConfig is used with CLIENT_ParseData is used with CLIENT_PacketData szCommand: szCommand: CFG_CMD_ACCESSTIMESCHEDULE CFG_CMD_ACCESSTIMESCHEDULE Log out CLIENT_Logout Release SDK resources CLIENT_Cleanup End

Process

- <u>Step 1</u> Call the **CLIENT_Init** to initialize SDK.
- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- Step 3 Call CLIENT_GetNewDevConfig and CLIENT_ParseData to query the access period info.
 - szCommand: CFG CMD ACCESSTIMESCHEDULE.
 - pBuf: CFG_ACCESS_TIMESCHEDULE_INFO.
- Step 4 Call CLIENT_SetNewDevConfig and CLIENT_PacketData to set the access period info.
 - szCommand: CFG_CMD_ACCESSTIMESCHEDULE.
 - pBuf: CFG_ACCESS_TIMESCHEDULE_INFO.
- <u>Step 5</u> After completing this process, call the **CLIENT_Logout** to log out of the device.
- <u>Step 6</u> After using all SDK functions, call the **CLIENT_Cleanup** to release SDK resources.

2.2.8.1.4 Example Code

```
/**

* Configure the card swiping period of the access control device

*/
public void setAccessTimeSchedule() {

CFG_ACCESS_TIMESCHEDULE_INFO msg = new CFG_ACCESS_TIMESCHEDULE_INFO();

String strCmd = NetSDKLib.CFG_CMD_ACCESSTIMESCHEDULE;
int nChannel = 120; // Channel number
```

```
// Get
 if(ToolKits.GetDevConfig(loginHandle, nChannel, strCmd, msg)) {
 System.out.println("Enable:" + msg.bEnable);
 try {
 System.out.println("Custom name:" + new String(msg.szName, "GBK").trim());
 } catch (UnsupportedEncodingException e) {
 e.printStackTrace();
 }
 for(int i = 0; i < 7; i++) {
 for(int j = 0; j < 4; j++) {
 System.out.println("dwRecordMask:" +
msg.stuTimeWeekDay[i].stuTimeSection[j].dwRecordMask);
 System.out.println(msq.stuTimeWeekDay[i].stuTimeSection[j].startTime() + "-" +
 msg.stuTimeWeekDay[i].stuTimeSection[j].endTime() + "\n");
 }
 }
 // Configure
 if(ToolKits.SetDevConfig(loginHandle, nChannel, strCmd, msg)) {
 System.out.println("Set AccessTimeSchedule Succeed!");
 } else {
 System.err.println("Set AccessTimeSchedule Failed!" + ToolKits.getErrorCode());
 }
 } else {
 System.err.println("Get AccessTimeSchedule Failed!" + ToolKits.getErrorCode());
```

2.2.8.2 Always Open and Always Closed Period Config

2.2.8.2.1 Introduction

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

2.2.8.2.2 Interface Overview

Table 2-21 Description of always open and always closed period config interfaces

Interface	Description
CLIENT_GetNewDevConfig	Query config information.
CLIENT_ParseData	Parse the queried config information.
CLIENT_SetNewDevConfig	Set config information.
CHENT D. L. (D.)	Pack the config information to be set into the
CLIENT_PacketData	string format.

2.2.8.2.3 Process Description

Figure 2-15 Always open and always closed period config

Process

- Step 1 Call the **CLIENT_Init** to initialize SDK.
- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **CLIENT_GetNewDevConfig** and **CLIENT_ParseData** to query the access always open and always closed period info, and remote verification period.
 - szCommand: CFG_CMD_ACCESS_EVENT.
 - pBuf: CFG_ACCESS_EVENT_INFO.

Table 2-22 Description of CFG_ACCESS_EVENT_INFO

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

- <u>Step 4</u> Call **CLIENT_SetNewDevConfig** and **CLIENT_PacketData** in pairs to set the access always open and always closed period info, and remote verification period.
 - szCommand: CFG_CMD_ACCESS_EVENT.
 - pBuf: CFG_ACCESS_EVENT_INFO.

Table 2-23 Description of CFG_ACCESS_EVENT_INFO

CFG_ACCESS_EVENT_INFO	Description
nOpenAlwaysTimeIndex	Always open period config

nCloseAlwaysTimeIndex	Always closed period config	
stuAutoRemoteCheck	Remote verification period	

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

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

Note

Set the serial number of always open period, always close period and remote verifitication. For details, see "2.2.8.1 Period Config."

2.2.8.2.4 Example Code

```
* Configure the card swiping period of the access control device
public void setAccessTimeSchedule() {
 CFG_ACCESS_TIMESCHEDULE_INFO msg = new CFG_ACCESS_TIMESCHEDULE_INFO();
 String strCmd = NetSDKLib.CFG_CMD_ACCESSTIMESCHEDULE;
 int nChannel = 120; // Channel number
 // Get
 if(ToolKits.GetDevConfig(loginHandle, nChannel, strCmd, msg)) {
 System.out.println("Enable:" + msg.bEnable);
 try {
 System.out.println("Custom name:" + new String(msg.szName, "GBK").trim());
 } catch (UnsupportedEncodingException e) {
 e.printStackTrace();
 }
 for(int i = 0; i < 7; i++) {
 for(int j = 0; j < 4; j++) {
 System.out.println("dwRecordMask:" +
msg.stuTimeWeekDay[i].stuTimeSection[j].dwRecordMask);
 System.out.println(msg.stuTimeWeekDay[i].stuTimeSection[j].startTime() + "-" +
 msq.stuTimeWeekDay[i].stuTimeSection[j].endTime() + "\n");
 }
 }
 // Configure
 if(ToolKits.SetDevConfig(loginHandle, nChannel, strCmd, msg)) {
 System.out.println("Set AccessTimeSchedule Succeed!");
 } else {
 System.err.println("Set AccessTimeSchedule Failed!" + ToolKits.getErrorCode());
 }
 } else {
 System.err.println("Get AccessTimeSchedule Failed!" + ToolKits.getErrorCode());
```

2.2.9 Advanced Config of Door

2.2.9.1 Unlock at Designated Intervals and First Card Unlock

2.2.9.1.1 Introduction

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

2.2.9.1.2 Interface Overview

Table 2-24 Description of interfaces for unlock at designated intervals and first card unlock

Interface	Description		
CLIENT_GetNewDevConfig	Query config information.		
CLIENT_ParseData	Parse the queried config information.		
CLIENT_SetNewDevConfig	Set config information.		
CLIENT_PacketData	Pack the config information to be set into the string format.		

2.2.9.1.3 Process Description

Figure 2-16 Unlock at designated intervals and first card unlock

Process

- Step 1 Call the **CLIENT_Init** to initialize SDK.
- Step 2 Call the CLIENT_LoginWithHighLevelSecurity to log in to the device.
- <u>Step 3</u> Call **CLIENT_GetNewDevConfig** and **CLIENT_ParseData** to query the access info of unlock at designated intervals and first card unlock.
 - szCommand: CFG_CMD_ACCESS_EVENT.
 - pBuf: CFG_ACCESS_EVENT_INFO.

Table 2-25 Description of CFG_ACCESS_EVENT_INFO

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

- <u>Step 4</u> Call **CLIENT_SetNewDevConfig** and **CLIENT_PacketData** in pairs to set the access info of unlock at designated intervals and first card unlock.
 - szCommand: CFG_CMD_ACCESS_EVENT.
 - pBuf: CFG_ACCESS_EVENT_INFO.

Table 2-26 Description of CFG_ACCESS_EVENT_INFO

CFG_ACCESS_EVENT_INFO	Description
stuDoorTimeSection	Config of unlock at designated intervals

stuFirstEnterInfo	First user/first card unlock config
-------------------	-------------------------------------

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

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

Note

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

2.2.9.1.4 Example Code

```
// Configure the access control events
public void AccessConfig() {
 // Get
 String szCommand = NetSDKLib.CFG_CMD_ACCESS_EVENT;
 int nChn = 0; // Channel
 CFG_ACCESS_EVENT_INFO access = new CFG_ACCESS_EVENT_INFO(); // m_stDeviceInfo.byChanNum It is
the number of device channels.
 if (ToolKits.GetDevConfig(loginHandle, nChn, szCommand, access)) {
 System.out.println("Access control channel name:"
 + new String(access.szChannelName).trim());
 System.out.println("Enable the first card:" + access.stuFirstEnterInfo.bEnable); // 0-false;
 // 1-true
 System.out.println("Access control status after the first card permission verification passes:"
 + access.stuFirstEnterInfo.emStatus); // Status reference enumeration
 // CFG ACCESS FIRSTENTER STATUS
 System.out.println("The time period for which the first card verification is required. The value is the
channel number:"
 + access.stuFirstEnterInfo.nTimeIndex);
 System.out.println(" The acquisition status of the current door:" + access.emReadCardState);
 }
 // Configure
 access.emReadCardState = EM_CFG_CARD_STATE.EM_CFG_CARD_STATE_SWIPE; // Swipe card on
the access control device
 access.emReadCardState = EM CFG CARD STATE.EM CFG CARD STATE COLLECTION;
 // Collect the
card information by the access control device
 access.emReadCardState = EM_CFG_CARD_STATE.EM_CFG_CARD_STATE_UNKNOWN; // Exit card
reading
 boolean bRet = ToolKits.SetDevConfig(loginHandle, nChn, szCommand,
 access);
 if (bRet) {
 System.out.println("Set Succeed!");
```

}

2.2.9.2 Combination Unlock by Multiple Persons

2.2.9.2.1 Introduction

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

2.2.9.2.2 Interface Overview

Table 2-27 Description of interfaces for combination unlock by multiple persons

•		
Interface	Description	
CLIENT_GetNewDevConfig	Query config information.	
CLIENT_ParseData	Parse the queried config information.	
CLIENT_SetNewDevConfig	Set config information.	
CLIENT_PacketData	Pack the config information to be set into the	
	string format.	

2.2.9.2.3 Process Description

Figure 2-17 Combination unlock by multiple persons

Process

- Step 1 Call the **CLIENT Init** to initialize SDK.
- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **CLIENT_GetNewDevConfig** and **CLIENT_ParseData** to query the access info of combination unlock by multiple persons
 - szCommand: CFG_CMD_OPEN_DOOR_GROUP.
 - pBuf: CFG_OPEN_DOOR_GROUP_INFO.
- <u>Step 4</u> Call **CLIENT_SetNewDevConfig** and **CLIENT_PacketData** to set the access info of combination unlock by multiple persons.
 - szCommand: CFG_CMD_OPEN_DOOR_GROUP.
 - pBuf: CFG_OPEN_DOOR_GROUP_INFO.
- <u>Step 5</u> After completing this process, call the **CLIENT_Logout** to log out of the device.
- <u>Step 6</u> After using all SDK functions, call the **CLIENT_Cleanup** to release SDK resources.

Note

- Before configuring combination unlock by multiple persons, add personnel to the device.
- Combination number: Group the personnel, and one door can configure up to 4 personnel groups.
- Personnel group: Person within the group and one group has up to 50 persons who should be added to device in advance.
- Number of valid persons: Should be less than or equal to the current number of persons in the group, and the total number of valid persons for one door is less than or equal to five persons.
- Set the unlock method for the personnel group: You can select from card or fingerprint.

2.2.9.2.4 Example Code

```
/**
 * Configure combination unlock by multiple persons
 * @param nChannel
 Channel number
 * @param msg
 Configure combination unlock by multiple persons
 */
public boolean MoreOpenDoor(int nChannel,CFG_OPEN_DOOR_GROUP_INFO msg){
 // Get
 String szCommand = NetSDKLib.CFG_CMD_OPEN_DOOR_GROUP;
 if (!ToolKits.GetDevConfig(loginHandle, nChannel, szCommand, msg)) {
 System.err.println("Get more open door Failed.");
 return false;
 System.out.println("Number of valid combinations" + msg.nGroup + " Number of users " +
msg.stuGroupInfo.length);
 //Configure
 msq.stuGroupInfo[0].stuGroupDetail[0].emMethod=1;
 msg.stuGroupInfo[0].stuGroupDetail[1].emMethod=1;
 System.arraycopy("123".getBytes(), 0, msg.stuGroupInfo[0].stuGroupDetail[0].szUserID, 0,
"123".getBytes().length);
```

```
System.arraycopy("234".getBytes(), 0, msg.stuGroupInfo[0].stuGroupDetail[1].szUserID, 0,
"234".getBytes().length);
for(int i=0;i<msg.stuGroupInfo.length;i++){
 msg.stuGroupInfo[i].nUserCount=2;
 msg.stuGroupInfo[i].nGroupNum=2;
 msg.stuGroupInfo[i].bGroupDetailEx=true;
}
if(!ToolKits.SetDevConfig(loginHandle, nChannel, szCommand, msg)){
 System.err.println("Set more open door Failed!");
 return false;
}
System.out.println("Set more open door Succeed!");
return true;
}
```

2.2.9.3 Inter-door Lock

2.2.9.3.1 Introduction

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

2.2.9.3.2 Interface Overview

Table 2-28 Description of inter-door lock interfaces

Interface	Description	
CLIENT_GetNewDevConfig	Query config information.	
CLIENT_ParseData	Parse the queried config information.	
CLIENT_SetNewDevConfig	Set config information.	
CLIENT DesketDete	Pack the config information to be set into the	
CLIENT_PacketData	string format.	

2.2.9.3.3 Process Description

Figure 2-18 Inter-door lock config Begin Initialize SDK CLIENT Init Log in to the device CLIENT_LoginWithHighLevelSecurity Inter-door lock config Inter-door lock config Get: CLIENT GetNewDevConfig Set: CLIENT SetNewDevConfig is used with CLIENT ParseData is used with CLIENT_PacketData szCommand: szCommand: CFG CMD ACCESS GENERAL CFG CMD ACCESS GENERAL Log out CLIENT_Logout Release SDK resources CLIENT_Cleanup End

Process

- Step 1 Call the **CLIENT_Init** to initialize SDK.
- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **CLIENT_GetNewDevConfig** and **CLIENT_ParseData** to query the access inter-door lock info.
 - szCommand: CFG CMD ACCESS GENERAL.
 - pBuf: CFG_ACCESS_GENERAL_INFO.
- <u>Step 4</u> Call **CLIENT_SetNewDevConfig** and **CLIENT_PacketData** to set the access inter-door lock info.
 - szCommand: CFG_CMD_ACCESS_GENERAL.
 - pBuf: CFG ACCESS GENERAL INFO.
- <u>Step 5</u> After completing this process, call the **CLIENT_Logout** to log out of the device.
- <u>Step 6</u> After using all SDK functions, call the **CLIENT_Cleanup** to release SDK resources.

Note

One device supports only one inter-door lock scheme.

2.2.9.3.4 Example Code

/** Get and send the inter-lock configuration */
public void ABLockInfo() {

//To send the configuration, obtain and modify the configuration items to avoid missing or mistakenly

```
modifying other irrelevant configuration items.
 CFG_ACCESS_GENERAL_INFO inParam = new CFG_ACCESS_GENERAL_INFO();
 inParam =
 (CFG ACCESS GENERAL INFO)
 configModule.getNewConfig(loginHandler, CFG_CMD_ACCESS_GENERAL, inParam, 0, 3000);
 System.out.println("Before configuration, enable inter-lock:" + inParam.stuABLockInfo.bEnable + ",
configure to:");
 for (int i = 0; i < inParam.stuABLockInfo.nDoors; <math>i++) {
 for (int j = 0; j < inParam.stuABLockInfo.stuDoors[i].nDoor; <math>j++) {
 // Inter-lock information
 System.out.println(i + "" + j + ",door:" + inParam.stuABLockInfo.stuDoors[i].anDoor[j]);
 }
 }
 // Modify inter-lock configuration
 inParam.abABLockInfo = 1;
 inParam.stuABLockInfo.bEnable = !inParam.stuABLockInfo.bEnable;
 inParam.stuABLockInfo.nDoors = 1;
 int doors = 2;
 inParam.stuABLockInfo.stuDoors[0].nDoor = doors;
 inParam.stuABLockInfo.stuDoors[0].anDoor[0] = 1;
 inParam.stuABLockInfo.stuDoors[0].anDoor[1] = 2;
 inParam.stuABLockInfo.stuDoors[1].nDoor = doors;
 inParam.stuABLockInfo.stuDoors[1].anDoor[0] = 0;
 inParam.stuABLockInfo.stuDoors[1].anDoor[1] = 3;
 boolean result =
 configModule.setNewConfig(loginHandler, CFG_CMD_ACCESS_GENERAL, inParam, 0, 3000);
 // If the configuration was sent successfully, get the configuration again and print
 if (result) {
 inParam =
 (CFG_ACCESS_GENERAL_INFO)
 configModule.getNewConfig(loginHandler, CFG_CMD_ACCESS_GENERAL, inParam, 3, 3000);
 System.out.println("After the modification, enable inter-lock:" + inParam.stuABLockInfo.bEnable +
",configure to:");
 }
  }
```

2.2.9.4 Unlock Password

2.2.9.4.1 Introduction

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

2.2.9.4.2 Interface Overview

Table 2-29 Description of unlock password interface

Interface	Description
CLIENT_ControlDevice	Device control.

2.2.9.4.3 Process Description

Figure 2-19 Unlock password config

Process

- Step 1 Call the **CLIENT_Init** to initialize SDK.
- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call the **CLIENT_ControlDevice** to operate unlock password information.

Table 2-30 Description and structure of type

Туре	Description	emType	Param	
			NET_CTRL_RECORDSET_INSERT_	
CTRLTYPE_CTRL_RE	Add unlock	NET_RECORD_ACCE	PARA	
CORDSET_INSERT	password	SSCTLPWD	NET_RECORDSET_ACCESS_CTL_	
			PWD	
CTRLTYPE_CTRL_RE CORDSET_REMOVE	Delete unlock password	NET_RECORD_ACCE SSCTLPWD	NET_CTRL_RECORDSET_PARAM NET_RECORDSET_ACCESS_CTL_ PWD	
CTRLTYPE_CTRL_RE CORDSET_CLEAR	Clear unlock password	NET_RECORD_ACCE SSCTLPWD	NET_CTRL_RECORDSET_PARAM	

Step 4 Call the **CLIENT_QueryDevState** interface to get unlock password information.

Table 2-31 Description and structure of type

Туре	Description	emType	Param	
			•	NET_CTRL_RECORDSET_PA
NET_DEVSTATE_DE	Get unlock	NET_RECORD_ACCE		RAM
V_RECORDSET	password	SSCTLPWD	•	NET_RECORDSET_ACCESS_
				CTL_PWD

<u>Step 5</u> Call the **CLIENT_ControlDevice** to update unlock password information.

Table 2-32 Description and structure of type

Туре	Description	emType	Param	
			•	NET_CTRL_RECORDSET_PA
CTRLTYPE_CTRL_RE	Get unlock	NET_RECORD_ACCE		RAM
CORDSET_UPDATE	password	SSCTLPWD	•	NET_RECORDSET_ACCESS_
				CTL_PWD

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

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

Note

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

2.2.9.4.4 Example Code

```
* The number returned after the password was successfully inserted is used for subsequent operation s such
as update and deletion.
 */
private int passwordRecordNo = 0;
 * Insert the password
public void insertPassword() {
 // A maximum of 500 unique password numbers are supported.
 final String userId = "1";
 // Unlock password
 final String openDoorPassword = "888887";
 NetSDKLib.NET_RECORDSET_ACCESS_CTL_PWD accessInsert = new
NetSDKLib.NET_RECORDSET_ACCESS_CTL_PWD();
 System.arraycopy(userId.getBytes(), 0, accessInsert.szUserID,
 0, userId.getBytes().length);
 System.arraycopy(openDoorPassword.getBytes(), 0, accessInsert.szDoorOpenPwd,
 0, openDoorPassword.getBytes().length);
 /// The following fields can be fixed. The values must be provided because of the current restrictions.
```

```
accessInsert.nDoorNum = 2; // Number of doors. It indicates double door controller.
 accessInsert.sznDoors[0] = 0; // It indicates having the permission for the first door.
 accessInsert.sznDoors[1] = 1; // It indicates having the permission for the second door.
 accessInsert.nTimeSectionNum = 2; // It corresponds to the number of doors.
 accessInsert.nTimeSectionIndex[0] = 255; // It indicates that the setting of the first door is valid for the
whole day.
 accessInsert.nTimeSectionIndex[1] = 255; // It indicates that the setting of the second door is valid for the
whole day.
 NetSDKLib.NET_CTRL_RECORDSET_INSERT_PARAM insert = new
NetSDKLib.NET_CTRL_RECORDSET_INSERT_PARAM();
 insert.stuCtrlRecordSetInfo.emType = NetSDKLib.EM\_NET\_RECORD\_TYPE.NET\_RECORD\_ACCESSCTLPWD; \\
// Type of the recordset information.
 insert.stuCtrlRecordSetInfo.pBuf = accessInsert.getPointer();
 accessInsert.write();
 insert.write();
 boolean success = netSdk.CLIENT_ControlDevice(loginHandle,
 NetSDKLib.CtrlType.CTRLTYPE_CTRL_RECORDSET_INSERT, insert.getPointer(), 5000);
 insert.read();
 accessInsert.read();
 if(!success) {
 System.err.println("insert password failed. 0x" + Long.toHexString(netSdk.CLIENT_GetLastError()));
 return;
 }
 System.out.println("Password nRecNo: " + insert.stuCtrlRecordSetResult.nRecNo);
 passwordRecordNo = insert.stuCtrlRecordSetResult.nRecNo;
 * Update the password
 */
public void updatePassword() {
 NetSDKLib.NET_RECORDSET_ACCESS_CTL_PWD accessUpdate = new
NetSDKLib.NET_RECORDSET_ACCESS_CTL_PWD();
 accessUpdate.nRecNo = passwordRecordNo; // The recordset number to be modified, obtained by
insertion
 /// Password number. This parameter is required. Otherwise, password update does not take effect.
 final String userId = String.valueOf(accessUpdate.nRecNo);
 System.arraycopy(userId.getBytes(), 0, accessUpdate.szUserID,
 0, userId.getBytes().length);
 // New unlock password
```

```
final String newPassord = "333333";
 System.arraycopy(newPassord.getBytes(), 0,
 accessUpdate.szDoorOpenPwd, 0, newPassord.getBytes().length);
 /// The following fields can be fixed. The values must be provided because of the current restrictions.
 accessUpdate.nDoorNum = 2; // Number of doors. It indicates double door controller.
 accessUpdate.sznDoors[0] = 0; // It indicates having the permission for the first door.
 accessUpdate.sznDoors[1] = 1; // It indicates having the permission for the second door.
 accessUpdate.nTimeSectionNum = 2; // It corresponds to the number of doors.
 accessUpdate.nTimeSectionIndex[0] = 255; // It indicates that the setting of the first door is valid for the
whole day.
 accessUpdate.nTimeSectionIndex[1] = 255; // It indicates that the setting of the second door is valid for
the whole day.
 NetSDKLib.NET_CTRL_RECORDSET_PARAM update = new NetSDKLib.NET_CTRL_RECORDSET_PARAM();
 update.emType = NetSDKLib.EM_NET_RECORD_TYPE.NET_RECORD_ACCESSCTLPWD;
 // Type of the
recordset information.
 update.pBuf = accessUpdate.getPointer();
 accessUpdate.write();
 update.write();
 boolean result = netSdk.CLIENT_ControlDevice(loginHandle,
 NetSDKLib.CtrlType.CTRLTYPE_CTRL_RECORDSET_UPDATE, update.getPointer(), 5000);
 update.read();
 accessUpdate.read();
 if (!result) {
 System.err.println("update password failed. 0x" + Long.toHexString(netSdk.CLIENT_GetLastError()));
 }else {
 System.out.println("update password success");
 }
}
 * Delete the password
 */
public void deletePassword() {
 NetSDKLib.NET_CTRL_RECORDSET_PARAM remove = new NetSDKLib.NET_CTRL_RECORDSET_PARAM();
 remove.emType = NetSDKLib.EM_NET_RECORD_TYPE.NET_RECORD_ACCESSCTLPWD;
 remove.pBuf = new IntByReference(passwordRecordNo).getPointer();
 remove.write();
 boolean result = netSdk.CLIENT_ControlDevice(loginHandle,
 NetSDKLib.CtrlType.CTRLTYPE_CTRL_RECORDSET_REMOVE, remove.getPointer(), 5000);
 remove.read();
 if(!result){
```

```
System.err.println(" remove pawssword failed. 0x" +
Long.toHexString(netSdk.CLIENT_GetLastError()));
}else {
System.out.println("remove password success");
}
```

2.2.10 Records Query

2.2.10.1 Unlock Records

2.2.10.1.1 Introduction

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

2.2.10.1.2 Interface Overview

Table 2-33 Description of record query interfaces

' ' '			
Interface	Description		
CLIENT_QueryRecordCount	Find the count of records.		
CLIENT_FindRecord	Query records by query conditions.		
	Find records: View the count of files to be required		
	by nFilecount. When the return value is the count		
CLIENT_FindNextRecord	of media files and less than nFilecount, the query		
	of files is completed within the corresponding		
	period.		
CLIENT_FindRecordClose	End record query.		

2.2.10.1.3 Process Description

Figure 2-20 Record query Begin Initialize SDK CLIENT_Init Log in to the device CLIENT_LoginWithHighLevelSecurity Query records by query conditions Open the query handle CLIENT_FindRecord Find the number of records CLIENT_QueryRecordCount Get the list of records CLIENT_QueryRecordCount End record query CLIENT_FindRecordClose Log out CLIENT_Logout Release SDK resources CLIENT_Cleanup End

Process

- Step 1 Call the **CLIENT_Init** to initialize SDK.
- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call the **CLIENT_FindRecord** to get the query handle. emType unlock record: NET_RECORD_ACCESSCTLCARDREC.
- <u>Step 4</u> Call the **CLIENT_QueryRecordCount** to find the count of records.
- <u>Step 5</u> Cal the **CLIENT_FindNextRecord** to get the list of records.
- <u>Step 6</u> After query, call **CLIENT_FindRecordClose** to close the query handle.
- <u>Step 7</u> After completing this process, call the **CLIENT_Logout** to log out of the device.
- <u>Step 8</u> After using all SDK functions, call the **CLIENT_Cleanup** to release SDK resources.

2.2.10.1.4 Example Code

///Search for the access control card swiping records by card number public void findAccessRecordByCardNo() {

/// Search conditions

```
NetSDKLib.FIND RECORD ACCESSCTLCARDREC CONDITION EX recordCondition = new
NetSDKLib.FIND_RECORD_ACCESSCTLCARDREC_CONDITION_EX();
 recordCondition.bCardNoEnable = 1; //Enable searching by card number
 String cardNo = "FB0DCF65";
 System.arraycopy(cardNo.getBytes(), 0, recordCondition.szCardNo, 0, cardNo.getBytes().length);
 ///CLIENT_FindRecord Input parameters
 NetSDKLib.NET IN FIND RECORD PARAM stuFindInParam = new
NetSDKLib.NET IN FIND RECORD PARAM();
 stuFindInParam.emType = NetSDKLib.EM_NET_RECORD_TYPE.NET_RECORD_ACCESSCTLCARDREC_EX;
 stuFindInParam.pQueryCondition = recordCondition.getPointer();
 ///CLIENT FindRecord Output parameters
 NetSDKLib.NET_OUT_FIND_RECORD_PARAM stuFindOutParam = new
NetSDKLib.NET_OUT_FIND_RECORD_PARAM();
 recordCondition.write();
 if (netsdkApi.CLIENT_FindRecord(loginHandle, stuFindInParam, stuFindOutParam, 5000)) {
 recordCondition.read();
 System.out.println("FindRecord Succeed" + "\n" + "FindHandle:" + stuFindOutParam.lFindeHandle);
 int count = 0; //Times of cycles
 int nFindCount = 0;
 int nRecordCount = 10; // Number of records for each search
 ///Recordset information of access control card swiping records
 NetSDKLib.NET_RECORDSET_ACCESS_CTL_CARDREC[] pstRecord = new
NetSDKLib.NET_RECORDSET_ACCESS_CTL_CARDREC[nRecordCount];
 for (int i = 0; i < nRecordCount; i++) {
 pstRecord[i] = new NetSDKLib.NET RECORDSET ACCESS CTL CARDREC();
 }
 ///CLIENT_FindNextRecord Input parameters
 NetSDKLib.NET_IN_FIND_NEXT_RECORD_PARAM stuFindNextInParam = new
NetSDKLib.NET IN FIND NEXT RECORD PARAM();
 stuFindNextInParam.lFindeHandle = stuFindOutParam.lFindeHandle;
 stuFindNextInParam.nFileCount = nRecordCount; //Number of records for the search
 ///CLIENT_FindNextRecord Output parameters
 NetSDKLib.NET_OUT_FIND_NEXT_RECORD_PARAM stuFindNextOutParam = new
NetSDKLib.NET OUT FIND NEXT RECORD PARAM();
 stuFindNextOutParam.nMaxRecordNum = nRecordCount;
 stuFindNextOutParam.pRecordList = new Memory(pstRecord[0].dwSize * nRecordCount);
 stuFindNextOutParam.pRecordList.clear(pstRecord[0].dwSize * nRecordCount);
 ToolKits.SetStructArrToPointerData(pstRecord, stuFindNextOutParam.pRecordList);
 // Copy the
array memory to the Pointer
```

```
while (true) { // Cycle search
 if (netsdkApi.CLIENT_FindNextRecord(stuFindNextInParam, stuFindNextOutParam, 5000)) {
 ToolKits.GetPointerDataToStructArr(stuFindNextOutParam.pRecordList, pstRecord);
 for (int i = 0; i < stuFindNextOutParam.nRetRecordNum; i++) {
 nFindCount = i + count * nRecordCount;
 System.out.println("[" + nFindCount + "]Card swiping time:" +
pstRecord[i].stuTime.toStringTime());
 System.out.println("[" + nFindCount + "]User ID:" + new
String(pstRecord[i].szUserID).trim());
 System.out.println("[" + nFindCount + "]Card number:" + new
String(pstRecord[i].szCardNo).trim());
 System.out.println("[" + nFindCount + "]Door number:" + pstRecord[i].nDoor);
 if (pstRecord[i].emDirection == 1) {
 System.out.println("[" + nFindCount + "]Unlock direction: Enter");
 } else if (pstRecord[i].emDirection == 2) {
 System.out.println("[" + nFindCount + "]Unlock direction: Exit");
 }
 }
 if (stuFindNextOutParam.nRetRecordNum < nRecordCount) {
 break;
 } else {
 count++;
 } else {
 System.err.println("FindNextRecord Failed" + netsdkApi.CLIENT_GetLastError());
 break;
 }
 }
 netsdkApi.CLIENT_FindRecordClose(stuFindOutParam.lFindeHandle);
 } else {
 System.err.println("Can Not Find This Record" + String.format("0x%x",
netsdkApi.CLIENT_GetLastError()));
```

2.2.10.2 **Device log**

2.2.10.2.1 Introduction

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

2.2.10.2.2 Interface Overview

Table 2-34 Description of device log interfaces

Interface	Description		
CLIENT_QueryDevLogCount	Query the count of device logs.		
CLIENT_StartQueryLog	Start querying logs.		
CLIENT_QueryNextLog	Get logs.		
CLIENT_StopQueryLog	Stop querying logs.		

2.2.10.2.3 Process Description

Figure 2-21 Device log

Process

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

- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- Step 3 Call the CLIENT_QueryDevLogCount to set the number of queried logs.
- <u>Step 4</u> Call the **CLIENT_StartQueryLog** to start querying log information.
 - plnParam: NET IN START QUERYLOG.
 - pOutParam: NET_OUT_START_QUERYLOG.
- <u>Step 5</u> Call the **CLIENT_QueryNextLog** to get log information.
 - plnParam: NET_IN_QUERYNEXTLOG.
 - pOutParam: NET OUT QUERYNEXTLOG.
- <u>Step 6</u> Call the **CLIENT_StopQueryLog** to stop querying logs.
- <u>Step 7</u> After completing this process, call the **CLIENT_Logout** to log out of the device.
- Step 8 After using all SDK functions, call the **CLIENT_Cleanup** to release SDK resources.

2.2.10.2.4 Example Code

```
/**
 * Search for device logs
public void queryDeviceLog() {
 NET_IN_START_QUERYLOG stIn = new NET_IN_START_QUERYLOG();
 // Type of logs to be searched for
 stIn.emLogType = 0;
 // Search time period.
 stln.stuStartTime = new NET_TIME("2023/1/6/0/0/0");
 stln.stuEndTime = new NET_TIME("2023/6/6/20/0/0");
 // In ascending chronological order
 stln.emResultOrder = 1;
 stln.write();
 NET_OUT_START_QUERYLOG stOut = new NET_OUT_START_QUERYLOG();
 stOut.write();
 LLong\ ILogID = netsdk.CLIENT\_StartQueryLog(m\_hLoginHandle, stln.getPointer(), stOut.getPointer(),
5000);
 stln.read();
 stOut.read();
 if (ILogID.longValue() == 0) {
 System.err.println("CLIENT StartQueryLog Failed!" + ToolKits.getErrorCode());
 return;
 }
 int num = 1024;// If the number of logs in a certain period is too large, search for logs in different batches.
Do not select a large value to avoid memory issues.
 // Initialize
 NET LOG INFO[] info = new NET LOG INFO[num];
 for (int i = 0; i < info.length; i++) {
 info[i] = new NET_LOG_INFO();
 }
 NET_IN_QUERYNEXTLOG stln1 = new NET_IN_QUERYNEXTLOG();
```

```
// Number of logs to be searched for.
 stln1.nGetCount = num;
 stln1.write();
 NET_OUT_QUERYNEXTLOG stOut1 = new NET_OUT_QUERYNEXTLOG();
 stOut1.nMaxCount = num;
 stOut1.pstuLogInfo = new Memory(info[0].dwSize * num);
 stOut1.pstuLogInfo.clear(info[0].dwSize * num);
 // Initialize native data
 ToolKits.SetStructArrToPointerData(info, stOut1.pstuLogInfo);
 stOut1.write();
 boolean flg1 = netsdk.CLIENT_QueryNextLog(ILogID, stln1.getPointer(), stOut1.getPointer(), 5000);
 stln1.read();
 stOut1.read();
 if (!flg1) {
 System.err.println("CLIENT_QueryNextLog Failed!" + ToolKits.getErrorCode());
 return;
 // Number of logs actually returned
 int nRetCount = stOut1.nRetCount;
 System.out.println("Number of logs actually returned: " + nRetCount);
 // Convert native data to Java data
 ToolKits.GetPointerDataToStructArr(stOut1.pstuLogInfo, info);
 try {
 for (int i = 0; i < nRetCount; i++) {
 NET_LOG_INFO log = info[i];
 System.out.println("Time: " + log.stuTime.toStringTime()); // If the number of logs in a certain
period is too large, when you search for logs in batches, the system obtains the latest log time as the start time
of the next search.
 System.out.println("Operated by: " + new String(log.szUserName, encode));
 System.out.println("Type: " + new String(log.szLogType, encode));
 System.out.println("Log information: " + new String(log.stuLogMsg.szLogMessage, encode));
 }
 } catch (UnsupportedEncodingException e) {
 e.printStackTrace();
 System.out.println("Number of logs actually returned: " + nRetCount);
 // Manually release the memory
 long peer = Pointer.nativeValue(stOut1.pstuLogInfo);
 Native.free(peer);
 Pointer.nativeValue(stOut1.pstuLogInfo, 0);
 boolean flg2 = netsdk.CLIENT_StopQueryLog(lLogID);
 if (!flg2) {
 System.err.println("CLIENT_StopQueryLog Failed!" + ToolKits.getErrorCode());
 return;
```

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

Card operation Face Modify password Unlock Advanced Door Config Door Time Config Device inforamtion Door config Restart Fingerprint operation Logs Restore the factory setting Card number Network Card status Card password Door Config reset First door unlock Door SN Device upgrade Combination unlock by multiple persons Unlock method Reference Period Period Lock holding Auto aintenance Inter-door Lock Holiday plan Valid time Lock timeout Anti-pass back Reference Holiday group Intrusion alarm Unlock Password Always-on period Unlock alarm Valid end time Always-off period Duress Whether it is first card Door sensor Unlock period Reference Reference

Figure 2-22 Function calling relationship

Here are the meanings of reference and correlation.

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

2.3.1 Access Control

See "2.2.1 Access Control."

2.3.2 Alarm Event

See "2.2.2 Alarm Event"

2.3.3 Viewing Device Information

2.3.3.1 Capability Set Query

2.3.3.1.1 Introduction

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

2.3.3.1.2 Interface Overview

Table 2-35 Description of capability set query interface

Interface	Description	
LCLIENT GetDevCaps	Get the access control capability (sucha as access	
	control, user, card, face, and fingerprint).	

2.3.3.1.3 Process Description

Figure 2-23 Device information viewing

Process

- Step 1 Call the **CLIENT_Init** to initialize SDK.
- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **CLIENT_GetDevCaps** and assign **NET_ACCESSCONTROL_CAPS** to nType, to get the access control.
- <u>Step 4</u> After completing this process, call the **CLIENT_Logout** to log out of the device.

2.3.3.1.4 Example Code

```
public void accesscontrolCaps(){
 Get the access control capabilities, pInBuf = NET_IN_AC_CAPS*, pOutBuf = NET_OUT_AC_CAPS*
 int nType = NetSDKLib.NET_ACCESSCONTROL_CAPS;
 // Input parameters
 NET_IN_AC_CAPS stln = new NET_IN_AC_CAPS();
 // Output parameters
 NET_OUT_AC_CAPS stOut = new NET_OUT_AC_CAPS();
 stln.write();
 stOut.write();
 boolean\ bRet = netsdk. CLIENT\_GetDevCaps(m\_hLoginHandle, nType, stln.getPointer(),
stOut.getPointer(), 3000);
 if(bRet) {
 stOut.read();
 /**
 ACCaps capability set
 */
 NET_AC_CAPS stuACCaps
 = stOut.stuACCaps;
 System.out.println("ACCaps capability set");
 System.out.println("nChannels:"+stuACCaps.nChannels);
 /**
 Whether the access control alarm logs can be recorded in the recordset
 int bSupAccessControlAlarmRecord
 = stuACCaps.bSupAccessControlAlarmRecord;
 System.out.println ("bSupAccessControlAlarmRecord:"+bSupAccessControlAlarmRecord);\\
 /**
 AccessControlCustomPassword Storage method of record passwords, 0: Plaintext. 0 by default;
1: MD5
 */
```

```
int nCustomPasswordEncryption
 = stuACCaps.nCustomPasswordEncryption;
 System.out.println ("nCustomPasswordEncryption:"+nCustomPasswordEncryption);\\
 Supports information function or not. 0: Unknown. It is the default value. 1: Do not support. 2:
Support
 */
 int nSupportFingerPrint
 = stuACCaps.nSupportFingerPrint;
 System.out.println("nSupportFingerPrint:"+nSupportFingerPrint);
 /**
 User operation capability set
 */
 System.out.println("User operation capability set ");
 NET_ACCESS_USER_CAPS stuUserCaps= stOut.stuUserCaps;
 /**
 Maximum number of items that can be sent at a time
 */
 int nMaxInsertRate = stuUserCaps.nMaxInsertRate;
 System.out.println("nMaxInsertRate:"+nMaxInsertRate);
 /**
 Maximum number of users
 */
 int nMaxUsers
 = stuUserCaps.nMaxUsers;
 System.out.println("nMaxUsers:"+nMaxUsers);
 /**
 The maximum amount of information that can be recorded per user
 */
 int nMaxFingerPrintsPerUser
 = stuUserCaps.nMaxFingerPrintsPerUser;
 System.out.println("nMaxFingerPrintsPerUser:"+nMaxFingerPrintsPerUser);
 /**
 The maximum number of cards that can be recorded per user
 */
 int nMaxCardsPerUser
 = stuUserCaps.nMaxCardsPerUser;
```

```
System.out.println("nMaxCardsPerUser:"+nMaxCardsPerUser);
/**
 Card operation capability set
 */
NET_ACCESS_CARD_CAPS stuCardCaps
 = stOut.stuCardCaps;
System.out.println("Card operation capability set ");
/**
 Maximum number of items that can be sent at a time
 */
int nMaxInsertRate1
 = stuCardCaps.nMaxInsertRate;
System.out.println("nMaxInsertRate1:"+nMaxInsertRate1);
/**
 Maximum number of cards
 */
int nMaxCards
 = stuCardCaps.nMaxCards;
System.out.println("nMaxCards:"+nMaxCards);
/**
Information operation capability set
 */
NET_ACCESS_FINGERPRINT_CAPS stuFingerprintCaps
 = stOut.stuFingerprintCaps;
System.out.println("Information operation capability set ");
/**
 Maximum number of items that can be sent at a time
 */
int nMaxInsertRate2
 = stuFingerprintCaps.nMaxInsertRate;
System.out.println("nMaxInsertRate2:"+nMaxInsertRate2);
```

```
The maximum number of bytes of a single message
 */
int nMaxFingerprintSize = stuFingerprintCaps.nMaxFingerprintSize;
System.out.println("nMaxFingerprintSize:"+nMaxFingerprintSize);
/**
 Maximum amount of information
 */
int nMaxFingerprint = stuFingerprintCaps.nMaxFingerprint;
System.out.println("nMaxFingerprint:"+nMaxFingerprint);
/**
 Target operation capability set
 */
NET_ACCESS_FACE_CAPS stuFaceCaps
 = stOut.stuFaceCaps;
System.out.println("Target operation capability set ");
 Maximum number of items that can be sent at a time
 */
int nMaxInsertRate3
 = stuFaceCaps.nMaxInsertRate;
System.out.println("nMaxInsertRate3:"+nMaxInsertRate3);
/**
 Target storage limit
 */
int nMaxFace
 = stuFaceCaps.nMaxFace;
System.out.println("nMaxFace:"+nMaxFace);
/**
 Target recognition type. 0: White light. 1: IR
 */
int nRecognitionType
 = stuFaceCaps.nRecognitionType;
System.out.println("nRecognitionType:"+nRecognitionType);
```

```
/**
 Target recognition algorithm.
 */
int nRecognitionAlgorithm
 = stuFaceCaps.nRecognitionAlgorithm;
System.out.println("nRecognitionAlgorithm:"+nRecognitionAlgorithm);
/**
 Eyes related capability set
 */
NET_ACCESS_IRIS_CAPS stulrisCaps
 = stOut.stulrisCaps;
System.out.println("Eyes related capability set ");
/**
 Maximum number of items that can be inserted at a time.
 */
int nMaxInsertRate4
 = stulrisCaps.nMaxInsertRate;
System.out.println("nMaxInsertRate4:"+nMaxInsertRate4);
/**
 Minimum size of eye information image in KB
 */
int nMinIrisPhotoSize
 = stulrisCaps.nMinIrisPhotoSize;
System.out.println("nMinIrisPhotoSize:"+nMinIrisPhotoSize);
/**
 Minimum size of eye information image in KB
 */
int nMaxIrisPhotoSize
 = stulrisCaps.nMaxIrisPhotoSize;
System.out.println("nMaxIrisPhotoSize:"+nMaxIrisPhotoSize);
/**
The supported maximum number of groups for each user
 */
int nMaxIrisGroup
```

```
= stulrisCaps.nMaxIrisGroup;
 System.out.println("nMaxIrisGroup:"+nMaxIrisGroup);
 /**
 Eye recognition algorithm provider identifier.
 */
 int nRecognitionAlgorithmVender
 = stulrisCaps.nRecognitionAlgorithmVender;
 System. out.println ("nRecognitionAlgorithmVender:"+nRecognitionAlgorithmVender);\\
 /**
 Version number of the algorithm (model). If the version number has more than one digit, it
indicates a version every 8 bits in ascending order from Major to Minor. For example, 1.5.2 indicates
0x00010502
 */
 int nRecognitionVersion
 = stulrisCaps.nRecognitionVersion;
 System.out.println("nRecognitionVersion:"+nRecognitionVersion);
 /**
 Eye information storage limit
 */
 int nMaxIrisesCount
 = stulrisCaps.nMaxIrisesCount;
 System.out.println("nMaxIrisesCount:"+nMaxIrisesCount);
 } else {
 System.err.println("GetDevCaps Failed!" + ToolKits.getErrorCode());
 }
 }
```

2.3.3.2 Viewing Device Version and MAC

See "2.3.3.2 Viewing Device Version and MAC"

2.3.4 Network Setting

See "2.2.4 Network Setting"

2.3.5 Setting the Device Time

See "2.2.5 Device Time Setting"

2.3.6 Personnel Management

2.3.6.1 User Management

2.3.6.1.1 Introduction

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

2.3.6.1.2 Interface Overview

Table 2-36 Description of user information interface

<u> </u>		
Interface	Description	
CLIENT On events A second leave on vise	User information management interface for	
CLIENT_OperateAccessUserService	access controllers.	
CLIENT_StartFindUserInfo	Start to find the user information.	
CLIENT_DoFindUserInfo	Obtain the user information.	
CLIENT_StopFindUserInfo	Stop finding the user information.	

2.3.6.1.3 Process Description

Figure 2-24 User info management

Process

- Step 1 Call the **CLIENT_Init** to initialize SDK.
- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **CLIENT_StartFindUserInfo** to start finding the user information.
- <u>Step 4</u> Call **CLIENT_DoFindUserInfo** to obtain the user information.
- <u>Step 5</u> Call **CLIENT_StopFindUserInfo** to stop finding the user information.
- Step 6 Call CLIENT_OperateAccessUserService to add, delete, and clear the user information
- Step 7 After completing this process, call the **CLIENT_Logout** to log out of the device.
- <u>Step 8</u> After using all SDK functions, call the **CLIENT_Cleanup** to release SDK resources.

2.3.6.1.4 Example Code

/**

* Get user information by user ID

```
*/
public void operateAccessUserService(){
 String[] userIDs = \{"3"\};
 // Number of users that were obtained
 int nMaxNum = userIDs.length;
 //////////////The following are fixed writing methods
 // User operation type
 // Get users
 int emtype =
NetSDKLib.NET_EM_ACCESS_CTL_USER_SERVICE.NET_EM_ACCESS_CTL_USER_SERVICE_GET;
 /**
 * User information array
 */
 // Initialize the user information array first
 NetSDKLib.NET_ACCESS_USER_INFO[] users = new NetSDKLib.NET_ACCESS_USER_INFO[nMaxNum];
 // Array of failure information returned by initialization
 NetSDKLib.FAIL_CODE[] failCodes = new NetSDKLib.FAIL_CODE[nMaxNum];
 for (int i = 0; i < nMaxNum; i++) {
 NetSDKLib.NET_ACCESS_USER_INFO info
 = new NetSDKLib.NET_ACCESS_USER_INFO();
 int size
 = new NET_FLOORS_INFO().size();
 Pointer floors = new Memory(size);
 floors.clear(size);
 info.pstuFloorsEx2=floors;
 NET_ACCESS_USER_INFO_EX pstuUserInfoEx=
 new NET_ACCESS_USER_INFO_EX();
 Pointer pstuUserInfo
 = new Memory(pstuUserInfoEx.size());
 pstuUserInfo.clear(pstuUserInfoEx.size());
 info.pstuUserInfoEx=pstuUserInfo;
 users[i]=info;
```

```
failCodes[i] = new NetSDKLib.FAIL_CODE();
 }
 * Input parameters NET_IN_ACCESS_USER_SERVICE_GET
 */
 NetSDKLib.NET IN ACCESS USER SERVICE GET stln = new
NetSDKLib.NET_IN_ACCESS_USER_SERVICE_GET();
 // Number of user IDs
 stln.nUserNum = userIDs.length;
 // User ID
 for (int i = 0; i < userIDs.length; i++) {
 System.arraycopy(userIDs[i].getBytes(), 0,
 stln.szUserlDs[i].szUserlD, 0, userlDs[i].getBytes().length);
 }
 /**
 * Output parameters NET_OUT_ACCESS_USER_SERVICE_GET
 */
 NetSDKLib.NET_OUT_ACCESS_USER_SERVICE_GET stOut = new
NetSDKLib.NET_OUT_ACCESS_USER_SERVICE_GET();
 stOut.nMaxRetNum = nMaxNum;
 stOut.pUserInfo = new Memory(users[0].size() * nMaxNum); // Request memory
 stOut.pUserInfo.clear(users[0].size() * nMaxNum);
 stOut.pFailCode = new Memory(failCodes[0].size() * nMaxNum); // Request memory
 stOut.pFailCode.clear(failCodes[0].size() * nMaxNum);
 ToolKits.SetStructArrToPointerData(users, stOut.pUserInfo);
 ToolKits.SetStructArrToPointerData(failCodes, stOut.pFailCode);
 stln.write();
 stOut.write();
 if (netSdk.CLIENT_OperateAccessUserService(loginHandle, emtype,
 stln.getPointer(), stOut.getPointer(), 3000)) {
 // Convert pointers into specific information
 ToolKits.GetPointerDataToStructArr(stOut.pUserInfo, users);
 ToolKits.GetPointerDataToStructArr(stOut.pFailCode, failCodes);
```

```
* Print the specific information
 */
 for (int i = 0; i < nMaxNum; i++) {
 try {
 System.out.println("[" + i + "]Username:"
 + new String(users[i].szName, "GBK").trim());
 } catch (UnsupportedEncodingException e) {
 e.printStackTrace();
 }
 System.out.println("[" + i + "]Password:"
 + new String(users[i].szPsw).trim());
 System.out.println("[" + i + "]User search result: "
 + failCodes[i].nFailCode);
 }
} else {
 System.err.println("Failed to search for the users, " + ToolKits.getErrorCode());
}
```

2.3.6.2 Card Management

2.3.6.2.1 Introduction

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

2.3.6.2.2 Interface Overview

Table 2-37 Description of card information interface

Interface	Description	
CLIENT Operate AssessCordCorrise	Card information management interface for	
CLIENT_OperateAccessCardService	access control devices	
CLIENT_StartFindCardInfo	Start to find the card information	
CLIENT_DoFindCardInfo	Obtain the card information	
CLIENT_StopFindCardInfo	Stop finding the card information	

2.3.6.2.3 Process Description

Figure 2-25 Management of card information

Process

- Step 1 Call the **CLIENT_Init** to initialize SDK.
- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **CLIENT_StartFindCardInfo** to start finding the card information.
- <u>Step 4</u> Call **CLIENT_DoFindCardInfo** to obtain the card information.
- <u>Step 5</u> Call **CLIENT_StopFindCardInfo** to stop finding the card information.
- <u>Step 6</u> Call **CLIENT_OperateAccessCardService** to add, update, delete, and clear the card information.
- <u>Step 7</u> After completing this process, call the **CLIENT_Logout** to log out of the device.
- <u>Step 8</u> After using all SDK functions, call the **CLIENT_Cleanup** to release SDK resources.

2.3.6.2.4 Example Code

```
/**
 * Search for all card information
 */
public void queryAllCard() {
 String userId = "1011";
//
 * Input parameters
 */
 NET IN CARDINFO START FIND stinFind = new NET IN CARDINFO START FIND();
 // User ID. When it is left blank or not specified, all cards of all users will be searched for.
//
 System.arraycopy(userId.getBytes(), 0, stInFind.szUserID, 0,
//
 userId.getBytes().length);
 /**
 * Output parameters
 NET_OUT_CARDINFO_START_FIND stOutFind = new NET_OUT_CARDINFO_START_FIND();
 LLong |FindHandle = netsdkApi.CLIENT_StartFindCardInfo(loginHandle,
 stInFind, stOutFind, TIME_OUT);
 if (IFindHandle.longValue() == 0) {
 return;
 }
 System.out.println("Total number of searched results:" + stOutFind.nTotalCount);
 if (stOutFind.nTotalCount <= 0) {
 return;
 }
 // Start number
 int startNo = 0;
 // Number of records for each search
 int nFindCount = stOutFind.nCapNum == 0 ? 5 : stOutFind.nCapNum;
 while (true) {
 NET ACCESS CARD INFO[] cardInfos = new NET ACCESS CARD INFO[nFindCount];
 for (int i = 0; i < nFindCount; i++) {
 cardInfos[i] = new NET_ACCESS_CARD_INFO();
 cardInfos[i].bUserIDEx = 1;
 }
```

```
/**
 * Input parameter
NET_IN_CARDINFO_DO_FIND stInDoFind = new NET_IN_CARDINFO_DO_FIND();
// Start number
stInDoFind.nStartNo = startNo;
// Number of records for this search
stInDoFind.nCount = nFindCount;
/**
 * Output parameters
 */
NET_OUT_CARDINFO_DO_FIND stOutDoFind = new NET_OUT_CARDINFO_DO_FIND();
stOutDoFind.nMaxNum = nFindCount;
stOutDoFind.pstuInfo = new Memory(cardInfos[0].size() * nFindCount);
stOutDoFind.pstuInfo.clear(cardInfos[0].size() * nFindCount);
ToolKits.SetStructArrToPointerData(cardInfos, stOutDoFind.pstuInfo);
if (netsdkApi.CLIENT_DoFindCardInfo(IFindHandle, stInDoFind,
 stOutDoFind, TIME_OUT)) {
 if (stOutDoFind.nRetNum <= 0) {
 return;
 }
 ToolKits.GetPointerDataToStructArr(stOutDoFind.pstuInfo,
 cardInfos);
 for (int i = 0; i < stOutDoFind.nRetNum; i++) {
 System.out.println("[" + (startNo + i) + "]User ID:"
 + new String(cardInfos[i].szUserID).trim());
 System.out.println("[" + (startNo + i) + "]Card number:"
 + new String(cardInfos[i].szCardNo).trim());
 System.out.println("[" + (startNo + i) + "]Card type:"
 + cardInfos[i].emType + "\n");
 }
}
if (stOutDoFind.nRetNum < nFindCount) {
 break;
} else {
 startNo += nFindCount;
}
```

}

2.3.6.3 Face Management

2.3.6.3.1 Introduction

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

2.3.6.3.2 Interface Overview

Table 2-38 Description of face information interface

Interface	Description	
LCLIENT OperateAccessFaceService	Face information management interface for	
	access control devices	

2.3.6.3.3 Process Description

Figure 2-26 Management of face information Begin Initialize SDK CLIENT Init Log in to the device CLIENT_LoginWithHighLevelSecurity Face information management for access control devices CLIENT_OperateAccessFaceService Insert: NET EM ACCESS CTL FACE SERVICE INSERT Get: NET_EM_ACCESS_CTL_FACE_SERVICE_GET Update: NET_EM_ACCESS_CTL_FACE_SERVICE_UPDATE Remove: NET_EM_ACCESS_CTL_FACE_SERVICE_REMOVE Clear: NET_EM_ACCESS_CTL_FACE_SERVICE_CLEAR Log out CLIENT_Logout Release SDK resources CLIENT_Cleanup End

Process

- Step 1 Call the **CLIENT_Init** to initialize SDK.
- Step 2 Call the **CLIENT LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **CLIENT_OperateAccessFaceService** to add, obtain, update, and delete the face information.
- <u>Step 4</u> After completing this process, call the **CLIENT_Logout** to log out of the device.
- <u>Step 5</u> After using all SDK functions, call the **CLIENT_Cleanup** to release SDK resources.

2.3.6.3.4 Example Code

```
/**

* Get the face information

*/

public void getFace() {

String[] userIDs = { "1","2","3" };

// String[] userIDs = { "3423" };

// The maximum number of users whose faces that you can obtain

int nMaxCount = userIDs.length;
```

```
NetSDKLib.NET_ACCESS_FACE_INFO[] faces = new NetSDKLib.NET_ACCESS_FACE_INFO[nMaxCount];
 for (int i = 0; i < faces.length; i++) {
 faces[i] = new NetSDKLib.NET_ACCESS_FACE_INFO();
 // Request the memory according to the actual number of face images of each user. Up to 5 images
are supported for each user.
 faces[i].nFacePhoto = 1; // Number of images for each user
 // Request the memory for each image
 faces[i].nlnFacePhotoLen[0] = 200 * 1024;
 faces[i].pFacePhotos[0].pFacePhoto = new Memory(200 * 1024); // Face image data. The size cannot
exceed 200 KB
 faces[i].pFacePhotos[0].pFacePhoto.clear(200 * 1024);
 }
 // Initialize
 NetSDKLib.FAIL_CODE[] failCodes = new NetSDKLib.FAIL_CODE[nMaxCount];
 for (int i = 0; i < failCodes.length; i++) {
 failCodes[i] = new NetSDKLib.FAIL_CODE();
 }
 // Face image operation type
 // Get face information
 int emtype =
NetSDKLib.NET_EM_ACCESS_CTL_FACE_SERVICE.NET_EM_ACCESS_CTL_FACE_SERVICE_GET;
 /**
 * Input parameters
 NetSDKLib.NET_IN_ACCESS_FACE_SERVICE_GET stln = new
NetSDKLib.NET_IN_ACCESS_FACE_SERVICE_GET();
 stln.nUserNum = nMaxCount;
 for (int i = 0; i < nMaxCount; i++) {
 System.arraycopy(userIDs[i].getBytes(), 0,
 stln.szUserlDs[i].szUserlD, 0, userlDs[i].getBytes().length);
 }
 * Output parameters NET_OUT_ACCESS_FACE_SERVICE_GET
 NetSDKLib.NET_OUT_ACCESS_FACE_SERVICE_GET stOut = new
NetSDKLib.NET_OUT_ACCESS_FACE_SERVICE_GET();
```

```
stOut.nMaxRetNum = nMaxCount;
stOut.pFaceInfo = new Memory(faces[0].size() * nMaxCount);
stOut.pFaceInfo.clear(faces[0].size() * nMaxCount);
stOut.pFailCode = new Memory(failCodes[0].size() * nMaxCount);
stOut.pFailCode.clear(failCodes[0].size() * nMaxCount);
ToolKits.SetStructArrToPointerData(faces, stOut.pFaceInfo);
ToolKits.SetStructArrToPointerData(failCodes, stOut.pFailCode);
stln.write();
stOut.write();
if (netSdk.CLIENT_OperateAccessFaceService(loginHandle, emtype,
 stln.getPointer(), stOut.getPointer(), 3000)) {
 // Convert the obtained result information to a concrete structure
 ToolKits.GetPointerDataToStructArr(stOut.pFaceInfo, faces);
 ToolKits.GetPointerDataToStructArr(stOut.pFailCode, failCodes);
 // Print the specific information
 // nMaxCount Number of users
 for (int i = 0; i < nMaxCount; i++) {
 System.out.println("[" + i + "]User ID: "
 + new String(faces[i].szUserID).trim());
 int nFacePhoto = faces[i].nFacePhoto;
 System.out.println("nFacePhoto:"+nFacePhoto);
 int nFaceData = faces[i].nFaceData;
 System.out.println("nFaceData:"+nFaceData);
 NetSDKLib.FACEDATA[] szFaceDatas = faces[i].szFaceDatas;
 for(int n=0;n<nFaceData;n++){</pre>
 NetSDKLib.FACEDATA szFaceData = szFaceDatas[i];
 byte[] szFaceData1 = szFaceData.szFaceData;
 new DefaultAnalyseTaskResultCallBack().fileOut(szFaceData1);
 }
 System.out.println("[" + i + "]The result of obtaining the face information: "
 + failCodes[i].nFailCode);
 }
} else {
 System.err.println("Failed to get the face., " + ToolKits.getErrorCode());
```

```
stln.read();
stOut.read();
```

2.3.6.4 Fingerprint Management

2.3.6.4.1 Introduction

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

2.3.6.4.2 Interface Overview

Table 2-39 Description of fingerprint information interface

Interface	Description
CLIENT_OperateAccessFingerprintService	Fingerprint information management interface

2.3.6.4.3 Process Description

Figure 2-27 Management of fingerprint information

Process

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

2.3.6.4.4 Example Code

* Operations on information: Add, modify, delete, obtain or clear one piece of information for only one user at a time. Up to 3 pieces of information can be added for each user. * If you need to perform an operation on the information of a user, repeat the operation. For example, call the interface: User ID: 1011 + one piece of information data. Call the interface user ID: 1011 + one piece of information data again. * Add the information by user ID (One user ID corresponds to one piece of information) */ public void addFingerprint() { String userId = "1011"; String finger = "xTxpAASFsk3+8hoDh4ky0ghH2oR7hjp658Wp" + "Q4eJQyEQBdoFglerDuhFuAQGhsr6BvQpguuF804HMjpFalUjOQ" + "AJyUSGiAwlCEupSGSFnA3gS7nF2lUUVe62SYVXhcSBoJG5iGSGvJql" + "IZsRkYhksjBNnUmjh4VOEFEpizyGVUnol4oQQohVft6sOQdWh93lzarniBeJK" "4EANhtCKoqEmuA0C4M+im2+/zPJAzCKrcX5OipCtIpF9g6DqQOth32CAA8bUiiGdbog0wqKWofGYtxwecgQhs Zi" "ONMO3VqH5p7b8kmGiooaSQfF/MEWilKZ+Dgeg4iJuwYQBgyDJ4uEMfg3/kOsi53VB/++RTaLbf74N/uFY4NzPe gFyQNfg3Ot6EXawda" "CO63/fhpAWIS0YehJyoRSg9SR+IfYRFCCbQXnxcrBR4RtTeCJykPKgrU5/rYagr6EvbIOeDhCOoWt5dB/yI" dDgd3FB8f4BEGDpf3oR/oDQYImAQfJ+kM+iy5x+HXMRUaJznnQtCrGNoteifk4CkUohZaWylepBTGEdsLX/9qBH" oZO0pD" "JGog6iybq+Tn3x1yH7vrbco2HN4R+8s//+ElhhbcW18f3RZqGnx4LfhvXO4qvOvlB+0qQhpc9/L5MVlJH878zUyM vjxF2YSIIVRJUamE"

```
"INH8nRUGD8niPUp/xI6f28/czRPMPMfH2QvIvQSNEcyNB/zlyRSM/8zXzUvMzYfNFQ/IzUh9CNSf1X//xL0U6Moh
GebIWIDNWhRZi/xIVgkVP+Hhn"
"9f9RAUWhRi8eafk+QXSytDwtFjGCklxSMTK8pNZYFILYkrkkYmS30ghUEcKqtNswRwKFkq8QQSHHkRBtESNRkfh
dEbK9ovslIVKMoYYdMtGdgSM0"
 + "ERE1cnIOQQTYoLJkIQJ0gJsNFFTugetWEhME5zESEnLokpsbFFS+kYVfVLGbs"
 + "E4qQTaYgcEOIRPEkfQRJGDhkWsOEmXWoLdpRKKNoA5tRENBoM"
"5GEFEkosISZBLUkKIXIHbdkGRRAQHRoAwLDw4NFwgJChglKxEoKiYaGQcSBDlbly0pNBQWFVVs";
 // Initialize the information data
 NET_ACCESS_FINGERPRINT_INFO fingerprint = new NET_ACCESS_FINGERPRINT_INFO();
 /**
 * Add the information data
 */
 // User ID
 System.arraycopy(userId.getBytes(), 0, fingerprint.szUserID, 0,
 userId.getBytes().length);
 // Convert the strings to information data
 byte[] fingerPrintBuffer = Base64Util.getDecoder().decode(finger);
 // Length of a single piece of information
 fingerprint.nPacketLen = fingerPrintBuffer.length;
 // Number of information packages
 fingerprint.nPacketNum = 1;
 // Information data
 // Request the memory first
 fingerprint.szFingerPrintInfo = new Memory(fingerPrintBuffer.length);
 finger print. sz Finger Print Info. clear (finger Print Buffer. length);\\
 fingerprint.szFingerPrintInfo.write(0, fingerPrintBuffer, 0,
 fingerPrintBuffer.length);
```

```
// Initialize
 FAIL_CODE failCode = new FAIL_CODE();
 // Type of information operations
 // Add information type
 int emtype =
NET_EM_ACCESS_CTL_FINGERPRINT_SERVICE.NET_EM_ACCESS_CTL_FINGERPRINT_SERVICE_INSERT;
 /**
 * Input parameters
 */
 NET_IN_ACCESS_FINGERPRINT_SERVICE_INSERT stln = new
NET_IN_ACCESS_FINGERPRINT_SERVICE_INSERT();
 stln.nFpNum = 1;
 stln.pFingerPrintInfo = fingerprint.getPointer();
 * Output parameters
 NET_OUT_ACCESS_FINGERPRINT_SERVICE_INSERT stOut = new
NET_OUT_ACCESS_FINGERPRINT_SERVICE_INSERT();
 stOut.nMaxRetNum = 1;
 stOut.pFailCode = failCode.getPointer();
 stln.write();
 stOut.write();
 fingerprint.write();
 failCode.write();
 if (netsdkApi. CLIENT\_OperateAccess Fingerprint Service (loginHandle, and loginHandle)) and loginHandle (loginHandle) and loginHandle (loginHandle 
 emtype, stln.getPointer(), stOut.getPointer(), TIME_OUT)) {
 // Print the specific information
 System.out.println("Result of adding the information: " + failCode.nFailCode);
 } else {
 System.err.println("Failed to add the information, " + getErrorCode());
 }
 fingerprint.read();
```

```
failCode.read();
 stln.read();
 stOut.read();
 * Modify the information by user ID (one user ID corresponds to one piece of information)
 */
public void modifyFingerprint() {
 String userId = "1011";
 String finger = "xTxpAASFsk3+8hoDh4ky0ghH2oR7hjp658Wp"
 + "Q4eJQyEQBdoFglerDuhFuAQGhsr6BvQpguuF804HMjpFalUjOQ"
 + "AJyUSGiAwlCEupSGSFnA3qS7nF2IUUVe62SYVXhcSBoJG5iGSGvJqI"
 + "IZsRkYhksjBNnUmjh4VOEFEpizyGVUnol4oQQohVft6sOQdWh93lzarniBeJK"
"4EANhtCKoqEmuA0C4M+im2+/zPJAzCKrcX5OipCtlpF9q6DqQOth32CAA8bUiiGdboq0wqKWofGYtxwecqQhs
Zi"
"ONMO3VqH5p7b8kmGiooaSQfF/MEWilKZ+Dgeg4iJuwYQBgyDJ4uEMfg3/kOsi53VB/++RTaLbf74N/uFY4NzPe
gFyQNfg3Ot6EXawda"
"CO63/fhpAWIS0YehJyoRSg9SR+IfYRFCCbQXnxcrBR4RtTeCJykPKgrU5/rYagr6EvbIOeDhCOoWt5dB/yl"
dDgd3FB8f4BEGDpf3oR/oDQYImAQfJ+kM+iy5x+HXMRUaJznnQtCrGNoteifk4CkUohZaWylepBTGEdsLX/9qBH"
oZO0pD"
"JGog6iybq+Tn3x1yH7vrbco2HN4R+8s//+ElhhbcW18f3RZqGnx4LfhvXO4qvOvlB+0qQhpc9/L5MVlJH878zUyM
vjxF2YSIIVRJUamE"
"INH8nRUGD8niPUp/xl6f28/czRPMPMfH2QvIvQSNEcyNB/zlyRSM/8zXzUvMzYfNFQ/IzUh9CNSf1X//xL0U6Moh
GebIWIDNWhRZi/xIVgkVP+Hhn"
"9f9RAUWhRi8eafk+QXSytDwtFjGCklxSMTK8pNZYFILYkrkkYmS30qhUEcKqtNswRwKFkq8QQSHHkRBtESNRkfh
dEbK9ovsllVKMoYYdMtGdgSM0"
 + "ERE1cnIOQQTYoLJkIQJ0gJsNFFTugetWEhME5zESEnLokpsbFFS+kYVfVLGbs"
 + "E4qQTaYgcEOIRPEkfQRJGDhkWsOEmXWoLdpRKKNoA5tRENBoM"
"5GEFEkosISZBLUkKIXIHbdkGRRAQHRoAwLDw4NFwgJChglKxEoKiYaGQcSBDIbly0pNBQWFVVs";
 // Intialize the information data
 NET_ACCESS_FINGERPRINT_INFO fingerprint = new NET_ACCESS_FINGERPRINT_INFO();
```

```
* Add the information data
 */
 // User ID
 System.arraycopy(userId.getBytes(), 0, fingerprint.szUserID, 0,
 userId.getBytes().length);
 // Convert the strings to information data
 byte[] fingerPrintBuffer = Base64Util.getDecoder().decode(finger);
 // Length of a single piece of information
 fingerprint.nPacketLen = fingerPrintBuffer.length;
 // Number of information packages
 fingerprint.nPacketNum = 1;
 // Information data
 // Request the memory first
 fingerprint.szFingerPrintInfo = new Memory(fingerPrintBuffer.length);
 finger print. sz Finger Print Info. clear (finger Print Buffer. length);\\
 fingerprint.szFingerPrintInfo.write(0, fingerPrintBuffer, 0,
 fingerPrintBuffer.length);
 // Initialize
 FAIL_CODE failCode = new FAIL_CODE();
 // Type of information operations
 // Modify the information data
 int emtype =
NET_EM_ACCESS_CTL_FINGERPRINT_SERVICE.NET_EM_ACCESS_CTL_FINGERPRINT_SERVICE_UPDATE;
 * Input parameters
```

```
NET_IN_ACCESS_FINGERPRINT_SERVICE_UPDATE stln = new
NET_IN_ACCESS_FINGERPRINT_SERVICE_UPDATE();
 stln.nFpNum = 1;
 stln.pFingerPrintInfo = fingerprint.getPointer();
 * Output parameters
 NET_OUT_ACCESS_FINGERPRINT_SERVICE_UPDATE stOut = new
NET_OUT_ACCESS_FINGERPRINT_SERVICE_UPDATE();
 stOut.nMaxRetNum = 1;
 stOut.pFailCode = failCode.getPointer();
 stln.write();
 stOut.write();
 fingerprint.write();
 failCode.write();
 if (netsdkApi.CLIENT_OperateAccessFingerprintService(loginHandle,
 emtype, stln.getPointer(), stOut.getPointer(), TIME_OUT)) {
 // Print the specific information
 System.out.println("Result of modifying the information: " + failCode.nFailCode);
 } else {
 System.err.println("Failed to modify the information, " + getErrorCode());
 }
 fingerprint.read();
 failCode.read();
 stln.read();
 stOut.read();
}
 * Get a single piece of information by user ID (one user ID corresponds to one piece of information)
 */
public void getFingerprint() {
 String userId = "1011";
```

```
// Type of information operations
 // Get the information data
 int emtype =
NET_EM_ACCESS_CTL_FINGERPRINT_SERVICE.NET_EM_ACCESS_CTL_FINGERPRINT_SERVICE_GET;
 /**
 * Input parameters
 */
 NET_IN_ACCESS_FINGERPRINT_SERVICE_GET stin = new NET_IN_ACCESS_FINGERPRINT_SERVICE_GET();
 // User ID
 System.arraycopy(userId.getBytes(), 0, stln.szUserID, 0,
 userId.getBytes().length);
 /**
 * Output parameters
 */
 NET_OUT_ACCESS_FINGERPRINT_SERVICE_GET stOut = new
NET_OUT_ACCESS_FINGERPRINT_SERVICE_GET();
 // The maximum length of the cache that receives information data
 stOut.nMaxFingerDataLength = 1024;
 stOut.pbyFingerData = new Memory(1024);
 stOut.pbyFingerData.clear(1024);
 stln.write();
 stOut.write();
 if (netsdkApi. CLIENT\_OperateAccess Fingerprint Service (loginHandle, and loginHandle)) and loginHandle (loginHandle) and loginHandle (loginHandle 
 emtype, stln.getPointer(), stOut.getPointer(), TIME_OUT)) {
 // Get the specific information at this point.
 stln.read();
 stOut.read();
 byte[] buffer = stOut.pbyFingerData.getByteArray(0,
 stOut.nRetFingerDataLength);
 // Convert the obtained information into strings without garbled characters
 String figerStr = Base64Util.getEncoder().encodeToString(buffer);
 System.out.println("Obtained information data:" + figerStr);
 } else {
```

```
System.err.println("Failed to get the information, " + getErrorCode());
 }
 * Delete the information by user ID
 */
public void deleteFingerprint() {
 String userID = "1011";
 // Initialize
 FAIL_CODE failCode = new FAIL_CODE();
 // Type of information operations
 // Delete the information data
 int emtype =
NET_EM_ACCESS_CTL_FINGERPRINT_SERVICE.NET_EM_ACCESS_CTL_FINGERPRINT_SERVICE_REMOVE;
 /**
 * Input parameterts
 NET_IN_ACCESS_FINGERPRINT_SERVICE_REMOVE stln = new
NET_IN_ACCESS_FINGERPRINT_SERVICE_REMOVE();
 stln.nUserNum = 1;
 System.arraycopy(userID.getBytes(), 0, stln.szUserIDs[0].szUserID, 0,
 userID.getBytes().length);
 /**
 * Output parameters
 */
 NET_OUT_ACCESS_FINGERPRINT_SERVICE_REMOVE stOut = new
NET_OUT_ACCESS_FINGERPRINT_SERVICE_REMOVE();
 stOut.nMaxRetNum = 1;
 stOut.pFailCode = failCode.getPointer();
 stln.write();
 stOut.write();
 if (netsdkApi.CLIENT\_OperateAccessFingerprintService (loginHandle, and loginHandle, and l
 emtype, stln.getPointer(), stOut.getPointer(), TIME_OUT)) {
```

```
// Print the specific information
 System.out.println ("Result of deleting the information:"+failCode.nFailCode);\\
 } else {
 System.err.println("Failed to delete the information, " + getErrorCode());
 }
 stln.read();
 stOut.read();
}
 * Clear all information
 */
public void clearFingerprint() {
 // Type of information operations
 // Clear the information data
 int emtype =
NET_EM_ACCESS_CTL_FINGERPRINT_SERVICE.NET_EM_ACCESS_CTL_FINGERPRINT_SERVICE_CLEAR;
 /**
 * Input parameters
 */
 NET_IN_ACCESS_FINGERPRINT_SERVICE_CLEAR stln = new
NET_IN_ACCESS_FINGERPRINT_SERVICE_CLEAR();
 /**
 * Output parameters
 */
 NET_OUT_ACCESS_FINGERPRINT_SERVICE_CLEAR stOut = new
NET_OUT_ACCESS_FINGERPRINT_SERVICE_CLEAR();
 stln.write();
 stOut.write();
 if (netsdkApi.CLIENT_OperateAccessFingerprintService(loginHandle,
 emtype, stln.getPointer(), stOut.getPointer(), TIME_OUT)) {
 System.out.println("Successfully cleared the information.");
 } else {
 System.err.println("Failed to clear the information, " + getErrorCode());
```

```
stln.read();
stOut.read();
}
```

2.3.7 Door Config

See "2.3.7 Door Config"

2.3.8 Door Time Config

2.3.8.1 Period Config

See "2.2.8.1 Period Config."

2.3.8.2 Always Open and Always Closed Period Config

See "2.2.8.2 Always Open and Always Closed Period Config"

2.3.8.3 Holiday Group

2.3.8.3.1 Introduction

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

2.3.8.3.2 Interface Overview

Table 2-40 Description of holiday group interface

Interface	Description
CLIENT_GetConfig	Query config information.
CLIENT_SetConfig	Set config information.

2.3.8.3.3 Process Description

Figure 2-28 Holiday group

Process

- Step 1 Call the **CLIENT_Init** to initialize SDK.
- <u>Step 2</u> Call the **CLIENT_LoginWithHighLevelSecurity** to log in to the device.
- <u>Step 3</u> Call **CLIENT_GetConfig** to query the holiday group config info for the access control device.

Table 2-41 Description of emCfgOpType

emCfgOpType	Description	szOutBuffer	dwOutBufferSize
			Structure size of
NET_EM_CFG_ACCESSCTL_	Get holiday	NET_CFG_ACCESSCTL_SP	NET_CFG_ACCESSCT
SPECIALDAY_GROUP	info	ECIALDAY_GROUP_INFO	L_SPECIALDAY_GRO
			UP_INFO

<u>Step 4</u> Call **CLIENT_SetConfig** to set the holiday group config info for the access control device.

Table 2-42 Description of emCfgOpType

emCfgOpType	Description	szOutBuffer	dwOutBufferSize
			Structure size of
NET_EM_CFG_ACCESSCTL_	Set holiday	NET_CFG_ACCESSCTL_SP	NET_CFG_ACCESSCT
SPECIALDAY_GROUP	info	ECIALDAY_GROUP_INFO	L_SPECIALDAY_GRO
			UP_INFO

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

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

2.3.8.3.4 Example Code

```
* Send holiday group configuration
 * @return Whether the configuration was sent successfully
 */
public boolean setSpecialDayGroup() {
  NET_CFG_ACCESSCTL_SPECIALDAY_GROUP_INFO config = new
NET_CFG_ACCESSCTL_SPECIALDAY_GROUP_INFO();
  config.bGroupEnable = true;
  config.nSpeciaday = 2;
  // byte[]Use System.arraycopy() to assign the values
  System.arraycopy("test".getBytes(), 0, config.szGroupName, 0, "test".getBytes().length);
  System.arraycopy(
 "test1".getBytes(), 0, config.stuSpeciaday[0].szDayName, 0, "test1".getBytes().length);
  config.stuSpeciaday[0].stuStartTime = new NET TIME(2020, 10, 19, 0, 0, 0);
  config.stuSpeciaday[0].stuEndTime = new NET_TIME(2020, 10, 21, 23, 59, 59);
  config.stuSpeciaday[1].szDayName = "test2".getBytes();
  System.arraycopy(
 "test2".getBytes(), 0, config.stuSpeciaday[1].szDayName, 0, "test2".getBytes().length);
  config.stuSpeciaday[1].stuStartTime = new NET TIME(2020, 10, 22, 10, 10, 10);
  config.stuSpeciaday[1].stuEndTime = new NET_TIME(2020, 10, 23, 12, 0, 0);
  return configModule.setConfig(
 loginHandler, NET_EM_CFG_OPERATE_TYPE.NET_EM_CFG_ACCESSCTL_SPECIALDAY_GROUP, config, 0);
/** Get the holiday group configuration */
public void getSpecialDayGroup() {
  NET_CFG_ACCESSCTL_SPECIALDAY_GROUP_INFO config = new
NET CFG ACCESSCTL SPECIALDAY GROUP INFO();
  config =
 (NET CFG ACCESSCTL SPECIALDAY GROUP INFO)
 configModule.getConfig(
 loginHandler,
 NET EM CFG OPERATE TYPE.NET EM CFG ACCESSCTL SPECIALDAY GROUP,
 config,
 0);
  if (config != null) {
 System.out.println(config.toString());
  }
```

2.3.8.4 Holiday Plan

2.3.8.4.1 Introduction

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

2.3.8.4.2 Interface Overview

Table 2-43 Description of holiday plan interface

Interface	Description
CLIENT_GetConfig	Query config information.
CLIENT_SetConfig	Set config information.

2.3.8.4.3 Process Description

Figure 2-29 Holiday plan

Process

Step 1 Call the **CLIENT_Init** to initialize SDK.

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

<u>Step 3</u> Call **CLIENT_GetConfig** to query the holiday plan config info for the access control device.

Table 2-44 Description of emCfgOpType

emCfgOpType	Description	szOutBuffer	dwOutBufferSize
	Get holiday info NET_CFG_ACCESSCTL_S PECIALDAYS_SCHEDULE _INFO	Structure size of	
NET_EM_CFG_ACCESSCTL_		PECIALDAYS_SCHEDULE	NET_CFG_ACCESSCTL_
SPECIALDAYS_SCHEDULE			SPECIALDAYS_SCHEDU
		_INFO	LE_INFO

Table 2-45 Description of emCfgOpType

emCfgOpType	Description	szOutBuffer	dwOutBufferSize
NET_EM_CFG_ACCESSCTL_ SPECIALDAYS_SCHEDULE	Set holiday info	NET_CFG_ACCESSCTL_S PECIALDAYS_SCHEDULE _INFO	Structure size of NET_CFG_ACCESSCTL_ SPECIALDAYS_SCHEDU LE_INFO

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

2.3.8.4.4 Example Code

```
/** Send the holiday plan */
public void setSpecialDaysSchedule() {
  NET_CFG_ACCESSCTL_SPECIALDAYS_SCHEDULE_INFO config =
 new NET_CFG_ACCESSCTL_SPECIALDAYS_SCHEDULE_INFO();
  System.arraycopy(
 "scheduleName".getBytes(), 0, config.szSchduleName, 0, "scheduleName".getBytes().length);
  // Enable the plan
  config.bSchdule = true;
  // Holiday group subscript. The subscript of stuSpeciaday in
NET_CFG_ACCESSCTL_SPECIALDAY_GROUP_INFO
  config.nGroupNo = 1;
  // Time period
  config.nTimeSection = 2;
  config.stuTimeSection[0].setTime(1, 5, 0, 0, 14, 0, 0);
  config.stuTimeSection[1].setTime(0, 15, 0, 0, 21, 0, 0);
  // Number of doors that take effect
  config.nDoorNum = 1;
  // Doors that take effect
  config.nDoors[0] = 1;
  configModule.setConfig(
 loginHandler, NET_EM_CFG_OPERATE_TYPE.NET_EM_CFG_ACCESSCTL_SPECIALDAYS_SCHEDULE,
config, 0);
}
/** Get the holiday plan */
public void getSpecialDaysSchedule() {
  NET_CFG_ACCESSCTL_SPECIALDAYS_SCHEDULE_INFO config =
 new NET_CFG_ACCESSCTL_SPECIALDAYS_SCHEDULE_INFO();
  config.nGroupNo = 1;
  config =
 (NET_CFG_ACCESSCTL_SPECIALDAYS_SCHEDULE_INFO)
 configModule.getConfig(
 loginHandler,
 NET_EM_CFG_OPERATE_TYPE.NET_EM_CFG_ACCESSCTL_SPECIALDAYS_SCHEDULE,
 config,
```

<u>Step 6</u> After using all SDK functions, call the **CLIENT_Cleanup** to release SDK resource.

```
0);
if (config != null) {
 System.out.println(config.toString());
}
```

2.3.9 Advanced Config of Door

See "2.3.9 Advanced Config of Door"

2.3.10 Records Query

2.3.10.1 Unlock Records

See "2.2.10.1 Unlock Records."

2.3.10.2 Device Log

See "2.2.10.2 Device log"

3 Interface Function

3.1 Common Interface

3.1.1 SDK Initialization

3.1.1.1 SDK Initialization CLIENT_Init

Table 3-1 SDK initialization description

Item	Description	
Description	Initialize the SDK.	
Function	public boolean CLIENT_Init(
runction	Callback cbDisConnect, Pointer dwUser);	
Daramatar	[in]cbDisConnect	Disconnection callback.
Parameter	[in]dwUser	User parameters for disconnection callback.
Datum Valua	Success: TRUE	
Return Value	Failure: FALSE	
	Prerequisite for calling other functions of the NetSDK.	
Note	When the callback is set as NULL, the device will not be sent to the user	
	after disconnection.	

3.1.1.2 SDK Cleaning up CLIENT_Cleanup

Table 3-2 Description of SDK cleaning up

Item	Description
Description	Clean up SDK.
Function	public void CLIENT_Cleanup();
Parameter	None.
Return Value	None.
Note	SDK cleaning up interface is finally called before the end.

3.1.1.3 Setting Reconnection Callback CLIENT_SetAutoReconnect

Table 3-3 Description of setting reconnection callback

Item	Description		
Description	Set auto reconnection ca	Set auto reconnection callback.	
Function	public void CLIENT_SetAutoReconnect(
	Callback cbAutoConnect, Pointer dwUser);		
Parameter	[in]cbAutoConnect	Reconnection callback.	
	[in]dwUser	User parameters for reconnection callback.	
Return Value	None.		

Item	Description	
Note	Set reconnection callback interface. If the callback is set as NULL, the device will	
	not be reconnected automatically.	

3.1.1.4 Setting Network Parameter CLIENT_SetNetworkParam

Table 3-4 Description of device network parameter

Item	Description		
Description	Set network parameters	Set network parameters.	
Function	public void CLIENT_Set	public void CLIENT_SetNetworkParam(NET_PARAM pNetParam);	
Parameter	[in]pNetParam	Network delay, number of reconnections, buffer size and other parameters.	
Return Value	None.	None.	
Note	You can adjust parameters according to the actual network environment.		

3.1.2 Device Login

3.1.2.1 Logging in to the Device CLIENT_LoginWithHighLevelSecurity

Table 3-5 Description of user logging in to the device

Item	Description		
Description	Log in to the device.		
	Public LLong CLIENT_LoginWithHighLevelSecurity(
Function	NET_IN_LOGIN_WITH_HIGHLEVEL_SECURITY pstInParai		pstInParam,
Function	NET_OUT_LOGIN_W	/ITH_HIGHLEVEL_SECURITY pstOutParam	
);		
	[in] notInDaram	Login parameters include IP, port, user n	ame,
Parameter	[in] pstInParam	password, login mode.	
Parameter	[out] pstOutParam	Device login output parameters include	device
		information, error code.	
Return Value	Success: Non-0		
Return value	Failure: 0		
	High security level login interface.		
NI-4-	You can still use CLINET_LoginEx2, but there is a security risk. Therefore, it is		
Note	highly recommended to use the latest interface		
	CLIENT_LoginWithHighLevelSecurity to log in to the device.		

Table 3-6 Error codes and meanings of errors in the parameter

Error code	Corresponding meanings	
1	Incorrect password.	
2	User name does not exist.	
3	Login timeout.	
4	The account has been logged in.	
5	The account has been locked.	
6	The account is restricted.	

Error code	Corresponding meanings	
7	Out of resources, the system is busy.	
8	Sub-connection failed.	
9	Primary connection failed.	
10	Exceeded the maximum number of user connections.	
11	Lack of avnetsdk or avnetsdk dependent library.	
12	USB flash drive is not inserted into device, or the USB flash disk information	
12	error.	
13	The client IP address is not authorized with login.	

3.1.2.2 User Logging Out of the Device CLIENT_Logout

Table 3-7 Description of user logging out of the device

Item	Description		
Description	Log out of the device.	Log out of the device.	
Function	public boolean CLIENT_	public boolean CLIENT_Logout(LLong LoginID);	
Parameter	[in]lLoginlD	Return value of CLIENT_LoginWithHighLevelSecurity.	
Dotum Value	Success: TRUE		
Return Value	 Failure: FALSE 		
Description	None.		

3.1.3 Device Control

3.1.3.1 Device Controlling CLIENT_ControlDeviceEx

Table 3-8 Device control description

Item	Description	
Description	Device control.	
Function	public boolean CLIENT_	ControlDeviceEx(
Function	LLong ILoginID, int emTy	/pe, Pointer plnBuf, Pointer pOutBuf, int nWaitTime);
	[in]lLoginID	Return value of CLIENT_LoginWithHighLevelSecurity.
	[in]emType	Control type.
	[in]pInBuf	Input parameters, which vary by emType.
Parameter	[out]pOutBuf	Output parameters, NULL by default; for some
		emTypes, there are corresponding output structures.
	[in]waittime	Timeout period, 1000 ms by default, which can be set
		as needed.
Return Value	 Success: TRUE 	
	Failure: FALSE	
Note	None.	

Table 3-9 Comparison of emType, plnBuf and pOutBuf

emType	Description	plnBuf	pOutBuf
CTRLTYPE_CTRL_ARMED_	Arming and	CTDL ADMA DISADMA DADAMA	NULL
EX	Disarming	CTRL_ARM_DISARM_PARAM	INULL
CTRLTYPE_CTRL_SET_BYP	Bypass setting	NET CTDL CET DVDACC	NII II I
ASS	function	NET_CTRL_SET_BYPASS NULL	NOLL
CTRLTYPE_CTRL_ACCESS_	Access	NET CTDL ACCESS ODEN	NII II I
OPEN	controlopen	NET_CTRL_ACCESS_OPEN	NULL
CTRLTYPE_CTRL_ACCESS_	Access	NET CTDL ACCESS CLOSE	NULL
CLOSE	controlclose	NET_CTRL_ACCESS_CLOSE	NULL

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

3.2.1 Access Control

For details of the door control interface, see "3.1.3.1 Device Controlling CLIENT_ControlDeviceEx." For details of the door sensor status interface, see "3.2.2.4 Querying Device Status CLIENT_QueryDevState."

3.2.2 Viewing Device Information

3.2.2.1 Querying System Capability Information

${\bf CLIENT_Query New System Info}$

Table 3-10 Description of querying system capability information

Item	Description	
Description	Query system capability information in string format.	
	public boolean CLIENT_0	QueryNewSystemInfo(
	LLong lLoginID,	
	String szCommand,	
	int nChannelID,	
Function	byte[] szOutBuffer,	
	int dwOutBufferSize,	
	IntByReference error,	
	int waittime	
);	
	[in]lLoginID	Return value of CLIENT_Login or CLIENT_LoginEx.
Parameter		Command parameter. See "3.2.2.2 Parsing the
	[in] szCommand	Queried Config Information CLIENT_ParseData" for
		details.
	[in] nChannelID	Channel.

Item	Description	
	[out] szOutBuffer	Received protocol buffer.
	[in] dwOutBufferSize	Total number of bytes received (in bytes).
	[out] error	Error number.
	[in]waittime	Timeout period, 1000ms by default, which can be set
		as needed.
Return Value	Success: TRUE	
Return value	Failure: FALSE	
NI 1	The information got is in string format, and information contained in each	
Note	string is parsed by CLIENT_ParseData.	

Table 3-11 Error codes and meanings of errors in the parameter

Error code	Corresponding meanings
0	Successful
1	Failed
2	Illegal data
3	Cannot be set for now
4	Permission denied

3.2.2.2 Parsing the Queried Config Information CLIENT_ParseData

Table 3-12 Description of parsing the queried config information

Item	Description	
Description	Parse the queried config information.	
	public boolean CLIENT_ParseData(
	String szCommand,	
	byte[] szInBuffer,	
Function	Pointer lpOutBuffer	,
	int dwOutBufferSize,	
	Pointer pReserved	
);	
	[in] szCommand	Command parameter. See Table 3-13 for details.
	[in] szInBuffer	Input buffer, character config buffer.
Parameter	[out] IpOutBuffer	Output buffer. For structure types, see Table 3-13.
	[in] dwOutBufferSize	Output buffer size.
	[in] pReserved	Reserved parameter.
D : V !	Success: TRUE,	
Return Value	Failure: FALSE	
Note	None.	

Table 3-13 Comparison of szCommand, query type and corresponding structure

szCommand	Query type	Corresponding structure
CFG_CAP_CMD_ACCESSC	Access control canability	CFG_CAP_ACCESSCONTROL
ONTROLMANAGER	Access control capability	CFG_CAP_ACCESSCONTROL
CFG_CMD_NETWORK	IP config	CFG_NETWORK_INFO
CFG_CMD_DVRIP	Auto register config	CFG_DVRIP_INFO
CFG_CMD_NTP	NTP time sync	CFG_NTP_INFO

szCommand	Query type	Corresponding structure
CFG_CMD_ACCESS_EVENT	Access control event config (door config information, always open and always closed period config, unlock at designated intervals, first card unlocking config)	CFG_ACCESS_EVENT_INFO
CFG_CMD_ACCESSTIMESC HEDULE	Card swiping period for access control (period config)	CFG_ACCESS_TIMESCHEDULE_INFO
CFG_CMD_OPEN_DOOR_G ROUP	Combination unlocking by multiple persons config	CFG_OPEN_DOOR_GROUP_INFO
CFG_CMD_ACCESS_GENER AL	Basic config for access control (inter-door lock)	CFG_ACCESS_GENERAL_INFO
CFG_CMD_OPEN_DOOR_R OUTE	Collection of routes to open the door, also called anti-passback route config	CFG_OPEN_DOOR_ROUTE_INFO

3.2.2.3 Getting Device Capabilities CLIENT_ GetDevCaps

Table 3-14 Description of getting device capabilities

Item	Description	
Description	Get device capabilities.	
	public boolean CLIENT_GetDevCaps(
	LLong ILoginID, int	nType,
Function	Pointer pInBuf,	
runction	Pointer pOutBuf,	
	int nWaitTime	
);	
	[in] lLoginID	Login handle, return value of
		CLIENT_LoginWithHighLevelSecurity.
	[in] nType	Device type
Parameter		Control parameters vary by type.
	[in] plnBuf	Get device capabilities (input parameter).
	[out] pOutBuf	Get device capabilities (output parameter).
	[in] nWaitTime	Timeout period.
Return Value	Success: TRUE,	
	Failure: FALSE	
Note	None.	

Table 3-15 Comparison of nType, plnBuf and pOutBuf

пТуре	Description	plnBuf	pOutBuf
	Obtain the		
NET FACEINEO CADO	capability set for	NET_IN_GET_FACEINF	NET_OUT_GET_FACEINF
NET_FACEINFO_CAPS	face access	O_CAPS	O_CAPS
	controller		

3.2.2.4 Querying Device Status CLIENT_QueryDevState

Table 3-16 Description of querying device status

Item	Description	
Description	Get the current working status of the front-end device.	
	public boolean CLIENT_QueryDevState(
	LLong lLoginID,	
	int nType,	
Function	Pointer pBuf,	
Function	int nBufLen,	
	IntByReference pRe	tLen,
	int waittime	
);	
	[in] lLoginID	Login handle, return value of
		CLIENT_LoginWithHighLevelSecurity.
	[in] nType	Device type.
		Control parameters vary by type.
Parameter		Output parameter, used to receive the returned data
	[out] pBuf	buffer in query. Based on different query types, the
		structures of returned data are also different.
	[in] nBufLen	Buffer length, in bytes.
	[in] waittime	Timeout period.
Return Value	Success: TRUE,	
neturii value	Failure: FALSE	
Note	None.	

Table 3-17 Correspondence between nType, query type and structure

пТуре	Description	pBuf	
NET_DEVSTATE_SOFTWARE	Query device software	NETDEV_VERSION_INFO	
INET_DEVITATE_SOFTWARE	version information	INCIDEV_VENSION_INIO	
NET_DEVSTATE_NETINTERFACE	Query network port	NETDEV_NETINTERFACE_INFO	
NET_DEVSTATE_NETINTERFACE	information	NETDEV_NETINTERFACE_INFO	
NET_DEVSTATE_DEV_RECORDS	Query device record set	NET CTDL DECORDET DADAM	
ET	information	NET_CTRL_RECORDSET_PARAM	
NET_DEVSTATE_DOOR_STATE	Query access control status	NET_DOOR_STATUS_INFO	
NET_DEVSTATE_DOOK_STATE	(door sensor)	NEI_DOOK_STATUS_INFO	

3.2.3 Network Setting

3.2.3.1 IP Settings

3.2.3.1.1 Parsing Config Information CLIENT_GetNewDevConfig

For details about CLIENT_ParseData, see "3.2.2.2 Parsing the Queried Config Information CLIENT_ParseData."

3.2.3.1.2 Querying Config Information CLIENT_GetNewDevConfig

Table 3-18 Description of querying config information

Item	Description	
Description	Get config in string format.	
	public boolean CLIENT_GetNewDevConfig(
	LLong lLoginID,	
	String szCommand,	
	int nChannelID,	
Function	byte[] szOutBuffer,	
Function	int dwOutBufferSize	е,
	IntByReference erro	or,
	int waiitime,	
	Pointer pReserved	
);	
	[in] lLoginID	Login handle, return value of
	[III] ILOGIIIID	CLIENT_LoginWithHighLevelSecurity.
	[in] szCommand	Command parameter. See "3.2.2.2 Parsing the
		Queried Config Information CLIENT_ParseData."
Parameter	[in] nChannelID	Channel.
	[out]szOutBuffer	Output buffer.
	[in] dwOutBufferSize	Output buffer size.
	[out] error	Error Code.
	[in] waittime	Timeout period for waiting.
Return Value	 Success: TRUE, 	
Return value	Failure: FALSE	
Note	Get config in string form	nat, and information contained in each string is parsed
Note	by CLIENT_ParseData.	

Table 3-19 Description of error codes and meanings of the parameter error

Error code	Corresponding meanings
0	Successful
1	Failed
2	Illegal data
3	Cannot be set for now
4	Permission denied

3.2.3.1.3 Setting Config Information CLIENT_SetNewDevConfig

Table 3-20 Description of setting config information

Item	Description
Description	Get config in string format.

Item	Description		
	public boolean CLIENT_SetNewDevConfig(
	LLong lLoginID,		
	String szCommand	,	
	int nChannelID,		
Function	byte[] szInBuffer,		
	int dwInBufferSize,		
	IntByReference erro	or,	
	IntByReference rest	tart, int waittime	
);		
	[in] II aginID	Login handle, return value of	
	[in] lLoginID	CLIENT_LoginWithHighLevelSecurity.	
		Command parameter information. See "3.2.2.2	
	[in] szCommand	Parsing the Queried Config Information	
		CLIENT_ParseData."	
Parameter	[in] nChannelID	Channel.	
Parameter	[in] szInBuffer	Output buffer.	
	[in] dwlnBufferSize	Output buffer size.	
	[out] error	Error Code.	
	[out] restart	Whether the device is required to restart after the	
		config is set. 1 means required; 0 means not required.	
	[in] waittime	Timeout period for waiting.	
Return Value	Success: TRUE,		
Return value	Failure: FALSE		
Note	Set config in string form	at, and information contained in each string is packed	
Note	by CLIENT_PacketData.		

Table 3-21 Description of error codes and meanings of the parameter error

Error code	Corresponding meanings
0	Successful
1	Failed
2	Illegal data
3	Cannot be set for now
4	Permission denied

3.2.3.1.4 Packing into String Format CLIENT_PacketData

Table 3-22 Description of packing into string format

Item	Description		
Description	Pack the config information to be set into the string format.		
	public boolean CLIENT_PacketData(
	String szCommand,		
	Pointer lpInBuffer,		
Function	int dwInBufferSize,		
	byte[] szOutBuffer,		
	int dwOutBufferSize		
);		

Item	Description		
		Command parameter. See "3.2.2.2 Parsing the	
	[in] szCommand	Queried Config Information CLIENT_ParseData" for	
		details.	
Dawawaataw	[:]] D ((Input buffer. For structure types, see "3.2.2.2 Parsing	
Parameter	[in] lpInBuffer	the Queried Config Information CLIENT_ParseData."	
	[in] dwInBufferSize	Input buffer size.	
	[out] szOutBuffer	Output buffer.	
	[in] dwOutBufferSize	Output buffer size.	
Return Value	Success: TRUE,		
Return value	Failure: FALSE		
	This interface is used with CLIENT_SetNewDevConfig. After using		
Note	CLIENT_PacketData, set the packed information onto the device by		
	CLIENT_SetNewDevConfig.		

3.2.3.2 Auto Register Config

3.2.3.2.1 Parsing Config Information CLIENT_GetNewDevConfig

See "3.2.2.2 Parsing the Queried Config Information CLIENT_ParseData."

3.2.3.2.2 Querying Config Information CLIENT_GetNewDevConfig

See "3.2.3.1.2 Querying Config Information CLIENT_GetNewDevConfig."

3.2.3.2.3 Setting Config Information CLIENT_SetNewDevConfig

See "3.2.3.1.3 Setting Config Information CLIENT_SetNewDevConfig."

3.2.3.2.4 Packing into String Format CLIENT_PacketData

See "3.2.3.1.4 Packing into String Format CLIENT_PacketData."

3.2.4 Time Settings

3.2.4.1 Time Settings

Table 3-23 Description of time settings

Item	Description		
Description	Set the current time of the device.		
	public boolean CLIENT_SetupDeviceTime(
Function	LLong lLoginID,		
	NET_TIME pDeviceTime		
);		
Parameter	[in] II aginID	Login handle, return value of	
	[in] lLoginID	CLIENT_LoginWithHighLevelSecurity.	

Item	Description		
	[in] pDeviceTime	Set device time pointer.	
Return Value	Success: TRUE,		
	Failure: FALSE		
Note	When it is applied in system time sync, change the current system time of the		
	front-end device to be synchronized with the local system time.		

3.2.4.2 NTP Time Sync, Time Zone Config

3.2.4.2.1 Parsing Config Information CLIENT_GetNewDevConfig

See "3.2.2.2 Parsing the Queried Config Information CLIENT_ParseData."

3.2.4.2.2 Querying Config Information CLIENT_GetNewDevConfig

See "3.2.3.1.2 Querying Config Information CLIENT_GetNewDevConfig."

3.2.4.2.3 Setting Config Information CLIENT_SetNewDevConfig

See "3.2.3.1.3 Setting Config Information CLIENT_SetNewDevConfig."

3.2.4.2.4 Packing into String Format CLIENT_PacketData

See "3.2.3.1.4 Packing into String Format CLIENT_PacketData."

3.2.4.3 DST Setting

3.2.4.3.1 Parsing Config Information CLIENT_GetNewDevConfig

See "3.2.2.2 Parsing the Queried Config Information CLIENT_ParseData."

3.2.4.3.2 Querying Config Information CLIENT_GetNewDevConfig

See "3.2.3.1.2 Querying Config Information CLIENT_GetNewDevConfig."

3.2.4.3.3 Setting Config Information CLIENT_SetNewDevConfig

See "3.2.3.1.3 Setting Config Information CLIENT_SetNewDevConfig."

3.2.4.3.4 Packing into String Format CLIENT_PacketData

See "3.2.3.1.4 Packing into String Format CLIENT_PacketData."

3.2.5 Personnel Management

3.2.5.1 Collection of Personnel Information Fields

See "3.2.2.4 Querying Device Status CLIENT_QueryDevState."

3.2.6 Door Config

3.2.6.1 Door Config Information

3.2.6.1.1 Parsing Config Information CLIENT_GetNewDevConfig

See "3.2.2.2 Parsing the Queried Config Information CLIENT_ParseData."

3.2.6.1.2 Querying Config Information CLIENT_GetNewDevConfig

See "3.2.3.1.2 Querying Config Information CLIENT_GetNewDevConfig."

3.2.6.1.3 Setting Config Information CLIENT_SetNewDevConfig

See "3.2.3.1.3 Setting Config Information CLIENT_SetNewDevConfig."

3.2.6.1.4 Packing into String Format CLIENT_PacketData

See "3.2.3.1.4 Packing into String Format CLIENT_PacketData."

3.2.7 Door Time Config

3.2.7.1 Period Config

3.2.7.1.1 Parsing Config Information CLIENT_GetNewDevConfig

See "3.2.2.2 Parsing the Queried Config Information CLIENT_ParseData."

3.2.7.1.2 Querying Config Information CLIENT_GetNewDevConfig

See "3.2.3.1.2 Querying Config Information CLIENT_GetNewDevConfig."

3.2.7.1.3 Setting Config Information CLIENT SetNewDevConfig

See "3.2.3.1.3 Setting Config Information CLIENT_SetNewDevConfig."

3.2.7.1.4 Packing into String Format CLIENT_PacketData

See "3.2.3.1.4 Packing into String Format CLIENT_PacketData."

3.2.7.2 Always Open and Always Closed Period Config

3.2.7.2.1 Parsing Config Information CLIENT_GetNewDevConfig

See "3.2.2.2 Parsing the Queried Config Information CLIENT_ParseData."

3.2.7.2.2 Querying Config Information CLIENT_GetNewDevConfig

See "3.2.3.1.2 Querying Config Information CLIENT_GetNewDevConfig."

3.2.7.2.3 Setting Config Information CLIENT_SetNewDevConfig

See "3.2.3.1.3 Setting Config Information CLIENT_SetNewDevConfig."

3.2.7.2.4 Packing into String Format CLIENT_PacketData

See "3.2.3.1.4 Packing into String Format CLIENT_PacketData."

3.2.8 Advanced Config of Door

3.2.8.1 Unlock at Designated Intervals and First Card Unlock

3.2.8.1.1 Parsing Config Information CLIENT_GetNewDevConfig

See "3.2.2.2 Parsing the Queried Config Information CLIENT_ParseData."

3.2.8.1.2 Querying Config Information CLIENT_GetNewDevConfig

See "3.2.3.1.2 Querying Config Information CLIENT_GetNewDevConfig."

3.2.8.1.3 Setting Config Information CLIENT_SetNewDevConfig

See "3.2.3.1.3 Setting Config Information CLIENT_SetNewDevConfig."

3.2.8.1.4 Packing into String Format CLIENT_PacketData

See "3.2.3.1.4 Packing into String Format CLIENT_PacketData."

3.2.8.2 Combination Unlock by Multiple Persons

3.2.8.2.1 Parsing Config Information CLIENT_GetNewDevConfig

See "3.2.2.2 Parsing the Queried Config Information CLIENT_ParseData."

3.2.8.2.2 Querying Config Information CLIENT_GetNewDevConfig

See "3.2.3.1.2 Querying Config Information CLIENT_GetNewDevConfig."

3.2.8.2.3 Setting Config Information CLIENT_SetNewDevConfig

See "3.2.3.1.3 Setting Config Information CLIENT_SetNewDevConfig."

3.2.8.2.4 Packing into String Format CLIENT_PacketData

See "3.2.3.1.4 Packing into String Format CLIENT_PacketData."

3.2.8.3 Inter-door Lock

3.2.8.3.1 Parsing Config Information CLIENT_GetNewDevConfig

See "3.2.2.2 Parsing the Queried Config Information CLIENT_ParseData."

3.2.8.3.2 Querying Config Information CLIENT_GetNewDevConfig

See "3.2.3.1.2 Querying Config Information CLIENT_GetNewDevConfig."

3.2.8.3.3 Setting Config Information CLIENT_SetNewDevConfig

See "3.2.3.1.3 Setting Config Information CLIENT_SetNewDevConfig."

3.2.8.3.4 Packing into String Format CLIENT_PacketData

See "3.2.3.1.4 Packing into String Format CLIENT_PacketData."

3.2.8.4 Device Log

3.2.8.4.1 Querying the Count of Device Logs CLIENT_QueryDevLogCount

Table 3-24 Description of querying the count of device logs

Item	Description			
Description	Query the count	Query the count of device logs.		
	public boolean (public boolean CLIENT_QueryDevLogCount(
	LLong lLoginl	D,		
Francisco	Pointer pInPa	ram,		
Function	Pointer pOutF	Param,		
	int waittime	int waittime		
);			
	[in]lLoginlD	Device login handle, return value of		
		CLIENT_LoginWithHighLevelSecurity.		
	[in] plnParam	Parameter for querying logs. See		
Parameter		NET_IN_GETCOUNT_LOG_PARAM for details.		
	[out]	Returned log count. See NET_OUT_GETCOUNT_LOG_PARAM for		
	pOutParam	details.		
	[in] waittime	Timeout period in query.		
Return	Potum the	guariad law count		
Value	Return the queried log count.			

Item	Description
Note	None.

3.2.8.4.2 Starting Querying Logs CLIENT_StartQueryLog

Table 3-25 Description of starting querying logs

Item	Description	
Description	Start querying dev	ice logs.
	public LLong CLIENT_StartQueryLog(
	LLong lLoginl	D,
Function	Pointer plnPa	ram,
runction	Pointer pOutF	^o aram,
	int nWaitTime	
);	
	[in]lLoginlD	Device login handle, return value of
		CLIENT_LoginWithHighLevelSecurity.
	[in] plnParam	Parameter for starting querying logs. See
Parameter		NET_IN_START_QUERYLOG for details.
	[out] pOutParam	Output parameter for starting querying logs. See
		NET_OUT_START_QUERYLOG for details.
	[in] nWaitTime	Timeout period in query.
Poturo Valuo	Success: Quer	y handle
Return Value	• Failure: 0	
Note	None.	

3.2.8.4.3 Getting Logs CLIENT_QueryNextLog

Table 3-26 Description of getting logs

Item	Description		
Description	Get logs.		
	public boolean CLIE	NT_QueryNextLog(
	LLong lLogID,		
Function	Pointer pInPara	am,	
Function	Pointer pOutPa	ram,	
	int nWaitTime	int nWaitTime	
);		
	[in] lLogID	Query log handle.	
	[in] pInParam	Input parameter for getting logs. See	
Parameter		NET_IN_QUERYNEXTLOG for details.	
Parameter	[out] pOutParam	Output parameter for getting logs. See	
		NET_OUT_QUERYNEXTLOG for details.	
	[in] nWaitTime	Timeout period in query.	
Return	• Success: TRUE,		
Value	Failure: FALSE		
Note	None.		

3.2.8.4.4 Ending Querying Logs CLIENT_StopQueryLog

Table 3-27 Description of ending querying logs

Item	Description		
Description	Stop querying device lo	Stop querying device logs.	
Function	public boolean CLIENT_	public boolean CLIENT_StopQueryLog(LLong lLogID);	
Parameter	[in] lLoglD	Query log handle.	
Return Value	Success: TRUE,		
Return value	Failure: FALSE		
Description	None.		

3.2.9 Records Query

3.2.9.1 Unlock Records

3.2.9.1.1 Querying Record Count CLIENT_QueryRecordCount

Table 3-28 Description of querying record count

Item	Description			
Description	Query the cou	Query the count of records.		
	public boolean CLIENT_QueryRecordCount(
	NET_IN_QUEYT_RECORD_COUNT_PARAM pInParan		am,	
Function	NET_OUT	Γ_QUEYT_RECORD_COUNT_PARAM pOutParam,		
	int waittime			
);			
	[in]	Input parameter for querying record count. The pInParam >		
	[in] plnParam	IFindeHandle is pOutParam > IFindeHandle of		
Parameter		CLIENT_FindRecord.		
raiainetei	[out]	Output parameter for querying record count. The pOutParam	>	
	pOutParam	nRecordC is the record count.		
	[in] waittime	Timeout period in query.		
Return Value	• Success:	TRUE		
Return value	Failure: FALSE			
Note	Before calling	this interface, you should call CLIENT_FindRecord first to op	oen	
Note	the query handle.			

3.2.9.1.2 Querying Records by Query Conditions CLIENT_FindRecord

Table 3-29 Description of querying records by query conditions

Item	Description
Description	Query records by query conditions.

Item	Description		
	public boolean CLIENT_FindRecord(
	LLong lLoginID,		
Function	NET_IN_FIND_RECO	DRD_PARAM pInParam,	
runction	NET_OUT_FIND_RE	CORD_PARAM pOutParam,	
	int waittime		
);		
	[in]lLoginID	Device login handle.	
	[in] pInParam	Input parameter for querying records.	
Parameter	[out] nOutDaram	Output parameter for querying records. Return to the	
	[out] pOutParam	query handle.	
	[in] waittime	Timeout period for waiting.	
Datuma Value	Success: TRUE,		
Return Value	Failure: FALSE		
	You can call this interface first to get the query handle, then call the		
Note	CLIENT_FindNextRecord function to get the list of records. After the query is		
	completed, you can call CLIENT_FindRecordClose to close the query handle.		

Table 3-30 Description of plnParam

pInParam Structure	Value Assignment	Description	
omTvno	NET_RECORD_ACCESSCTLC	Query door unlook records.	
emType	ARDREC_EX	Query door unlook records.	

${\bf 3.2.9.1.3~Querying~Records~CLIENT_FindNextRecord}$

Table 3-31 Description of querying records

Item	Description			
	Query records: nFilecount: count of files to be queried. When the return value is the			
Description	count of media fi	les and less than nFilecount, the query of files is completed within		
	the correspondin	g period.		
	public boolean C	LIENT_FindNextRecord(
	NET_IN_FINI	D_NEXT_RECORD_PARAM plnParam,		
Function	NET_OUT_F	IND_NEXT_RECORD_PARAM pOutParam,		
	int waittime			
);			
	Input parameter for querying records. The pInParam >			
	[in] pInParam	IFindeHandle is pOutParam > IFindeHandle of		
Parameter		CLIENT_FindRecord.		
Parameter	[out]	Output parameter for querying records. Return to recods info.		
	pOutParam	Output parameter for querying records, keturn to recods into.		
	[in] waittime	Timeout period for waiting.		
Return	1: Successfully get one record.			
	0: All records are got.			
Value	• -1: Parameter error.			
Note	None.			

Table 3-32 Description of pOutParam

pOutParam Structure	Value Assignment	Description	
nDo cordlist	NET_RECORDSET_ACCESS_	Quary door uplook records	
pRecordList	CTL_CARDREC	Query door unlook records.	

3.2.9.1.4 Ending Record Query CLIENT_FindRecordClose

Table 3-33 Description of ending record query

Item	Description			
Description	Stop record query.	Stop record query.		
Function	public boolean CLIENT_I	public boolean CLIENT_FindRecordClose(LLong lFindHandle);		
Parameter	[in] lFindHandle	Return value of CLIENT_FindRecord.		
D ()/	Success: TRUE			
Return Value	Failure: FALSE			
Nata	Call CLIENT_FindRecord	d to open the query handle; after the query is		
Note	completed, you should o	call this function to close the query handle.		

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

3.3.1 Access Control

For details of the door control interface, see "3.1.3.1 Device Controlling CLIENT_ControlDeviceEx." For details of the door contact status interface, see 3.2.2.4 Querying Device Status CLIENT_QueryDevState."

3.3.2 Viewing Device Information

3.3.2.1 Getting Device Capabilities CLIENT_QueryDevState

Table 3-34 Description of getting device capabilities

Item	Description		
Description	Get device capabilities.		
	public boolean CLIENT_GetDevCaps(
	LLong ILoginID, int	nType,	
Function	Pointer plnBuf,		
Function	Pointer pOutBuf,		
	int nWaitTime		
);		
	[in] Login D Login handle.		
	[in] nType	Device type. Control parameters vary by type.	
Parameter	[in] plnBuf Get device capabilities (input parameter).		
	[out] pOutBuf Get device capabilities (output parameter).		
	[in] nWaitTime	Timeout period.	

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

Table 3-35 Comparison of nType, plnBuf and pOutBuf

пТуре	Description	plnBuf	pOutBuf
NET_ACCESSCONTROL	Get the access	NET IN AC CARS	NET OUT AC CARS
_CAPS	control capability	NET_IN_AC_CAPS	NET_OUT_AC_CAPS

3.3.2.2 Querying Device Status CLIENT_QueryDevState

For details about CLIENT_QueryDevState, see "3.2.2.4 Querying Device Status CLIENT_QueryDevState."

3.3.3 Network Setting

See "3.2.3 Network Setting."

3.3.4 Time Settings

See "3.2.4 Time Settings."

3.3.5 Personnel Management

3.3.5.1 User Management

3.3.5.1.1 User Information Management Interface for Access Control Devices CLIENT_OperateAccessUserService

Table 3-36 Description of user information management interface for access control devices

Item	Description		
Description	Personnel information	management interface for access control devices.	
	public boolean CLIENT	_OperateAccessUserService(
	LLong lLoginID,		
	int emtype,		
Function	Pointer pstInParam,		
	Pointer pstOutParam,		
	int nWaitTime		
);		
	[in] ILoginID Login handle.		
	[in] emtype	User information operation type.	
Parameter	[in] plnBuf	User information management (input parameter).	
	[out] pOutBuf	User information management (output parameter).	
	[in] nWaitTime	Timeout period.	

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

Table 3-37 Comparison of nType, pInBuf and pOutBuf

emtype	Description	plnBuf	pOutBuf
NET_EM_ACCESS_CTL_	Addusorinto	NET_IN_ACCESS_USE	NET_OUT_ACCESS_USE
USER_SERVICE_INSERT	Add user info	R_SERVICE_INSERT	R_SERVICE_INSERT
NET_EM_ACCESS_CTL_		NET IN ACCESS USE	NET OUT ACCESS USE
USER_SERVICE_REMOV	Delete user info	R_SERVICE_REMOVE	R SERVICE REMOVE
E		K_SERVICE_REIVIOVE	K_SERVICE_REIVIOVE
NET_EM_ACCESS_CTL_	Clear all user	NET_IN_ACCESS_USE	NET_OUT_ACCESS_USE
USER_SERVICE_CLEAR	information	R_SERVICE_CLEAR	R_SERVICE_CLEAR

3.3.5.1.2 Starting to Find the Personnel Information CLIENT_StartFindUserInfo

Table 3-38 Description of starting to find the personnel information interface

Item	Description		
Description	Starting to find the personnel information interface.		
	public LLong CLIENT_Sta	art Find User Info (
	LLong lLoginID,		
Function	NET_IN_USERINFO_	_START_FIND pstln, NET_OUT_USERINFO_START_FIND	
Function	pstOut,		
	int nWaitTime		
);		
	[in] lLoginID	Login handle.	
	[in] pstln	Starting to find the personnel information interface	
Parameter		(input parameter).	
Parameter	[out] pstOut	Starting to find the personnel information interface	
		(output parameter).	
	[in] nWaitTime	Timeout period.	
Return value	Success: Search har	ndle	
	• Failure: 0		
Description	None		

3.3.5.1.3 Finding the Personnel Information Interface CLIENT_DoFindUserInfo

Table 3-39 Description of finding the personnel information interface

Item	Description	
Description	Finding the personnel information interface.	
	public boolean CLIENT_DoFindUserInfo(
	LLong lFindHandle,	
Francisco	NET_IN_USERINFO_DO_FIND pstln, NET_OUT_USERINFO_DO_FIND	
Function	pstOut,	
	int nWaitTime	
);	
Parameter	[in] lFindHandle	Return value of CLIENT_StartFindUserInfo.

Item	Description	
	[in] pstln	Finding the personnel information interface (input parameter).
	[out] pstOut	Finding the personnel information interface (output parameter).
	[in] nWaitTime	Timeout period.
Return value	Success: TRUE	
	Failure: FALSE	
Description	None.	

3.3.5.1.4 Stopping Finding the Personnel Information Interface CLIENT_StartFindUserInfo

Table 3-40 Stopping finding the personnel information interface

Item	Description	
Description	Stopping finding the personnel information interface.	
Function	public boolean CLIENT_StopFindUserInfo(LLong IFindHandle);	
Parameter	[in] IFindHandle CLIENT_StartFindUserInfo return value.	
Datum value	Success: TRUE	
Return value	Failure: FALSE	
Description	None.	

3.3.5.2 Card Management

3.3.5.2.1 Card Information Management Interface for Access Control Devices CLIENT_OperateAccessCardService

Table 3-41 Description of card information management interface for access control devices

Item	Description			
Description	Card information mana	Card information management interface for access control devices.		
	public boolean CLIENT	public boolean CLIENT_OperateAccessCardService(
	LLong lLoginID,			
	int emtype,			
Function	Pointer pstInParar	Pointer pstlnParam,		
	Pointer pstOutPar	Pointer pstOutParam,		
	int nWaitTime			
);			
	[in] lLoginID	Login handle.		
	[in] emtype	Card information operation type.		
Parameter	[in] plnBuf	Card information management (input parameter).		
	[out] pOutBuf	Card information management (output parameter).		
	[in] nWaitTime	Timeout period.		
Return value	Success: TRUE			
	Failure: FALSE			
Description	None			

Table 3-42 Comparison of nType, plnBuf and pOutBuf

emtype Description	pInBuf	pOutBuf	
--------------------	--------	---------	--

emtype	Description	plnBuf	pOutBuf
NET_EM_ACCESS_CTL_	Add the card	NET_IN_ACCESS_CAR	NET_OUT_ACCESS_CAR
CARD_SERVICE_INSERT	information	D_SERVICE_INSERT	D_SERVICE_INSERT
NET_EM_ACCESS_CTL_ CARD_SERVICE_REMO VE	Delete the card information	NET_IN_ACCESS_CAR D_SERVICE_REMOVE	NET_OUT_ACCESS_CAR D_SERVICE_REMOVE
NET_EM_ACCESS_CTL_	Clear all card	NET_IN_ACCESS_CAR	NET_OUT_ACCESS_CAR
CARD_SERVICE_CLEAR	information	D_SERVICE_CLEAR	D_SERVICE_CLEAR

3.3.5.2.2 Starting to Find the Card Information Interface CLIENT_StartFindCardInfo

Table 3-43 Description of starting to find the card information interface

Item	Description	
Description	Starting to find the card information interface.	
	public LLong CLIENT_Sta	artFindCardInfo(
	LLong lLoginID,	
From attians	NET_IN_CARDINFO	_START_FIND pstIn,
Function	NET_OUT_CARDINE	O_START_FIND pstOut,
	int nWaitTime	
);	
	[in] lLoginID	Login handle.
	[in] pstln	Starting to find the card information interface (input
Downstan		parameter).
Parameter	[out] pstOut	Starting to find the card information interface
		(output parameter).
	[in] nWaitTime	Timeout period.
Return value	Success: Search har	ndle
	• Failure: 0	
Description	None.	

3.3.5.2.3 Finding the Card Information Interface CLIENT_DoFindCardInf

Table 3-44 Description of finding the card information interface

Item	Description		
Description	Finding the card information interface.		
	public boolean CLIENT_I	DoFindCardInfo(
	LLong lFindHandle,		
F atia	NET_IN_CARDINFO	_DO_FIND pstln, NET_OUT_CARDINFO_DO_FIND	
Function	pstOut,		
	int nWaitTime		
);		
	[in] lFindHandle	Return value of CLIENT_StartFindCardInfo.	
	[in] pstln	Finding the card information interface (input	
Parameter		parameter).	
	[out] pstOut	Finding the card information interface (output	
		parameter).	
	[in] nWaitTime	Timeout period.	

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

3.3.5.2.4 Stopping Finding the Card Information Interface CLIENT_StopFindUserInfo

Table 3-45 Description of stopping finding the card information interface

Item	Description		
Description	Stopping finding the card information interface.		
Function	public boolean CLIENT_S	public boolean CLIENT_StopFindCardInfo(LLong IFindHandle);	
Parameter	[in] IFindHandle Return value of CLIENT_StartFindCardInf.		
Datum value	Success: TRUE		
Return value	Failure: FALSE		
Description	None.		

3.3.5.3 Face Management

3.3.5.3.1 Face Information Management Interface for Access Control Devices CLIENT_OperateAccessFaceService

Table 3-46 Description of face information management interface for access control devices

Item	Description			
Description	Face information management interface for access control devices.			
	public boolean CLIEN	public boolean CLIENT_OperateAccessFaceService(
	LLong lLoginID,			
	int emtype,			
Function	Pointer pstInPar	ram,		
	Pointer pstOutParam,			
	int nWaitTime			
);			
	[in] lLoginID	Login handle.		
	[in] emtype	Face information operation type.		
Parameter	[in] plnBuf	Face information management (input parameter).		
	[out] pOutBuf	Face information management (output parameter).		
	[in] nWaitTime	Timeout period.		
Return value	Success: TRUE			
	Failure: FALSE			
Description	None.			

Table 3-47 Comparison of nType, pInBuf and pOutBuf

emtype	Description	plnBuf	pOutBuf
NET_EM_ACCESS_CTL_	Add the face	NET_IN_ACCESS_FAC	NET_OUT_ACCESS_FACE
FACE_SERVICE_INSERT	information	E_SERVICE_INSERT	_SERVICE_INSERT
NET_EM_ACCESS_CTL_	Find the face	NET_IN_ACCESS_FAC	NET_OUT_ACCESS_FACE
FACE_SERVICE_GET	information	E_SERVICE_GET	_SERVICE_GET

emtype	Description	plnBuf	pOutBuf
NET_EM_ACCESS_CTL_ FACE_SERVICE_UPDAT E	Update the face information	NET_IN_ACCESS_FAC E_SERVICE_UPDATE	NET_OUT_ACCESS_FACE _SERVICE_UPDATE
NET_EM_ACCESS_CTL_ FACE_SERVICE_REMOV E	Delete the face information	NET_IN_ACCESS_FAC E_SERVICE_REMOVE	NET_OUT_ACCESS_FACE _SERVICE_REMOVE
NET_EM_ACCESS_CTL_	Clear the face	NET_IN_ACCESS_FAC	NET_OUT_ACCESS_FACE
FACE_SERVICE_CLEAR	information	E_SERVICE_CLEAR	_SERVICE_CLEAR

3.3.5.4 Fingerprint Management

3.3.5.4.1 Fingerprint Information Management Interface for Access Control Devices CLIENT_OperateAccessFingerprintService

Table 3-48 Description of fingerprint information management interface for access control devices

Item	Description	Description		
Description	Fingerprint information	Fingerprint information management interface for access control devices.		
	public boolean CLIENT_	OperateAccessFingerprintService(
	LLong lLoginID,			
	int emtype,			
Function	Pointer pstInParam	l,		
	Pointer pstOutPara	m,		
	int nWaitTime	int nWaitTime		
);			
	[in] lLoginID	Login handle.		
	[in] emtype	Fingerprint information operation type.		
	[in] plnBuf	Fingerprint information management (input		
Parameter	[III] PIIIBUI	parameter).		
	[out] pOutBuf	Fingerprint information management (output		
	[out] poutbul	parameter).		
	[in] nWaitTime	Timeout period.		
Return value	 Success: TRUE 			
Neturii value	Failure: FALSE			
Description	None.			

Table 3-49 Comparison of nType, plnBuf and pOutBuf

emtype	Description	plnBuf	pOutBuf
NET_EM_ACCESS_CTL_	Add the fingerprint	NET_IN_ACCESS_FIN	NET_OUT_ACCESS_FING
FINGERPRINT_SERVICE	information	GERPRINT_SERVICE_I	ERPRINT_SERVICE_INSER
_INSERT	Illioilliation	NSERT	Т
NET_EM_ACCESS_CTL_	Final the fine manuscript	NET_IN_ACCESS_FIN	NET OUT ACCECS SING
FINGERPRINT_SERVICE	Find the fingerprint	GERPRINT_SERVICE_	NET_OUT_ACCESS_FING
_GET	information	GET	ERPRINT_SERVICE_GET

emtype	Description	plnBuf	pOutBuf
NET_EM_ACCESS_CTL_	Update the	NET_IN_ACCESS_FIN	NET_OUT_ACCESS_FING
FINGERPRINT_SERVICE	fingerprint	GERPRINT_SERVICE_	ERPRINT_SERVICE_UPDA
_UPDATE	information	UPDATE	TE
NET_EM_ACCESS_CTL_	Delete the	NET_IN_ACCESS_FIN	NET_OUT_ACCESS_FING
FINGERPRINT_SERVICE	fingerprint	GERPRINT_SERVICE_R	ERPRINT_SERVICE_REM
_REMOVE	information	EMOVE	OVE
NET_EM_ACCESS_CTL_	Clear the fire many wint	NET_IN_ACCESS_FIN	NET_OUT_ACCESS_FING
FINGERPRINT_SERVICE	Clear the fingerprint	GERPRINT_SERVICE_C	ERPRINT_SERVICE_CLEA
_CLEAR	information	LEAR	R

3.3.6 Door Config

3.3.6.1 Door Config Information

3.3.6.1.1 Parsing Config Information CLIENT_GetNewDevConfig

See "3.2.2.2 Parsing the Queried Config Information CLIENT_ParseData."

3.3.6.1.2 Querying Config Information CLIENT_GetNewDevConfig

See "3.2.3.1.2 Querying Config Information CLIENT_GetNewDevConfig."

3.3.6.1.3 Setting Config Information CLIENT_SetNewDevConfig

See "3.2.3.1.3 Setting Config Information CLIENT_SetNewDevConfig."

3.3.6.1.4 Packing into String Format CLIENT_PacketData

See "3.2.3.1.4 Packing into String Format CLIENT_PacketData."

3.3.7 Door Time Config

3.3.7.1 Period Config

3.3.7.1.1 Parsing Config Information CLIENT_GetNewDevConfig

See "3.2.2.2 Parsing the Queried Config Information CLIENT_ParseData."

3.3.7.1.2 Querying Config Information CLIENT_GetNewDevConfig

See "3.2.3.1.2 Querying Config Information CLIENT_GetNewDevConfig."

3.3.7.1.3 Setting Config Information CLIENT_SetNewDevConfig

See "3.2.3.1.3 Setting Config Information CLIENT_SetNewDevConfig."

3.3.7.1.4 Packing into String Format CLIENT_PacketData

See "3.2.3.1.4 Packing into String Format CLIENT_PacketData."

3.3.7.2 Always open and always closed period config

3.3.7.2.1 Parsing Config Information CLIENT_GetNewDevConfig

See "3.2.2.2 Parsing the Queried Config Information CLIENT_ParseData."

3.3.7.2.2 Querying Config Information CLIENT_GetNewDevConfig

See "3.2.3.1.2 Querying Config Information CLIENT_GetNewDevConfig."

3.3.7.2.3 Setting Config Information CLIENT_SetNewDevConfig

See "3.2.3.1.3 Setting Config Information CLIENT_SetNewDevConfig."

3.3.7.2.4 Packing into String Format CLIENT_PacketData

See "3.2.3.1.4 Packing into String Format CLIENT_PacketData."

3.3.7.3 Holiday group

3.3.7.3.1 Getting the Holiday Group Interface CLIENT_GetConfig

Table 3-50 Description of getting the holiday group interface

Item	Description		
Description	Getting the holiday group interface.		
	public boolean CLI	ENT_GetConfig(
	LLong lLoginll	D,	
	int emCfgOpT	ype,	
	int nChannellI	D,	
Function	Pointer szOutl	Buffer,	
	int dwOutBuff	ferSize,	
	int waittime,		
	Pointer reserv	e	
	•);		
	[in] lLoginID	Login handle.	
	[in]	Set the type of configuration info.	
	emCfgOpType	Holiday group config:	
	emcigoprype	NET_EM_CFG_ACCESSCTL_SPECIALDAY_GROUP.	
Parameter	[in] nChannelID	Channel.	
Parameter	[out] szOutBuffer	Get the buffer address of configuration info.	
	[in]	Duffey address size	
	dwOutBufferSize	Buffer address size.	
	[in] waittime	Timeout period.	
	[in] reserve	Reserved parameter.	

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

Table 3-51 Description of emCfgOpType

emCfgOpType	Description	szOutBuffer	dwOutBufferSize
NET_EM_CFG_ACCESS	Get the holiday	NET_CFG_ACCESSCTL	NET_CFG_ACCESSCTL_S
CTL_SPECIALDAY_GRO		_SPECIALDAY_GROU	PECIALDAY_GROUP_INF
UP	group info	P_INFO	O structure dimension

3.3.7.3.2 Setting the Holiday Group Interface CLIENT_SetConfig

Table 3-52 Description of setting the holiday group interface

Item	Description		
Description	Setting the holiday group interface.		
Function	public boolean CLIENT_SetConfig(
	LLong lLoginID,		
	int emCfgOpType	e,	
	int nChannelID,		
	Pointer szInBuffe	er,	
	int dwInBufferSiz	ze,	
	int waittime,		
	IntByReference r	estart,	
	Pointer reserve		
);		
Parameter	[in] ILoginID	Login handle.	
	[in] emCfgOpType	Set the configuration type.	
		Holiday group config:	
		NET_EM_CFG_ACCESSCTL_SPECIALDAY_GROUP.	
	[in] nChannelID	Channel.	
	[in] szInBuffer	Configured buffer address.	
	[in] dwInBufferSize	Buffer address size.	
	[in] waittime	Timeout period.	
	[in] restart	Whether to restart.	
	[in] reserve	Reserved parameter.	
Return value	Success: TRUE		
	Failure: FALSE		
Description	None.		

Table 3-53 Description of emCfgOpType

emCfgOpType	Description	szInBuffer	dwInBufferSize
NET_EM_CFG_ACCESS	Catting the heliday	NET_CFG_ACCESSCTL	NET_CFG_ACCESSCTL_S
CTL_SPECIALDAY_GRO	Setting the holiday group info	_SPECIALDAY_GROU	PECIALDAY_GROUP_INF
UP		P_INFO	O structure dimension

3.3.7.4 Holiday plan

For details, see "3.3.7.3 Holiday group."

Table 3-54 Description of emCfgOpType

emCfgOpType	Description	szOutBuffer	dwOutBufferSize
NET_EM_CFG_ACCESS CTL_SPECIALDAYS_SC HEDULE	Set the holiday plan info	NET_CFG_ACCESSCTL _SPECIALDAYS_SCHE DULE_INFO	NET_CFG_ACCESSCTL_S PECIALDAYS_SCHEDULE _INFO structure dimension

Table 3-55 Description of emCfgOpType

emCfgOpType	Description	szInBuffer	dwInBufferSize
NET EM CEC ACCESS		NET CEC ACCESSCE	NET_CFG_ACCESSCTL_S
NET_EM_CFG_ACCESS CTL SPECIALDAYS SC	Set the holiday plan	NET_CFG_ACCESSCTL SPECIALDAYS SCHE	PECIALDAYS_SCHEDULE
HEDULE	info	DULE INFO	_INFO structure
HEDOLE		DOLE_IINFO	dimension

3.3.8 Advanced Config of Door

See "3.2.8 Advanced Config of Door."

3.3.9 Records Query

3.3.9.1 Unlock Records

See "3.2.9.1 Unlock Records."

3.3.9.2 Alarm Records

3.3.9.2.1 Querying Record Count CLIENT_QueryRecordCount

Table 3-56 Description of querying record count

_			
Item	Description		
Description	Query the count of records.		
	public boolean CLIENT_QueryRecordCount(
	NET_IN_0	QUEYT_RECORD_COUNT_PARAM pInParai	m,
Function	NET_OUT_QUEYT_RECORD_COUNT_PARAM pOutParam,		
	int waittime		
);		
	[in]	Input parameter for querying record count. The plnParam >	
Parameter	[in]	IFindeHandle is pOutParam > IFindeHandle of	
	plnParam	CLIENT_FindRecord.	
	[out]	Output parameter for querying record count. The pOutParam	
	pOutParam	nRecordCount is the record count.	

Item	Description		
	[in] waittime	[in] waittime Timeout period in query.	
Return Value	Success: TRUE		
	Failure: FALSE		
Note	Before calling	Before calling this interface, you should call CLIENT_FindRecord first to open	
	the query han	dle.	

3.3.9.2.2 Querying Records by Query Conditions CLIENT_FindRecord

Table 3-57 Description of querying records by query conditions

Item	Description		
Description	Query records by query conditions.		
	public boolean CLIENT_FindRecord(
	LLong lLoginID,		
Function	NET_IN_FIND_RECO	ORD_PARAM pInParam,	
Function	NET_OUT_FIND_RE	CORD_PARAM	pOutParam,
	int waittime		
);		
	[in]lLoginID	Device login handle.	
	[in] plnParam	Input parameter for querying re	ecords.
Parameter	[at] in OtDa ware	Output parameter for querying	records. Return to the
	[out] pOutParam	query handle.	
	[in] waittime	Timeout period for waiting.	
Return Value	Success: TRUE,		
Return value	Failure: FALSE		
	You can call this interface first to get the query handle, then call the		
Note	CLIENT_FindNextRecord function to get the list of records. After the query is		
	completed, you can call CLIENT_FindRecordClose to close the query handle.		

Table 3-58 Description of plnParam

pInParam Structure	Value Assignment	Description
amTuna	NET_RECORD_ACCESS_ALA	Query alarm records.
emType	RMRECORD	Query alarm records.

3.3.9.2.3 Querying Records CLIENT_FindNextRecord

Table 3-59 Description of querying records

Item	Description		
	Query records: nFilecount: count of files to be queried. W	hen the return value is the	
Description	count of media files and less than nFilecount, the query of files is completed within		
	the corresponding period.		
	public boolean CLIENT_FindNextRecord(
	NET_IN_FIND_NEXT_RECORD_PARAM	plnParam,	
Function	NET_OUT_FIND_NEXT_RECORD_PARAM	pOutParam,	
	int waittime		
);		

Item	Description	
		Input parameter for querying records. The pInParam >
	[in] pInParam	IFindeHandle is pOutParam > IFindeHandle of
Davasatav		CLIENT_FindRecord.
Parameter	[out]	Output agreement of a green single process of a Detriment of a green delinfo
	pOutParam	Output parameter for querying records. Return to recods info.
	[in] waittime	Timeout period for waiting.
Dotum	1: Successfully get one record.	
Return	0: All records are got.	
Value	• -1: Parameter error.	
Note	None.	

Table 3-60 Description of pOutParam

pOutParam Structure	Value Assignment	Description	
pRecordList	NET_RECORD_ACCESS_ALA	Query alarm records.	
phecoralist	RMRECORD_INFO	Query alarm records.	

3.3.9.2.4 Ending Record Query CLIENT_FindRecordClose

Table 3-61 Description of ending record query

Item	Description			
Description	Stop record query.	Stop record query.		
Function	public boolean CLIENT_F	public boolean CLIENT_FindRecordClose(LLong IFindHandle);		
Parameter	[in] IFindHandle	Return value of CLIENT_FindRecord.		
Return Value	Success: TRUE	Success: TRUE		
	Failure: FALSE			
Note	Call CLIENT_FindRecord	Call CLIENT_FindRecord to open the query handle; after the query is		
	completed, you should o	all this function to close the query handle.		

4 Callback Function

4.1 Disconnection Callback fDisConnect

Table 4-1 Description of disconnecting callback function

Item	Description		
Description	Disconnection callback.		
	public interface fDis	Connect extends StdCallCallback {	
	public void	d invoke(
Function	LLong	g lLoginID,	
Function	String pchDVRIP, int nDVRPort,		
	Pointer dwUser);		
	}		
	[out]lLoginID	Return value of CLIENT_LoginWithHighLevelSecurity.	
Parameter	[out]pchDVRIP	Disconnected device IP.	
Parameter	[out]nDVRPort	Disconnected device port.	
	[out]dwUser	User parameters for callback function.	
Return Value	None.		
Note	None.		

4.2 Reconnection Callback fHaveReConnect

Table 4-2 Description of reconnecting callback function

Item	Description		
Description	Reconnection callback.		
	public interface fHaveRe	Connect extends StdCallCallback {	
	public void inv	oke(
Function	LLong lLo	ginID,	
Function	String pchDVRIP, int nDVRPort,		
	Pointer dwUser);		
	}		
	[out]lLoginlD	Return value of CLIENT_LoginWithHighLevelSecurity.	
Parameter	[out]pchDVRIP	Reconnected device IP.	
Parameter	[out]nDVRPort	Reconnected device port.	
	[out]dwUser	User parameters for callback function.	
Return Value	None.		
Note	None.		

4.3 Callback for Real-time Monitoring Data

fRealDataCallBackEx2

Table 4-3 Description of callback function for real-time monitoring data

Item	Description			
Description	Callback function for r	Callback function for real-time monitoring data.		
	public interface fRealDataCallBackEx2 extends SDKCallback{			
	void invoke(
	LLong IReall	Handle,		
	int dwDataT	ype,		
Function	Pointer pBuf	ffer,		
	int dwBufSiz	ze,		
	LLong paran	n,		
	Pointer dwU	ser);		
	}			
	[out]lRealHandle	Return value of CLIENT_RealPlayEx.		
		Data type		
	[out]dwDataType	0 means raw data		
		1 means data with frame information		
		2 means YUV data		
		3 means PCM audio data		
	[out]pBuffer	Monitoring data block address.		
	[out]dwBufSize	Length of monitoring data block, in bytes.		
Parameter		Parameter structure for callback data. The type is		
		different if the dwDataType value is different.		
		When dwDataType is 0, param is null pointer.		
	5 13	When dwDataType is 1, param is the structure		
	[out]param	pointer tagVideoFrameParam.		
		When dwDataType is 2, param is the structure painter to CDVI WDataParam		
		pointer tagCBYUVDataParam.		
		 When dwDataType is 3, param is the structure pointer tagCBPCMDataParam. 		
	[out]dwUser	User parameters for callback function.		
Return Value	None.	oser parameters for campack function.		
Note	None.			
NOLE	None.			

4.4 Audio Data Callback pfAudioDataCallBack

Table 4-4 Description of audio data callback function

Item	Description
Description	Audio data callback for voice talk.

Item	Description		
	public interface pfAudioDataCallBack extends StdCallCallback {		
	public void invoke(
Function	LLong lTalkHandle,		
runction	Pointer pDataBuf, int dwBufSize,		
	byte byAudioFlag, Pointer dwUser);		
	}		
	[out]lTalkHandle	Return value of CLIENT_StartTalkEx.	
	[out]pDataBuf	Audio data block address.	
	[out]dwBufSize	Length of audio data block, in bytes.	
Parameter		Flag of data type	
	[out]byAudioFlag	0 means that the data is locally collected.	
		1 means that the data is sent from the device.	
	[out]dwUser	User parameters for callback function.	
Return Value	None.		
Note	None.		

4.5 Alarm Callback fMessCallBack

Table 4-5 Description of alarm callback function

Item	Description		
Description	Alarm callback function.		
Function	public interface fMessCallBack extends SDKCallback{		
	public boolean invoke(
	int lCommand,		
	LLong lLoginID,		
	Pointer pStuEv	vent,	
	int dwBufLen,		
	String strDevicelP,		
	NativeLong nDevicePort,		
	Pointer dwUser);		
	}		
Parameter	[out]lCommand	Alarm type. See Table 4-6 for details.	
	[out]lLoginID	Return value of login interface.	
	[out]pBuf	Buffer that receives alarm data, which is filled with	
		different data according to different listening interfaces	
		called and ICommand values.	
	[out]dwBufLen	Length of pBuf, in bytes.	
	[out]pchDVRIP	Device IP.	
	[out]nDVRPort	Port.	
	[out]dwUser	User-defined data.	
Return	 Success: TRUE 		
Value	Failure: FALSE		
Note	Usually, call the set callback function during application initialization, and process		
	properly in the callback	function according to different device ID and command	

Item	Description
	values.

Table 4-6 Correspondence between alarm type and structure

Alarm business	Alarm type	ICommand	pBuf
	Local alarm event	NET_ALARM_ALARM_EX2	ALARM_ALARM_INFO_EX2
	Power failure event	NET_ALARM_POWERFAULT	ALARM_POWERFAULT_INFO
	Dismantleme nt prevention event	NET_ALARM_CHASSISINTRUD ED	ALARM_CHASSISINTRUDED_INF O
	Extended alarm input channel event	NET_ALARM_ALARMEXTENDE D	ALARM_ALARMEXTENDED_INF O
	Emergency event	NET_URGENCY_ALARM_EX	The data is a 16-byte array, and each byte represents a channel status 1: With alarms 0: Without alarms
	Low battery voltage event	NET_ALARM_BATTERYLOWPO WER	ALARM_BATTERYLOWPOWER_I NFO
Alarm host	Device inviting platform to talk event	NET_ALARM_TALKING_INVITE	ALARM_TALKING_INVITE_INFO
	Device arming mode change event	NET_ALARM_ARMMODE_CHA NGE_EVENT	ALARM_ARMMODE_CHANGE_I NFO
	Protection zone bypass status change event	NET_ALARM_BYPASSMODE_C HANGE_EVENT	ALARM_BYPASSMODE_CHANG E_INFO
	Alarm input source signal event	NET_ALARM_INPUT_SOURCE_ SIGNAL	ALARM_INPUT_SOURCE_SIGNA L_INFO
	Alarm clearing event	NET_ALARM_ALARMCLEAR	ALARM_ALARMCLEAR_INFO
	Sub-system status change event	NET_ALARM_SUBSYSTEM_STA TE_CHANGE	ALARM_SUBSYSTEM_STATE_CH ANGE_INFO
	Extension module offline event	NET_ALARM_MODULE_LOST	ALARM_MODULE_LOST_INFO
	PSTN offline event	NET_ALARM_PSTN_BREAK_LI NE	ALARM_PSTN_BREAK_LINE_INF O

Alarm business	Alarm type	lCommand	pBuf
	Analog quantity alarm event	NET_ALARM_ANALOG_PULSE	ALARM_ANALOGPULSE_INFO
	Alarm transmission event	NET_ALARM_PROFILE_ALARM _TRANSMIT	ALARM_PROFILE_ALARM_TRAN SMIT_INFO
	Wireless device low battery alarm event	NET_ALARM_WIRELESSDEV_L OWPOWER	ALARM_WIRELESSDEV_LOWPO WER_INFO
Access	Protection zone arming and disarming status change event	NET_ALARM_DEFENCE_ARMM ODE_CHANGE	ALARM_DEFENCE_ARMMODEC HANGE_INFO
	Sub-system arming and disarming status change event	NET_ALARM_SUBSYSTEM_AR MMODE_CHANGE	ALARM_SUBSYSTEM_ARMMOD ECHANGE_INFO
	Detector abnormality alarm	NET_ALARM_SENSOR_ABNOR MAL	ALARM_SENSOR_ABNORMAL_I NFO
	Patient activity status alarm event	NET_ALARM_PATIENTDETECTI ON	ALARM_PATIENTDETECTION_IN FO
	Access control event	NET_ALARM_ACCESS_CTL_EV ENT	ALARM_ACCESS_CTL_EVENT_I NFO
	Details of access control unlocking event	NET_ALARM_ACCESS_CTL_NO T_CLOSE	ALARM_ACCESS_CTL_NOT_CLO SE_INFO
	Details of intrusion event	NET_ALARM_ACCESS_CTL_BR EAK_IN	ALARM_ACCESS_CTL_BREAK_I N_INFO
	Details of repeated entry event	NET_ALARM_ACCESS_CTL_RE PEAT_ENTER	ALARM_ACCESS_CTL_REPEAT_E NTER_INFO
	Malicious unlocking event	NET_ALARM_ACCESS_CTL_MA LICIOUS	ALARM_ACCESS_CTL_MALICIO US
	Details of forced card swiping event	NET_ALARM_ACCESS_CTL_DU RESS	ALARM_ACCESS_CTL_DURESS_I NFO

Alarm business	Alarm type	ICommand	pBuf
	Combination unlocking by multiple persons event	NET_ALARM_OPENDOORGRO UP	ALARM_OPEN_DOOR_GROUP_I NFO
	Dismantleme nt prevention event	NET_ALARM_CHASSISINTRUD ED	ALARM_CHASSISINTRUDED_INF O
	Local alarm event	NET_ALARM_ALARM_EX2	ALARM_ALARM_INFO_EX2
	Access control status event	NET_ALARM_ACCESS_CTL_ST ATUS	ALARM_ACCESS_CTL_STATUS_I NFO
	Bolt alarm	NET_ALARM_ACCESS_CTL_ST ATUS	ALARM_ACCESS_CTL_STATUS_I NFO
	Fingerprint acquisition event	NET_ALARM_FINGER_PRINT	ALARM_CAPTURE_FINGER_PRI NT_INFO
Video Intercom	No response to the call in direct connection event	NET_ALARM_CALL_NO_ANSW ERED	NET_ALARM_CALL_NO_ANSWE RED_INFO
	Mobile phone number report event	NET_ALARM_TELEPHONE_CHE	ALARM_TELEPHONE_CHECK_IN FO
	VTS status report	NET_ALARM_VTSTATE_UPDAT E	ALARM_VTSTATE_UPDATE_INF O
	VTO object recognition	NET_ALARM_ACCESSIDENTIFY	NET_ALARM_ACCESSIDENTIFY
	Device inviting another device to start talk event	NET_ALARM_TALKING_INVITE	ALARM_TALKING_INVITE_INFO
	Device canceling talk request event	NET_ALARM_TALKING_IGNOR E_INVITE	ALARM_TALKING_IGNORE_INVI TE_INFO
	Device actively hanging up talk event	NET_ALARM_TALKING_HANG UP	ALARM_TALKING_HANGUP_INF O
	Radar monitoring overspeed alarm event	NET_ALARM_RADAR_HIGH_SP EED	ALARM_RADAR_HIGH_SPEED_I NFO

4.6 Upgrade Progress Callback fUpgradeCallBackEx

Table 4-7 Description of upgrade progress callback function

Item	Description		
Description	Upgrade progress callback function.		
Function	public interface fUpgradeCallBackEx extends SDKCallback {		
	public void invoke(
	LLong LoginID, LLong Upgradechannel,		
	int nTotalSize,		
	int nSendSize,		
	Pointer dwUser	·Data);	
	}		
Parameter	[out]lLoginID	Return value of login interface.	
	[out] IUpgradechannel	Upgrade handle ID returned by	
	[out] topgradechanner	CLIENT_StartUpgradeEx2.	
	[out] nTotalSize	Total length of upgrade file, in bytes.	
	[out] nSendSize	Sent file length, in bytes; when it is -1, it means the	
		sending of upgrade file has ended.	
	[out]dwUser	User-defined data.	
Return	None.		
Value			
Description	Device upgrade program callback function prototype supports upgrade files above G. nTotalSize = 0, nSendSize = -1 means that upgrade is completed. nTotalSize = 0, nSendSize = -2 means upgrade error.		
	nTotalSize = 0, nSendSize = -3 means that the user has no upgrade permission.		
	nTotalSize = 0, nSendSize = -4 means that the upgrade program version is too low.		
	nTotalSize = -1, nSendSize = XX means upgrade progress.		
	nTotalSize = XX, nSendSiz	ze = XX means the progress of sending upgrade files.	

Appendix 1 Cybersecurity Recommendations

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

Mandatory actions to be taken for basic equipment network security:

1. Use Strong Passwords

Please refer to the following suggestions to set passwords:

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

2. Update Firmware and Client Software in Time

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

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

1. Physical Protection

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

2. Change Passwords Regularly

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

3. Set and Update Passwords Reset Information Timely

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

4. Enable Account Lock

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

5. Change Default HTTP and Other Service Ports

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

6. Enable HTTPS

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

7. Enable Allowlist

We suggest you to enable allowlist function to prevent everyone, except those with specified IP addresses, from accessing the system. Therefore, please be sure to add your computer's IP address and the accompanying equipment's IP address to the allowlist.

8. MAC Address Binding

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

9. Assign Accounts and Privileges Reasonably

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

10. Disable Unnecessary Services and Choose Secure Modes

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

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

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

11. Audio and Video Encrypted Transmission

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

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

12. Secure Auditing

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

13. Network Log

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

14. Construct a Safe Network Environment

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

- Disable the port mapping function of the router to avoid direct access to the intranet devices from external network.
- The network should be partitioned and isolated according to the actual network needs. If there are no communication requirements between two sub networks, it is suggested to use VLAN, network GAP and other technologies to partition the network, so as to achieve the network isolation effect.

•	Establish the 802.1x access authentication system to reduce the risk of unauthorized access
	to private networks.

