

DCP-555

Digital Conferencing Processor with VoIP

Third party API documentation v1.7

Table of contents

Overview	8
DCP 555 API requirements.....	8
1. Login / Logout	8
1.1. Login.....	8
1.2. Logout	8
2. Configure Input Channels	9
2.1. Select input channel routing	9
2.2. Configure/ Select Blulink channel.....	9
2.3. Set preamp gain of analog input channel	10
2.4. Enable/Disable phantom power of input channel.....	10
3. Configure Output Channels.....	11
3.1. Select AES channel	11
3.2. Select Analog channel.....	11
3.3. Select USB channel.....	12
3.4. Select VoIP channel.....	12
3.5. Select blulink slot number	13
3.6. Select Blulink channel	13
3.7. Set Polarity	14
4. AEC Screen (Input channels)	15
4.1. Enable /Disable AEC	15
4.2. Enable /Disable AGC	15
4.3. Set Minimum gain of AGC.....	16
4.4. Set Maximum gain of AGC	16
4.5. Set target level of AGC.....	17
4.6. Set Activation threshold value of AGC.....	17
4.7. Set NLP strength value of AGC.....	18
4.8. Get ERL value of AGC	18
4.9. Get ERLE value of AGC	19
5. Automixer Screen.....	20
5.1. Set master gain	20
5.2. Get master level	20
5.3. Mute master	21

5.4.	Set Ratio (Slope).....	21
5.5.	Set Speed	22
5.6.	Set Automixer Input gain	22
5.7.	Mute Input channel of Automixer	23
5.8.	Set Input channel OffGain of Automixer.....	23
5.9.	Get Input channel OpenMeter of Automixer	24
5.10.	Set Input channel Override of Automixer	25
5.11.	Set Solo in Automixer.....	25
5.12.	Set Automixer Input Connection	26
5.13.	Set Automixer Output Connection	26
5.14.	Set Automixer (1-4) name.....	27
6.	Control Compressor parameters	28
6.1.	Set Bypass value.....	28
6.2.	Set Threshold value.....	28
6.3.	Set Ratio value	29
6.4.	Set Gain value	29
6.5.	Get GainReduction value	30
6.6.	Get InputLevel value	30
6.7.	Set Attack value	31
6.8.	Set Release value	31
7.	Control Limiter parameters	32
7.1.	Set Bypass value.....	32
7.2.	Set Threshold value.....	32
7.3.	Get GainReduction value	33
7.4.	Get InputLevel value	33
7.5.	Set Attack value	34
7.6.	Set Release value	34
8.	Configure channel – AES67	35
8.1.	Set Frame Rate	35
8.2.	Set DelayTime	35
8.3.	Set Processing	36
9.	Schematic Screen	37
9.1.	Get meter data of input channel before processing.....	37

9.2.	Get meter data of input channel after processing.....	37
9.3.	Set Mute/Unmute of Input channel	38
9.4.	Set level of Input channel	38
9.5.	Enable PEQ of Input channel.....	39
9.6.	Enable Bypass (Compressor) of Input channel	39
9.7.	Get meter data of output channel before processing.....	40
9.8.	Get meter data of output channel after processing	40
9.9.	Set Mute/Unmute of output channel	41
9.10.	Set level (Gain) of output channel	41
9.11.	Enable PEQ of Input channel.....	42
9.12.	Enable Bypass (Compressor) of Input channel	42
10.	PEQ Screen.....	43
10.1.	Set HPFrequency of Input channel.....	43
10.2.	Set HPType of Input channel.....	43
10.3.	Enable/Disable ParametricEQ of Input channel	44
10.4.	Reset/Restore all 4 bands value of Input channel	44
10.5.	Set Frequency of Band (1-4) of Input channel	45
10.6.	Set Gain of Band (1-4) of Input channel.....	45
10.7.	Set Q of Band (1-4) of Input channel	46
10.8.	Set Slope of Band (1-4) of Input channel	46
10.9.	Set Type of Band (1-4) of Input channel	47
10.10.	Set HPFrequency of Output channel.....	47
10.11.	Set HPType of Output channel.....	48
10.12.	Enable/Disable ParametricEQ of Output channel.....	49
10.13.	Reset/Restore all 4 bands value of Output channel	49
10.14.	Set Frequency of Band (1-4) of Output channel	50
10.15.	Set Gain of Band (1-4) of Output channel.....	50
10.16.	Set Q of Band (1-4) of Output channel	51
10.17.	Set Slope of Band (1-4) of Output channel	51
10.18.	Set Type of Band (1-4) of Output channel	52
11.	Configure Matrix Router	53
11.1.	Select/Assign channel in Input channel (1-28).....	53
11.2.	Select/Assign channel in Output channel (1-12).....	53

11.3.	Select/Assign input channel in Automixer (1-4)	53
11.4.	Select/Assign output channel in Automixer (1-4).....	54
11.5.	Set MasterGain of Automixer (1-4) (Same as section 5.1).....	54
11.6.	Set Speed of Automixer (1-4) (Same as section 5.5).....	55
11.7.	Set Ratio (Slope) of Automixer (1-4) (Same as section 5.4)	55
11.8.	Mute Automixer (1-4) (Same as section 5.3)	56
12.	BLU Link Settings.....	57
12.1.	Read version.....	57
12.2.	Read Master MAC address.....	57
12.3.	Read Master Priority	57
12.4.	Read Sample Rate	58
12.5.	Set Priority.....	58
12.6.	Read Input port status	59
12.7.	Read Output port status	59
12.8.	Read Input correct count	60
12.9.	Read Output correct count	60
12.10.	Read Input error count	61
12.11.	Read Output error count	61
12.12.	Reset Input error.....	62
12.13.	Reset Output error.....	62
13.	Device Settings.....	63
13.1.	Disable/Set Home screen timeout value	63
13.2.	Disable/Set Backlight timeout value	63
13.3.	Lock/Unlock Front panel.....	64
13.4.	Subscribe Firmware update status	64
13.5.	Subscribe / Unsubscribe version value	64
14.	Exec Commands	65
14.1.	Save Configuration.....	65
14.2.	Restore Configuration.....	65
14.3.	Create Configuration.....	66
14.4.	Validate Configuration	66
14.5.	Rename Configuration	67
14.6.	Reconfigure mono-stereo	67

14.7.	Change password	68
14.8.	Login.....	68
14.9.	Start firmware update.....	69
14.10.	Cancel firmware update.....	69
14.11.	Locate On/Off.....	70
14.12.	Factory reset	70
14.13.	Change IP Address.....	70
15.	Network Settings.....	71
15.1.	Network configuration of Port A (AES67)	71
15.2.	Network Configuration of Port B (VoIP).....	71
16.	VoIP settings (VoIP Screen).....	72
16.1.	Get account status	72
16.2.	Set user name	72
16.3.	Set Authentication user name	73
16.4.	Set Password.....	73
16.5.	Set Display name.....	74
16.6.	Set Domain value	74
16.7.	Enable/Disable Stun.....	75
16.8.	Enable/Disable “Register with domain” option.....	75
16.9.	Set Registration life value	76
16.10.	Set Registration retry value	76
16.11.	Set Proxy address.....	77
16.12.	Set Proxy port.....	77
16.13.	Set Signaling port	78
16.14.	Set SRTP Preference.....	78
16.15.	Set RTP Port	79
16.16.	Set RTP Port end	79
16.17.	Set Ring type	80
16.18.	Set AutoAnswerAfter option.....	80
16.19.	Set DTMFMode option.....	81
16.20.	Enable/Disable DTMFToneMute option	81
16.21.	Enable/Disable DTMFFixedLength option	82
16.22.	Set DTMFOnTime value (ms)	82

16.23.	Set DTMFOffTime value (ms)	83
16.24.	Enable/Disable Session timer	83
16.25.	Set DefaultTimer value.....	84
16.26.	Set MinimumTimer value.....	84
16.27.	Enable/Disable KeepAlive option.....	85
16.28.	Set KeepAliveInterval value	85
16.29.	Enable/Disable AutoAnswer	86
16.30.	Enable/Disable DND.....	86
16.31.	Increase/Decrease Volume (Set RXGain).....	87
16.32.	Set TXGain.....	87
16.33.	Set TXMute.....	88
16.34.	Set Ring volume	88
16.35.	Set DTMF volume	89
16.36.	Get VoIP line status.....	89
16.37.	Get CallerId	90
16.38.	Get Dial number.....	90
16.39.	Get CallStatus.....	91
16.40.	Get TxLevel.....	91
16.41.	Get RxLevel	92
16.42.	Set Key pressed value	92
16.43.	Dial (Call).....	93
16.44.	Hangup/Reject the call.....	94
16.45.	Hold the call	94
16.46.	Redial the number	95
16.47.	Resume the call.....	96
16.48.	Answer the call.....	96
16.49.	Delete dial number field	97
16.50.	Set Transport type (General VoIP settings screen).....	98
16.51.	Set T1 Timer	98
16.52.	Set T2 Timer	99
16.53.	Set T4 Timer	99
16.54.	Set TD Timer.....	99
16.55.	Set RPort	100

16.56.	Set Stun Port	100
16.57.	Set Stun Server.....	100
16.58.	Get MAC address	101
17.	Examples (Websocket).....	102
17.1.	Initializing connection steps.....	102
17.2.	Setting a value.....	102
17.3.	Getting a value	102
17.4.	Subscription steps	102
17.5.	Remove Subscription	103
18.	Examples (TCP via Telnet)	104
18.1.	Initialize TCP connection.....	104
18.1.1.	By using Putty tool	104
18.1.2.	By using CMD	104
18.2.	Login to DCP 555 device.....	105
18.3.	Send Commands	105

Overview

This is the DCP 555 API Guide. It is intended for developers who are needing to integrate and communicate with DCP 555. This document assumes familiarity with JSON, HTTP, REST web services, and some programming language (Java, C#, TypeScript, etc.).

There are two ways to communicate with DCP 555 device by using listed APIs in this document–

- a) **WebSocket** (please refer section 17)
- b) **TCP** (please refer section 18)

DCP 555 API requirements

API described in this document are implemented in DCP 555 v1.1 and newer. No language bindings for client development are provided. Developers can use their language of choice to consume these APIs.

1. Login / Logout

1.1. Login

API : HTTP request http://<hostname>/api/access/login?account=<USERNAME>&password=<PASSWORD>	RequestMethod: GET RequestProperty: "Content-Type", "application/json"									
Parameters : <table border="1"><thead><tr><th>Name</th><th>Values/range</th><th>Description</th></tr></thead><tbody><tr><td>Username</td><td></td><td></td></tr><tr><td>Password</td><td></td><td></td></tr></tbody></table>	Name	Values/range	Description	Username			Password			Query/Command : http://<hostname>/api/access/login?account=<USERNAME>&password=<PASSWORD> Response : {"sessionID":"2d5de431-8df4-417d-897d-fd171cf890d6"}
Name	Values/range	Description								
Username										
Password										

1.2. Logout

API : HTTP request http://<hostname>/api/access/logout?sessionID=%5Bobject%20Object%5D	RequestMethod: GET RequestProperty: "Cookie", "sessionID : <sessionId>"						
Parameters : <table border="1"><thead><tr><th>Name</th><th>Values/range</th><th>Description</th></tr></thead><tbody><tr><td>SessionID</td><td></td><td></td></tr></tbody></table>	Name	Values/range	Description	SessionID			Query/Command : Response :
Name	Values/range	Description					
SessionID							

2. Configure Input Channels

2.1. Select input channel routing

API : \Config\MatrixRouter\InputChannel_#(channel number*)_RoutingSelection	Example – Select Analog channel (4 th) at 28 th Input channel <i>Input channel number – 28</i> <i>Value – 20 (Analog channel number 4)</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-28</td> <td>channel number need to be replaced with actual channel number 0 –None 1-16 -- AES 17-32 -- Analog 33-64 -- Blulink 65-66 -- USB 67-70 -- VoIP 71 – Signal generator</td> </tr> <tr> <td>value</td> <td>0-71</td> <td></td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	channel number	1-28	channel number need to be replaced with actual channel number 0 –None 1-16 -- AES 17-32 -- Analog 33-64 -- Blulink 65-66 -- USB 67-70 -- VoIP 71 – Signal generator	value	0-71		Format	Number	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/InputChannel_28_RoutingSelection", "value":20, "format":"Number"}] Response : @set {"format":"Number", "path":"/Config/MatrixRouter/InputChannel_28_RoutingSelection", "value":20}
Name	Values/range	Description											
channel number	1-28	channel number need to be replaced with actual channel number 0 –None 1-16 -- AES 17-32 -- Analog 33-64 -- Blulink 65-66 -- USB 67-70 -- VoIP 71 – Signal generator											
value	0-71												
Format	Number	Format type											

2.2. Configure/ Select Blulink channel

API : \Config\Blulink\Channel_#(blulink slot number)_InputAssignment	Example – Select blulink channel at 6 th Input channel <i>Input channel number – 6</i> <i>Value – 256 (blulink channel number 4)</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>blulink slot number</td> <td>1-256</td> <td>Blulink slot number to be replaced with actual blulink channel number</td> </tr> <tr> <td>value</td> <td>33-64</td> <td>Blulink channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	blulink slot number	1-256	Blulink slot number to be replaced with actual blulink channel number	value	33-64	Blulink channel number	Format	Number	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/InputChannel_6_RoutingSelection", "value":38, "format":"Number"}, {"path":"/Config/Blulink/Channel_6_InputAssignment", "value":256, "format":"Number"}] Response : @set {"format":"Number", "path":"/Config/MatrixRouter/InputChannel_4_RoutingSelection", "value":17}
Name	Values/range	Description											
blulink slot number	1-256	Blulink slot number to be replaced with actual blulink channel number											
value	33-64	Blulink channel number											
Format	Number	Format type											

2.3. Set preamp gain of analog input channel

API : \Config\AnalogSettings\Channel_#(channel number*)_InputGain			Example – Set preamp gain of Input channel 5 <i>channel number – 5</i> <i>Value – 18</i>												
Parameters : <table border="1"><thead><tr><th>Name</th><th>Values/range</th><th>Description</th></tr></thead><tbody><tr><td>channel number</td><td>1-28</td><td>channel number need to be replaced with actual channel number</td></tr><tr><td>value</td><td>0-30</td><td>Gain value</td></tr><tr><td>Format</td><td>Number</td><td>Format type</td></tr></tbody></table>			Name	Values/range	Description	channel number	1-28	channel number need to be replaced with actual channel number	value	0-30	Gain value	Format	Number	Format type	Query/Command : set [{"path":"/Config/AnalogSettings/Channel_5_InputGain","value":18,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/AnalogSettings/Channel_5_InputGain","value":18}
Name	Values/range	Description													
channel number	1-28	channel number need to be replaced with actual channel number													
value	0-30	Gain value													
Format	Number	Format type													

2.4. Enable/Disable phantom power of input channel

API : \Config\AnalogSettings\Channel_#(channel number*)_PhantomPower .			Example – Enable Phantom power of Input channel 5 <i>channel number – 5</i> <i>Value – 1</i>												
Parameters : <table border="1"><thead><tr><th>Name</th><th>Values/range</th><th>Description</th></tr></thead><tbody><tr><td>channel number</td><td>1-28</td><td>channel number need to be replaced with actual channel number</td></tr><tr><td>value</td><td>0 - 1</td><td>0 – disable 1-enable</td></tr><tr><td>Format</td><td>Number</td><td>Format type</td></tr></tbody></table>			Name	Values/range	Description	channel number	1-28	channel number need to be replaced with actual channel number	value	0 - 1	0 – disable 1-enable	Format	Number	Format type	Query/Command : set [{"path":"/Config/AnalogSettings/Channel_5_PhantomPower","value":1,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/AnalogSettings/Channel_5_PhantomPower","value":1}
Name	Values/range	Description													
channel number	1-28	channel number need to be replaced with actual channel number													
value	0 - 1	0 – disable 1-enable													
Format	Number	Format type													

3. Configure Output Channels

3.1. Select AES channel

API : \Config\MatrixRouter\AES67_Out_#(AES channel number)_RoutingSelection	Example – Select AES channel (2 nd) at 1 st Output channel <i>AES channel number – 2</i> <i>value – 1</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>AES channel number</td> <td>1-8</td> <td>Aes channel number need to be replaced with actual channel number</td> </tr> <tr> <td>value</td> <td>0-12</td> <td>Output channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	AES channel number	1-8	Aes channel number need to be replaced with actual channel number	value	0-12	Output channel number	Format	Number	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/AES67_Out_2_RoutingSelection","value":1,"format":"Number"}] Response : set [{"path":"/Config/MatrixRouter/AES67_Out_2_RoutingSelection","value":1,"format":"Number"}]
Name	Values/range	Description											
AES channel number	1-8	Aes channel number need to be replaced with actual channel number											
value	0-12	Output channel number											
Format	Number	Format type											

3.2. Select Analog channel

API : \Config\MatrixRouter\Analog_Out_#(analog channel number)_RoutingSelection	Example – Select analog channel (8th) at 2nd Output channel <i>analog channel number – 8</i> <i>value – 2</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>analog channel number</td> <td>1-8</td> <td>analog channel number need to be replaced with actual channel number</td> </tr> <tr> <td>value</td> <td>0-12</td> <td>Output channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	analog channel number	1-8	analog channel number need to be replaced with actual channel number	value	0-12	Output channel number	Format	Number	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/Analog_Out_8_RoutingSelection","value":2,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/MatrixRouter/Analog_Out_8_RoutingSelection","value":2"}
Name	Values/range	Description											
analog channel number	1-8	analog channel number need to be replaced with actual channel number											
value	0-12	Output channel number											
Format	Number	Format type											

3.3. Select USB channel

API : \Config\MatrixRouter\USB_Out_#(USB channel number)_RoutingSelection	Example – Select USB channel (2nd) at 2nd Output channel <i>USB channel number – 2</i> <i>value – 2</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>USB channel number</td> <td>1-2</td> <td>analog channel number need to be replaced with actual channel number</td> </tr> <tr> <td>value</td> <td>0-12</td> <td>Output channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	USB channel number	1-2	analog channel number need to be replaced with actual channel number	value	0-12	Output channel number	Format	Number	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/USB_Out_2_RoutingSelection","value":2,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/MatrixRouter/USB_Out_2_RoutingSelection","value":"2"}
Name	Values/range	Description											
USB channel number	1-2	analog channel number need to be replaced with actual channel number											
value	0-12	Output channel number											
Format	Number	Format type											

3.4. Select VoIP channel

API : \Config\MatrixRouter\VOIP_Out_#(voip channel number)_RoutingSelection	Example – Select VoIP channel (2nd) at 12 th Output channel <i>VoIP channel number – 2</i> <i>value – 12</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>voip channel number</td> <td>1-4</td> <td>voip channel number need to be replaced with actual channel number</td> </tr> <tr> <td>value</td> <td>0-12</td> <td>Output channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	voip channel number	1-4	voip channel number need to be replaced with actual channel number	value	0-12	Output channel number	Format	Number	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/VOIP_Out_2_RoutingSelection","value":12,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/MatrixRouter/VOIP_Out_2_RoutingSelection","value":"12"}
Name	Values/range	Description											
voip channel number	1-4	voip channel number need to be replaced with actual channel number											
value	0-12	Output channel number											
Format	Number	Format type											

3.5. Select blulink slot number

API : \Config\MatrixRouter\Blulink_Out_#(blulink slot selection)_RoutingSelection	Example – Select VoIP channel (2nd) at 12 th Output channel <i>VoIP channel number – 2</i> <i>value – 12</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>blulink slot selection</td> <td>1-32</td> <td>blulink slot selection need to be replaced with actual blulink slot number</td> </tr> <tr> <td>value</td> <td>0-12</td> <td>Output channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	blulink slot selection	1-32	blulink slot selection need to be replaced with actual blulink slot number	value	0-12	Output channel number	Format	Number	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/VOIP_Out_2_RoutingSelection","value":12,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/MatrixRouter/VOIP_Out_2_RoutingSelection","value":"12"} }
Name	Values/range	Description											
blulink slot selection	1-32	blulink slot selection need to be replaced with actual blulink slot number											
value	0-12	Output channel number											
Format	Number	Format type											

3.6. Select Blulink channel

API : \Config\Blulink\Channel_#(blulink slot number)_OutputAssignment	Example – Select Blulink channel (3rd) at 12 th Output channel <i>Blulink channel number – 3</i> <i>value – 12</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>blulink slot number</td> <td>1-256</td> <td>blulink slot number need to be replaced with actual blulink channel number</td> </tr> <tr> <td>value</td> <td>0-12</td> <td>Output channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	blulink slot number	1-256	blulink slot number need to be replaced with actual blulink channel number	value	0-12	Output channel number	Format	Number	Format type	Query/Command : set [{"path":"/Config/Blulink/Channel_1_OutputAssignment","value":3,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/MatrixRouter/BluLink_Out_1_RoutingSelection","value":"0"} }
Name	Values/range	Description											
blulink slot number	1-256	blulink slot number need to be replaced with actual blulink channel number											
value	0-12	Output channel number											
Format	Number	Format type											

3.7. Set Polarity

API : \Config\Output#(output channel number)Level/Channel_1_Polarity			Example – Enable/Set polarity of output channel 4 <i>Output channel number – 4</i> <i>Value - 1</i>
Parameters :			Query/Command :
Name	Values/range	Description	Query/Command : <pre>set [{"path":"/Config/Output4Level/Channel_1_Polarity","value":1,"format":"Norm"}]</pre> Response : <pre>@set {"format":"Norm","path":"/Config/Output4Level/Channel_1_Polarity","value":1}</pre>

4. AEC Screen (Input channels)

4.1. Enable /Disable AEC

API : \Config\MatrixRouter\Channel_#(channelnumber)_AECEnable	Example – Enable AES for Input channel 1 <i>channel number – 1</i> <i>Value - 1</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channelnumber</td> <td>1-12</td> <td>channel number has to be replaced with actual input channel number</td> </tr> <tr> <td>value</td> <td>0-1</td> <td>On/Off</td> </tr> <tr> <td>Format</td> <td>Norm</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	channelnumber	1-12	channel number has to be replaced with actual input channel number	value	0-1	On/Off	Format	Norm	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/Channel_1_AECEnable","value":1,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/MatrixRouter/Channel_1_AECEnable","value":"1"}
Name	Values/range	Description											
channelnumber	1-12	channel number has to be replaced with actual input channel number											
value	0-1	On/Off											
Format	Norm	Format type											

4.2. Enable /Disable AGC

API : \Config\MatrixRouter\Channel_#(channelnumber)_AGCEnable	Example – Enable AGS for Input channel 1 <i>channel number – 1</i> <i>Value - 1</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channelnumber</td> <td>1-12</td> <td>channel number has to be replaced with actual input channel number</td> </tr> <tr> <td>value</td> <td>0-1</td> <td>On/Off</td> </tr> <tr> <td>Format</td> <td>Norm</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	channelnumber	1-12	channel number has to be replaced with actual input channel number	value	0-1	On/Off	Format	Norm	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/Channel_1_AGCEnable","value":1,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/MatrixRouter/Channel_1_AGCEnable","value":"1"}
Name	Values/range	Description											
channelnumber	1-12	channel number has to be replaced with actual input channel number											
value	0-1	On/Off											
Format	Norm	Format type											

4.3. Set Minimum gain of AGC

API : \Config\MatrixRouter\Channel_#(channel number)_AGC_MinGain			Example – Set minimum gain of AGC <i>channel number – 3</i> <i>Value – (-20)</i>												
Parameters : <table border="1"><thead><tr><th>Name</th><th>Values/range</th><th>Description</th></tr></thead><tbody><tr><td>channelnumber</td><td>1-12</td><td>channel number has to be replaced with actual input channel number</td></tr><tr><td>value</td><td>(-20) - 0</td><td></td></tr><tr><td>Format</td><td>Default</td><td>Format type</td></tr></tbody></table>			Name	Values/range	Description	channelnumber	1-12	channel number has to be replaced with actual input channel number	value	(-20) - 0		Format	Default	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/Channel_3_AGC_MinGain","value": "-20", "format": "Default"}] Response : @set {"path":"/Config/MatrixRouter", "value": {"Channel_3_AGC_MinGain": "-20dB"}}
Name	Values/range	Description													
channelnumber	1-12	channel number has to be replaced with actual input channel number													
value	(-20) - 0														
Format	Default	Format type													

4.4. Set Maximum gain of AGC

API : \Config\MatrixRouter\Channel_#(channel number)_AGC_MaxGain			Example – Set maximum gain of AGC <i>channel number – 3</i> <i>Value – 5</i>												
Parameters : <table border="1"><thead><tr><th>Name</th><th>Values/range</th><th>Description</th></tr></thead><tbody><tr><td>channelnumber</td><td>1-12</td><td>channel number has to be replaced with actual input channel number</td></tr><tr><td>value</td><td>0 - 20</td><td></td></tr><tr><td>Format</td><td>Default</td><td>Format type</td></tr></tbody></table>			Name	Values/range	Description	channelnumber	1-12	channel number has to be replaced with actual input channel number	value	0 - 20		Format	Default	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/Channel_3_AGC_MaxGain", "value": "5", "format": "Default"}] Response : @set {"path":"/Config/MatrixRouter", "value": {"Channel_3_AGC_MaxGain": "5dB"}}
Name	Values/range	Description													
channelnumber	1-12	channel number has to be replaced with actual input channel number													
value	0 - 20														
Format	Default	Format type													

4.5. Set target level of AGC

API : \Config\MatrixRouter\Channel_#(channel number)_AGC_TargetLevel	Example – Set target level of AGC <i>channel number – 3</i> <i>Value – (-13)</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channelnumber</td> <td>1-12</td> <td>channel number has to be replaced with actual input channel number</td> </tr> <tr> <td>value</td> <td>(-30) - 0</td> <td></td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	channelnumber	1-12	channel number has to be replaced with actual input channel number	value	(-30) - 0		Format	Number	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/Channel_3_AGC_TargetLevel","value":"-13","format":"Number"}] Response : @set {"format":"NUmber","path":"/Config/MatrixRouter/Channel_3_AGC_TargetLevel","value": "-13"}
Name	Values/range	Description											
channelnumber	1-12	channel number has to be replaced with actual input channel number											
value	(-30) - 0												
Format	Number	Format type											

4.6. Set Activation threshold value of AGC

API : \Config\MatrixRouter\Channel_#(channel number)_AGC_ActivationThreshold	Example – Set activation threshold value of AGC <i>channel number – 3</i> <i>Value – (-30)</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channelnumber</td> <td>1-12</td> <td>channel number has to be replaced with actual input channel number</td> </tr> <tr> <td>value</td> <td>(-60) – (-10)</td> <td></td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	channelnumber	1-12	channel number has to be replaced with actual input channel number	value	(-60) – (-10)		Format	Number	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/Channel_3_AGC_ActivationThreshold","value":"-30","format":"Number"}] Response : @set {"format":"Number","path":"/Config/MatrixRouter/Channel_3_AGC_ActivationThreshold","value": "-30"}
Name	Values/range	Description											
channelnumber	1-12	channel number has to be replaced with actual input channel number											
value	(-60) – (-10)												
Format	Number	Format type											

4.7. Set NLP strength value of AGC

API : \Config\MatrixRouter\Channel_#(channel number)_TxNLPStrength	Example – Set activation threshold value of AGC <i>channel number – 3</i> <i>Value – 70</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channelnumber</td> <td>1-12</td> <td>channel number has to be replaced with actual input channel number</td> </tr> <tr> <td>value</td> <td>0 - 80</td> <td></td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	channelnumber	1-12	channel number has to be replaced with actual input channel number	value	0 - 80		Format	Number	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/Channel_3_TxNLPStrength","value":"70","format":"Number"}] Response : @set {"format":"Number","path":"/Config/MatrixRouter/Channel_3_TxNLPStrength","value":"70"}
Name	Values/range	Description											
channelnumber	1-12	channel number has to be replaced with actual input channel number											
value	0 - 80												
Format	Number	Format type											

4.8. Get ERL value of AGC

API : \Config\MatrixRouter\Channel_#(channel number)_ERL	Example – Get ERL value of channel 3 <i>channel number – 3</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channelnumber</td> <td>1-12</td> <td>channel number has to be replaced with actual input channel number</td> </tr> <tr> <td>value</td> <td>(-20) - 30</td> <td></td> </tr> <tr> <td>Format</td> <td>Norm</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	channelnumber	1-12	channel number has to be replaced with actual input channel number	value	(-20) - 30		Format	Norm	Format type	Query/Command : get [{"path":"/Config/MatrixRouter/Channel_3_ERL","format":"Norm"}] Response : @get {"format":"Norm","path":"/Config/MatrixRouter/Channel_3_ERL","value":"0"}
Name	Values/range	Description											
channelnumber	1-12	channel number has to be replaced with actual input channel number											
value	(-20) - 30												
Format	Norm	Format type											

4.9. Get ERLE value of AGC

API : \Config\MatrixRouter\Channel_#(channel number)_ERLE	Example – Get ERLE value of channel 3 <i>channel number – 3</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channelnumber</td> <td>1-12</td> <td>channel number has to be replaced with actual input channel number</td> </tr> <tr> <td>value</td> <td>(-20) - 30</td> <td></td> </tr> <tr> <td>Format</td> <td>Norm</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	channelnumber	1-12	channel number has to be replaced with actual input channel number	value	(-20) - 30		Format	Norm	Format type	Query/Command : get [{"path":"/Config/MatrixRouter/Channel_3_ERLE","format":"Norm"}] Response : @get {"format":"Norm","path":"/Config/MatrixRouter/Channel_3_ERLE","value":"0 "}
Name	Values/range	Description											
channelnumber	1-12	channel number has to be replaced with actual input channel number											
value	(-20) - 30												
Format	Norm	Format type											

5. Automixer Screen

5.1. Set master gain

API : /Config/MatrixRouter/AutoMixer_#(automixer number)_MasterGain	Example – Set master gain of Automixer 1 <i>automixer number – 1</i> <i>Value – 0.35</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>automixer number</td> <td>1-4</td> <td>automixer number has to be replaced with actual automixer number</td> </tr> <tr> <td>value</td> <td>(-80) - 10</td> <td></td> </tr> <tr> <td>Format</td> <td>Default</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	automixer number	1-4	automixer number has to be replaced with actual automixer number	value	(-80) - 10		Format	Default	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/AutoMixer_1_MasterGain","value":-35,"format":"Default"}] Response : @set {"format":"Default", "path":"/Config/MatrixRouter/AutoMixer_1_MasterGain","value":-35"}
Name	Values/range	Description											
automixer number	1-4	automixer number has to be replaced with actual automixer number											
value	(-80) - 10												
Format	Default	Format type											

5.2. Get master level

API : /Config/PeakMeters/AutoMixer_#(automixer number)_MasterLevel	Example – Get Master level of Automixer 1(read only) <i>automixer number – 1</i> <i>Value – 0.35</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>automixer number</td> <td>1-4</td> <td>automixer number has to be replaced with actual automixer number</td> </tr> <tr> <td>value</td> <td>(-80) - 10</td> <td>Range</td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	automixer number	1-4	automixer number has to be replaced with actual automixer number	value	(-80) - 10	Range	Format	Number	Format type	Query/Command : get [{"path":"/Config/PeakMeters/AutoMixer_1_MasterLevel","format":"Number"}] Response : @get {"format":"Number", "path":"/Config/PeakMeters/AutoMixer_1_MasterLevel","value":-80"}
Name	Values/range	Description											
automixer number	1-4	automixer number has to be replaced with actual automixer number											
value	(-80) - 10	Range											
Format	Number	Format type											

5.3. Mute master

API : /Config/MatrixRouter/AutoMixer_#(automixer number)_MasterMute	Example – Enable Mute <i>automixer number – 1</i> <i>Value – 1</i>												
Parameters : <table> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>automixer number</td> <td>1-4</td> <td>automixer number has to be replaced with actual automixer number</td> </tr> <tr> <td>value</td> <td>0-1</td> <td>on/off</td> </tr> <tr> <td>Format</td> <td>Norm</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	automixer number	1-4	automixer number has to be replaced with actual automixer number	value	0-1	on/off	Format	Norm	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/AutoMixer_1_MasterMute","value":1,"format":"Norm"}] Response : @set [{"path":"/Config/MatrixRouter/AutoMixer_1_MasterMute","value":1,"format":"Norm"}]
Name	Values/range	Description											
automixer number	1-4	automixer number has to be replaced with actual automixer number											
value	0-1	on/off											
Format	Norm	Format type											

5.4. Set Ratio (Slope)

API : /Config/MatrixRouter/AutoMixer_#(automixer number)_Ratio	Example – Set ratio value <i>automixer number – 1</i> <i>value – 1.2</i>												
Parameters : <table> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>automixer number</td> <td>1-4</td> <td>automixer number has to be replaced with actual automixer number</td> </tr> <tr> <td>value</td> <td>1-2</td> <td></td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	automixer number	1-4	automixer number has to be replaced with actual automixer number	value	1-2		Format	Number	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/AutoMixer_1_Ratio","value":1.2,"format":"Number"}] Response : @set {"format":"Norm","path":"/Config/MatrixRouter/AutoMixer_1_Ratio","value":1.2}
Name	Values/range	Description											
automixer number	1-4	automixer number has to be replaced with actual automixer number											
value	1-2												
Format	Number	Format type											

5.5. Set Speed

API : /Config/MatrixRouter/AutoMixer_#(automixer number)_Speed	Example – Set speed value <i>automixer number – 1</i> <i>Value – 1</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>automixer number</td> <td>1-4</td> <td>automixer number has to be replaced with actual automixer number</td> </tr> <tr> <td>value</td> <td>0.05 - 10</td> <td></td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	automixer number	1-4	automixer number has to be replaced with actual automixer number	value	0.05 - 10		Format	Number	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/AutoMixer_1_Speed","value":0.58,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/MatrixRouter/AutoMixer_1_Speed","value":0.58}
Name	Values/range	Description											
automixer number	1-4	automixer number has to be replaced with actual automixer number											
value	0.05 - 10												
Format	Number	Format type											

5.6. Set Automixer Input gain

API : /Config/MatrixRouter/Input_*(channel number)_AutoMixer_#(automixer number)_Gain	Example – Set gain of input channel 2 of automixer 1 <i>channel number - 2</i> <i>automixer number – 1</i> <i>value – .44</i>															
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-12</td> <td>channel number has to be replaced with actual input channel number</td> </tr> <tr> <td>automixer number</td> <td>1-4</td> <td>automixer number has to be replaced with actual automixer number</td> </tr> <tr> <td>value</td> <td></td> <td></td> </tr> <tr> <td>Format</td> <td>Norm</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	channel number	1-12	channel number has to be replaced with actual input channel number	automixer number	1-4	automixer number has to be replaced with actual automixer number	value			Format	Norm	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/Input_2_AutoMixer_1_Gain","value":0.44,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/MatrixRouter/Input_2_AutoMixer_1_Gain","value":0.44}
Name	Values/range	Description														
channel number	1-12	channel number has to be replaced with actual input channel number														
automixer number	1-4	automixer number has to be replaced with actual automixer number														
value																
Format	Norm	Format type														

5.7. Mute Input channel of Automixer

API : /Config/MatrixRouter/Input_*(channel number)_AutoMixer_#(automixer number)_Mute			Example – Mute input channel 2 of Automixer 1 <i>Channel number - 2</i> <i>automixer number – 1</i> <i>Value – 1</i>															
Parameters :			Query/Command :															
<table border="1"> <thead> <tr> <th>Name</th><th>Values/range</th><th>Description</th></tr> </thead> <tbody> <tr> <td>channel number</td><td>1-12</td><td>channel number has to be replaced with actual input channel number</td></tr> <tr> <td>automixer number</td><td>1-4</td><td>automixer number has to be replaced with actual automixer number</td></tr> <tr> <td>value</td><td>0-1</td><td>Mute/Unmute</td></tr> <tr> <td>Format</td><td>Norm</td><td>Format type</td></tr> </tbody> </table>			Name	Values/range	Description	channel number	1-12	channel number has to be replaced with actual input channel number	automixer number	1-4	automixer number has to be replaced with actual automixer number	value	0-1	Mute/Unmute	Format	Norm	Format type	<pre>set [{"path":"/Config/MatrixRouter/Input_2_AutoMixer_1_Mute","value":1,"format":"Norm"}]</pre> Response : <pre>@set {"format":"Norm","path":"/Config/MatrixRouter/Input_2_AutoMixer_1_Mute","value":1}</pre>
Name	Values/range	Description																
channel number	1-12	channel number has to be replaced with actual input channel number																
automixer number	1-4	automixer number has to be replaced with actual automixer number																
value	0-1	Mute/Unmute																
Format	Norm	Format type																

5.8. Set Input channel OffGain of Automixer

API : /Config/MatrixRouter/Input_*(channel number)_AutoMixer_#(automixer number)_OffGain			Example – Set OffGain of Automixer 1 of Input channel 1 Channel number – 1 Automixer number - 1															
Parameters :			Query/Command :															
<table border="1"> <thead> <tr> <th>Name</th><th>Values/range</th><th>Description</th></tr> </thead> <tbody> <tr> <td>channel number</td><td>1-12</td><td>channel number has to be replaced with actual input channel number</td></tr> <tr> <td>automixer number</td><td>1-4</td><td>automixer number has to be replaced with actual automixer number</td></tr> <tr> <td>value</td><td>(-40) – 0</td><td></td></tr> <tr> <td>Format</td><td>Number</td><td></td></tr> </tbody> </table>			Name	Values/range	Description	channel number	1-12	channel number has to be replaced with actual input channel number	automixer number	1-4	automixer number has to be replaced with actual automixer number	value	(-40) – 0		Format	Number		<pre>set [{"path":"/Config/MatrixRouter/Input_1_AutoMixer_1_OffGain","value":0,"format":"Number"}]</pre> Response : <pre>@set {"format":"Number","path":"/Config/MatrixRouter/Input_1_AutoMixer_1_OffGain","value":0}</pre>
Name	Values/range	Description																
channel number	1-12	channel number has to be replaced with actual input channel number																
automixer number	1-4	automixer number has to be replaced with actual automixer number																
value	(-40) – 0																	
Format	Number																	

5.9. Get Input channel OpenMeter of Automixer

API :	Example –	
/Config/MatrixRouter/Input_*(channel number)_AutoMixer_#(automixer number)_OpenMeter		
Parameters :	Query/Command :	
Name	Values/range	Description
channel number	1-12	channel number has to be replaced with actual input channel number
automixer number	1-4	automixer number has to be replaced with actual automixer number
value	0-1	
Format	Norm	

5.10. Set Input channel Override of Automixer

API : /Config/MatrixRouter/Input_*(channel number)_AutoMixer_#(automixer number)_Override			Example – Enable override of input channel 1 of automixer 1 <i>Channel number – 1</i> <i>Automixer number -1</i> <i>Value - 1</i>															
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-12</td> <td>channel number has to be replaced with actual input channel number</td> </tr> <tr> <td>automixer number</td> <td>1-4</td> <td>automixer number has to be replaced with actual automixer number</td> </tr> <tr> <td>value</td> <td>0-1</td> <td></td> </tr> <tr> <td>Format</td> <td>Norm</td> <td>Format type</td> </tr> </tbody> </table>			Name	Values/range	Description	channel number	1-12	channel number has to be replaced with actual input channel number	automixer number	1-4	automixer number has to be replaced with actual automixer number	value	0-1		Format	Norm	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/Input_1_AutoMixer_1.Override","value":1,"format":"Norm"}]
Name	Values/range	Description																
channel number	1-12	channel number has to be replaced with actual input channel number																
automixer number	1-4	automixer number has to be replaced with actual automixer number																
value	0-1																	
Format	Norm	Format type																

Response :

```
@set
{"format":"Norm","path":"/Config/MatrixRouter/Input_1_AutoMixer_1.Override","value":"1"}
```

5.11. Set Solo in Automixer

API : /Config/MatrixRouter/Input_*(channel number)_AutoMixer_#(automixer number)_Solo			Example – Activate Solo of input channel 2 of automixer 1 <i>Channel number – 2</i> <i>Automixer number -1</i> <i>Value - 1</i>															
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-12</td> <td>channel number has to be replaced with actual input channel number</td> </tr> <tr> <td>automixer number</td> <td>1-4</td> <td>automixer number has to be replaced with actual automixer number</td> </tr> <tr> <td>value</td> <td>0-1</td> <td></td> </tr> <tr> <td>Format</td> <td>Norm</td> <td>Format type</td> </tr> </tbody> </table>			Name	Values/range	Description	channel number	1-12	channel number has to be replaced with actual input channel number	automixer number	1-4	automixer number has to be replaced with actual automixer number	value	0-1		Format	Norm	Format type	Query/Command : set [{"path":"/Config/MatrixRouter/Input_2_AutoMixer_1.Solo","value":1,"format":"Norm"}]
Name	Values/range	Description																
channel number	1-12	channel number has to be replaced with actual input channel number																
automixer number	1-4	automixer number has to be replaced with actual automixer number																
value	0-1																	
Format	Norm	Format type																

Response :

```
@set
{"format":"Norm","path":"/Config/MatrixRouter/Input_2_AutoMixer_1.Solo","value":"1"}
```

5.12. Set Automixer Input Connection

API : /Config/MatrixRouter/Automixer_#(automixer number)_Input_*(channel number)_Connection			Example – Select Input channel 2 to Automixer 1 Channel number – 2 Automixer number - 1
Parameters :			Query/Command :
Name	Values/range	Description	
channel number	1-12	channel number has to be replaced with actual input channel number	set [{"path":"/Config/MatrixRouter/Automixer_1_Input_2_Connection","value":1,"format":"Norm"}]
automixer number	1-4	automixer number has to be replaced with actual automixer number	Response : @set {"format":"Norm","path":"/Config/MatrixRouter/Automixer_1_Input_2_Connection","value":1"}
value	0-1		
Format	Norm	Format type	

5.13. Set Automixer Output Connection

API : /Config/MatrixRouter/Automixer_#(automixer number)_Output_*(channel number)_Connection			Example – Select Input channel 2 to Automixer 1 Channel number – 2 Automixer number - 1
Parameters :			Query/Command :
Name	Values/range	Description	
channel number	1-12	channel number has to be replaced with actual input channel number	set [{"path":"/Config/MatrixRouter/Automixer_1_Output_2_Connection","value":1,"format":"Norm"}]
automixer number	1-4	automixer number has to be replaced with actual automixer number	Response : @set {"format":"Norm","path":"/Config/MatrixRouter/Automixer_1_Output_2_Connection","value":1"}
value	0-1		
Format	Norm	Format type	

5.14. Set Automixer (1-4) name

API :	Example – Set name of Automixer 1 as "Meeting1" <i>Value – Meeting1</i>
/Config/MatrixRouter/Room_1_Name /Config/MatrixRouter/Room_2_Name /Config/MatrixRouter/Room_3_Name /Config/MatrixRouter/Room_4_Name	
Parameters :	<p>Query/Command :</p> <pre>set [{"path":"/Config/MatrixRouter/Room_1_Name ","value":"Conference1","format":"Default"}]</pre> <p>Response :</p> <pre>@set {"path":"/Config/MatrixRouter","value":{"Room _1_Name":"Conference1"}}</pre>

6. Control Compressor parameters

6.1. Set Bypass value

API : /Config/Channel##(channel number)Compressor/Bypass	Example – Set Bypass value of channel 14 Channel number – 14 Value - 0												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>13-28</td> <td>Channel number has to be replaced by actual input channel number</td> </tr> <tr> <td>value</td> <td>0-1</td> <td>On/Off</td> </tr> <tr> <td>Format</td> <td>Norm</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	13-28	Channel number has to be replaced by actual input channel number	value	0-1	On/Off	Format	Norm	Format type	Query/Command : set [{"path":"/Config/Channel14Compressor/Bypass","value":0,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/Channel14Compressor/Bypass","value":"0"}
Name	Values/range	Description											
Channel number	13-28	Channel number has to be replaced by actual input channel number											
value	0-1	On/Off											
Format	Norm	Format type											

6.2. Set Threshold value

API : /Config/Channel#(channel number)Compressor/Threshold	Example – Set threshold value of input channel 15 <i>Channel number – 15</i> <i>Value – 6</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>13 -28</td> <td>Channel number has to be replaced by actual input channel number</td> </tr> <tr> <td>value</td> <td>(-120) - 20</td> <td>Value to be set</td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	13 -28	Channel number has to be replaced by actual input channel number	value	(-120) - 20	Value to be set	Format	Number	Format type	Query/Command : set [{"path":"/Config/Channel15Compressor/Threshold","value":6,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/Channel15Compressor/Threshold","value":6}
Name	Values/range	Description											
Channel number	13 -28	Channel number has to be replaced by actual input channel number											
value	(-120) - 20	Value to be set											
Format	Number	Format type											

6.3. Set Ratio value

API : /Config/Channel#(channel number)Compressor/Ratio	Example – Set Ratio value of input channel 15 <i>Channel number – 15</i> <i>Value – 5</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>13 -28</td> <td>Channel number has to be replaced by actual input channel number</td> </tr> <tr> <td>value</td> <td>1 -18</td> <td>Value to be set</td> </tr> <tr> <td>Format</td> <td>Norm</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	13 -28	Channel number has to be replaced by actual input channel number	value	1 -18	Value to be set	Format	Norm	Format type	Query/Command : set [{"path":"/Config/Channel15Compressor/Ratio", "value":5,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/Channel15Compressor/Ratio","value":"5"}
Name	Values/range	Description											
Channel number	13 -28	Channel number has to be replaced by actual input channel number											
value	1 -18	Value to be set											
Format	Norm	Format type											

6.4. Set Gain value

API : /Config/Channel#(channel number)Compressor/Gain	Example – Set Gain value of input channel 15 <i>Channel number – 15</i> <i>Value – 19</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>13 -28</td> <td>Channel number has to be replaced by actual input channel number</td> </tr> <tr> <td>value</td> <td>(-20) - 20</td> <td>Value to be set</td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	13 -28	Channel number has to be replaced by actual input channel number	value	(-20) - 20	Value to be set	Format	Number	Format type	Query/Command : set [{"path":"/Config/Channel15Compressor/Gain", "value":19,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/Channel15Compressor/Gain","value":"19"}
Name	Values/range	Description											
Channel number	13 -28	Channel number has to be replaced by actual input channel number											
value	(-20) - 20	Value to be set											
Format	Number	Format type											

6.5. Get GainReduction value

API : /Config/Channel#(channel number)Compressor/GainReduction			Example – Read GainReduction of channel 14 (read only) Channel number - 14
Parameters :			Query/Command :
Name	Values/range	Description	<pre>get [{"path":"/Config/Channel14Compressor/GainReduction","format":"Number"}]</pre> Response : <pre>@get {"format":"Number","path":"/Config/Channel14Compressor/GainReduction","value":"0"}</pre>

6.6. Get InputLevel value

API : /Config/Channel#(channel number)Compressor/InputLevel			Example – Read InputLevel of channel 14 (read only) Channel number - 14
Parameters :			Query/Command :
Name	Values/range	Description	<pre>get [{"path":"/Config/Channel14Compressor/InputLevel","format":"Number"}]</pre> Response : <pre>@get {"format":"Number","path":"/Config/Channel14Compressor/InputLevel","value":"0"}</pre>

6.7. Set Attack value

API : /Config/Channel#(channel number)Compressor/Attack	Example – Set Attack value of Input channel 14 <i>Channel number – 14</i> <i>Value - 21</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>13 -28</td> <td>Channel number has to be replaced by actual input channel number</td> </tr> <tr> <td>value</td> <td>0-200</td> <td>Value to be set</td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	13 -28	Channel number has to be replaced by actual input channel number	value	0-200	Value to be set	Format	Number	Format type	Query/Command : set [{"path":"/Config/Channel14Compressor/Attack","value":"21","format":"Number"}] Response : @set {"format":"Number","path":"/Config/Channel14Compressor/Attack","value":"21"}
Name	Values/range	Description											
Channel number	13 -28	Channel number has to be replaced by actual input channel number											
value	0-200	Value to be set											
Format	Number	Format type											

6.8. Set Release value

API : /Config/Channel#(channel number)Compressor/Release	Example – Set Release value of input channel 14 Channel number – 14 Value - 1999												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>13 -28</td> <td>Channel number has to be replaced by actual input channel number</td> </tr> <tr> <td>value</td> <td>5-2000</td> <td>Value to be set</td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	13 -28	Channel number has to be replaced by actual input channel number	value	5-2000	Value to be set	Format	Number	Format type	Query/Command : set [{"path":"/Config/Channel14Compressor/Release","value":"1999","format":"Number"}] Response : @set {"format":"Number","path":"/Config/Channel14Compressor/Release","value":"1999"}
Name	Values/range	Description											
Channel number	13 -28	Channel number has to be replaced by actual input channel number											
value	5-2000	Value to be set											
Format	Number	Format type											

7. Control Limiter parameters

7.1. Set Bypass value

API : /Config/Output#(channel number)Limiter/Bypass	Example – Disable Bypass of Output channel 1 Channel number – 1 Value - 0												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-12</td> <td>Channel number has to be replaced by actual input channel number</td> </tr> <tr> <td>value</td> <td>0-1</td> <td>0 – enable 1- Disable</td> </tr> <tr> <td>Format</td> <td>Norm</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	channel number	1-12	Channel number has to be replaced by actual input channel number	value	0-1	0 – enable 1- Disable	Format	Norm	Format type	Query/Command : set [{"path":"/Config/Output1Limiter/Bypass","value":1,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/Output1Limiter/Bypass","value":1}
Name	Values/range	Description											
channel number	1-12	Channel number has to be replaced by actual input channel number											
value	0-1	0 – enable 1- Disable											
Format	Norm	Format type											

7.2. Set Threshold value

API : /Config/Output#(channel number)Limiter/Threshold	Example – Set threshold value of output channel 1 <i>Channel number – 11</i> <i>Value – 1</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-12</td> <td>Channel number has to be replaced by actual output channel number</td> </tr> <tr> <td>value</td> <td>(-120) - 20</td> <td>Value to be set</td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-12	Channel number has to be replaced by actual output channel number	value	(-120) - 20	Value to be set	Format	Number	Format type	Query/Command : set [{"path":"/Config/Output1Limiter/Threshold","value":1,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/Output1Limiter/Threshold","value":1}
Name	Values/range	Description											
Channel number	1-12	Channel number has to be replaced by actual output channel number											
value	(-120) - 20	Value to be set											
Format	Number	Format type											

7.3. Get GainReduction value

API : <pre>/Config/Output#(channel number)Limiter/GainReduction</pre>			Example – Read GainReduction of Output channel 1 Channel number – 1												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-12</td> <td>Channel number has to be replaced by actual output channel number</td> </tr> <tr> <td>value</td> <td>0 - 120</td> <td>Value to be set</td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-12	Channel number has to be replaced by actual output channel number	value	0 - 120	Value to be set	Format	Number	Format type	Query/Command : <pre>get [{"path":"/Config/Output1Limiter/GainReduction","format":"Number"}]</pre> Response : <pre>@get {"format":"Number","path":"/Config/Output1Limiter/GainReduction","value":"0"}</pre>
Name	Values/range	Description													
Channel number	1-12	Channel number has to be replaced by actual output channel number													
value	0 - 120	Value to be set													
Format	Number	Format type													

7.4. Get InputLevel value

API : <pre>/Config/Output#(channel number)Limiter/InputLevel</pre>			Example – Read InputLevel of Output channel 1 Channel number - 1												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-12</td> <td>Channel number has to be replaced by actual output channel number</td> </tr> <tr> <td>value</td> <td>(-120) - 20</td> <td>Value to be set</td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-12	Channel number has to be replaced by actual output channel number	value	(-120) - 20	Value to be set	Format	Number	Format type	Query/Command : <pre>get [{"path":"/Config/Output1Limiter/InputLevel","format":"Number"}]</pre> Response : <pre>@get {"format":"Number","path":"/Config/Output1Limiter/InputLevel","value":"20"}</pre>
Name	Values/range	Description													
Channel number	1-12	Channel number has to be replaced by actual output channel number													
value	(-120) - 20	Value to be set													
Format	Number	Format type													

7.5. Set Attack value

API : /Config/Output#(channel number)Limiter/Attack			Example – Set Attack value Channel number – 3 Value - 999 (999 ms)												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-12</td> <td>Channel number has to be replaced by actual output channel number</td> </tr> <tr> <td>value</td> <td>0 - 1000</td> <td>Display in millisecond (0 ms -1000 ms)</td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-12	Channel number has to be replaced by actual output channel number	value	0 - 1000	Display in millisecond (0 ms -1000 ms)	Format	Number	Format type	Query/Command : set [{"path":"/Config/Output3Limiter/Attack","value":999,"format":"Number"}]
Name	Values/range	Description													
Channel number	1-12	Channel number has to be replaced by actual output channel number													
value	0 - 1000	Display in millisecond (0 ms -1000 ms)													
Format	Number	Format type													

Response :

```
@set
{"format":"Number","path":"/Config/Output3Limiter/Attack","value":999}
```

7.6. Set Release value

API : /Config/Output#(channel number)Limiter/Release			Example – Set Release value Channel number – 3 Value - 999 (999 ms)												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-12</td> <td>Channel number has to be replaced by actual output channel number</td> </tr> <tr> <td>value</td> <td>0 – 1000</td> <td>Display in millisecond (0 ms -1000 ms)</td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-12	Channel number has to be replaced by actual output channel number	value	0 – 1000	Display in millisecond (0 ms -1000 ms)	Format	Number	Format type	Query/Command : set [{"path":"/Config/Output3Limiter/Release","value":999,"format":"Number"}]
Name	Values/range	Description													
Channel number	1-12	Channel number has to be replaced by actual output channel number													
value	0 – 1000	Display in millisecond (0 ms -1000 ms)													
Format	Number	Format type													

Response :

```
@set
{"format":"Number","path":"/Config/Output3Limiter/Release","value":999}
```

8. Configure channel – AES67

8.1. Set Frame Rate

API : \Config\Channel#(channel number)Delay \FrameRate	Example – Set Frame rate of channel 3 Channel number – 3 Value – 24 FPS												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-28</td> <td>Channel number has to be replaced by actual input channel number</td> </tr> <tr> <td>value</td> <td>24 FPS 30 FPS 60 FPS</td> <td></td> </tr> <tr> <td>Format</td> <td>Default</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	channel number	1-28	Channel number has to be replaced by actual input channel number	value	24 FPS 30 FPS 60 FPS		Format	Default	Format type	Query/Command : set [{"path":"/Config/Channel3Delay/FrameRate","value":"24 FPS","format":"Default"}] Response : @set {"path":"/Config/Channel3Delay","value":{"FrameRate":"24 FPS"}}
Name	Values/range	Description											
channel number	1-28	Channel number has to be replaced by actual input channel number											
value	24 FPS 30 FPS 60 FPS												
Format	Default	Format type											

8.2. Set DelayTime

API : \Config\Channel#(channel number)Delay\DelayTime	Example – Set Delaytime of channel 3 Channel number – 3 Value - 0												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-28</td> <td>Channel number has to be replaced by actual input channel number</td> </tr> <tr> <td>value</td> <td>0 - 300</td> <td></td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	channel number	1-28	Channel number has to be replaced by actual input channel number	value	0 - 300		Format	Number	Format type	Query/Command : set [{"path":"/Config/Channel3Delay/DelayTime","value":0,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/Channel3Delay/DelayTime","value":"0"}
Name	Values/range	Description											
channel number	1-28	Channel number has to be replaced by actual input channel number											
value	0 - 300												
Format	Number	Format type											

8.3. Set Processing

API : \Config\Channel#(channel number)\Processing	Example – Set processing Channel number – 3 Value - 0												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-28</td> <td>Channel number has to be replaced by actual input channel number</td> </tr> <tr> <td>value</td> <td>0 - 1</td> <td></td> </tr> <tr> <td>Format</td> <td>Number</td> <td>Format type</td> </tr> </tbody> </table>	Name	Values/range	Description	channel number	1-28	Channel number has to be replaced by actual input channel number	value	0 - 1		Format	Number	Format type	Query/Command : set [{"path":"/Config/Channel3Delay/Processing","value":0,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/Channel3Delay/Processing","value":"1"}
Name	Values/range	Description											
channel number	1-28	Channel number has to be replaced by actual input channel number											
value	0 - 1												
Format	Number	Format type											

9. Schematic Screen

9.1. Get meter data of input channel before processing

API : /Config/PeakMeters/In#(channel number)InputLevel			Example – Get meter data of Input channel 13 <i>Channel number - 13</i>												
Parameters :			Query/Command :												
<table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-28</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td></td> </tr> <tr> <td>Value</td> <td>(-80) - 20</td> <td>Value ranging -80 to 20db</td> </tr> </tbody> </table>			Name	Values/range	Description	channel number	1-28	channel number need to be replaced with corresponding input channel number	Format	Number		Value	(-80) - 20	Value ranging -80 to 20db	get [{"path":"/Config/PeakMeters/In13InputLevel", "format": "Number"}] Response : @get {"format":"Number", "path": "/Config/PeakMeters/In13InputLevel", "value": "-2"}
Name	Values/range	Description													
channel number	1-28	channel number need to be replaced with corresponding input channel number													
Format	Number														
Value	(-80) - 20	Value ranging -80 to 20db													

9.2. Get meter data of input channel after processing

API : /Config/PeakMeters/In#(channel number)OutputLevel			Example – Get meter data of Input channel 13 <i>Channel number - 13</i>												
Parameters :			Query/Command :												
<table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-28</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td></td> </tr> <tr> <td>Value</td> <td>(-80) - 20</td> <td>Value ranging -80 to 20db</td> </tr> </tbody> </table>			Name	Values/range	Description	channel number	1-28	channel number need to be replaced with corresponding input channel number	Format	Number		Value	(-80) - 20	Value ranging -80 to 20db	get [{"path":"/Config/PeakMeters/In13OutputLevel", "format": "Number"}] Response : @get {"format":"Number", "path": "/Config/PeakMeters/In13OutputLevel", "value": "-2"}
Name	Values/range	Description													
channel number	1-28	channel number need to be replaced with corresponding input channel number													
Format	Number														
Value	(-80) - 20	Value ranging -80 to 20db													

9.3. Set Mute/Unmute of Input channel

API : \Config\Channel#(channel number)Level\Mute			Example – Set mute of input channel 2 <i>Channel number - 2</i>
Parameters :			Query/Command :
Name	Values/range	Description	<p>set [{"path":"/Config/Channel2Level/Mute","value":1,"format":"Norm"}]</p> <p>Response :</p> <pre>@set {"format":"Norm","path":"/Config/Channel1Leve l/Mute","value":1}</pre>

9.4. Set level of Input channel

API : \Config\Channel#(channel number)Level\Level			Example – Set level of input channel 2 <i>Channel number – 2</i> <i>Value – 0.68</i>
Parameters :			Query/Command :
Name	Values/range	Description	<p>set [{"path":"/Config/Channel1Level/Level","value":0.68,"format":"Norm"}]</p> <p>set [{"path":"/Config/Channel1Level/Level","value":20,"format":"Default"}]</p> <p>Response :</p> <pre>@set {"format":"Norm","path":"/Config/Channel1Leve l/Level","value":0.68} @set {"format":"Default","path":"/Config/Channel1Lev el/Level","value":20}</pre>

9.5. Enable PEQ of Input channel

API : Config\Channel#(channel number)PEQ\ParametricEQ	Example – Enable PEQ of channel 1 <i>Channel number – 1</i> <i>Value - 1</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-28</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Norm</td> <td></td> </tr> <tr> <td>Value</td> <td>0-1</td> <td>0 – Disable 1 - enable</td> </tr> </tbody> </table>	Name	Values/range	Description	channel number	1-28	channel number need to be replaced with corresponding input channel number	Format	Norm		Value	0-1	0 – Disable 1 - enable	Query/Command : set [{"path":"/Config/Channel1PEQ/ParametricEQ","value":1,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/Channel1PEQ/ParametricEQ","value":"1"}
Name	Values/range	Description											
channel number	1-28	channel number need to be replaced with corresponding input channel number											
Format	Norm												
Value	0-1	0 – Disable 1 - enable											

9.6. Enable Bypass (Compressor) of Input channel

API : \Config\Channel#(channel number)Compressor\Bypass	Example – Enable Compressor of channel 14 Channel number – 14 Value - 0												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-28</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Norm</td> <td></td> </tr> <tr> <td>Value</td> <td>0-1</td> <td>0 – Enable 1-Disable</td> </tr> </tbody> </table>	Name	Values/range	Description	channel number	1-28	channel number need to be replaced with corresponding input channel number	Format	Norm		Value	0-1	0 – Enable 1-Disable	Query/Command : set [{"path":"/Config/Channel14Compressor/Bypass","value":0,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/Channel14Compressor/Bypass","value":"0"}
Name	Values/range	Description											
channel number	1-28	channel number need to be replaced with corresponding input channel number											
Format	Norm												
Value	0-1	0 – Enable 1-Disable											

9.7. Get meter data of output channel before processing

API : /Config/PeakMeters/Out#(channel number)InputLevel			Example – Get meter data of Output channel 1 <i>Channel number - 1</i>											
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-12</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td></td> </tr> <tr> <td>Value</td> <td>(-80) - 20</td> <td>Value ranging -80 to 20db</td> </tr> </tbody> </table>			Name	Values/range	Description	channel number	1-12	channel number need to be replaced with corresponding input channel number	Format	Number		Value	(-80) - 20	Value ranging -80 to 20db
Name	Values/range	Description												
channel number	1-12	channel number need to be replaced with corresponding input channel number												
Format	Number													
Value	(-80) - 20	Value ranging -80 to 20db												

9.8. Get meter data of output channel after processing

API : /Config/PeakMeters/Out#(channel number)OutputLevel			Example – Get meter data of Output channel 1 <i>Channel number - 1</i>											
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-28</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td></td> </tr> <tr> <td>Value</td> <td>(-80) - 20</td> <td>Value ranging -80 to 20db</td> </tr> </tbody> </table>			Name	Values/range	Description	channel number	1-28	channel number need to be replaced with corresponding input channel number	Format	Number		Value	(-80) - 20	Value ranging -80 to 20db
Name	Values/range	Description												
channel number	1-28	channel number need to be replaced with corresponding input channel number												
Format	Number													
Value	(-80) - 20	Value ranging -80 to 20db												

9.9. Set Mute/Unmute of output channel

API : \Config\Output#(channel number)Level\Mute			Example – Set Unmute of output channel 1 <i>Channel number – 1</i> <i>Value - 0</i>
Parameters :			Query/Command :
Name	Values/range	Description	<p>set [{"path":"/Config/Output1Level/Mute","value":0,"format":"Norm"}]</p> <p>Response :</p> <pre>@set {"format":"Norm","path":"/Config/Output1Level /Mute","value":"0"}</pre>

9.10. Set level (Gain) of output channel

API : \Config\Output#(channel number)Level\Gain			Example – Set level of output channel 1 <i>Channel number – 1</i> <i>Value – 0.97</i>
Parameters :			Query/Command :
Name	Values/range	Description	<p>set set [{"path":"/Config/Output1Level/Gain","value":0,"format":"Default"}]</p> <p>Response :</p> <pre>@set {"format":"Default","path":"/Config/Output1Lev el/Gain","value":"0"}</pre>

9.11. Enable PEQ of Input channel

API : Config\Channel#(channel number)PEQ\ParametricEQ	Example – Enable PEQ of Input channel 1 <i>Channel number – 1</i> <i>Value - 1</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-28</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Norm</td> <td></td> </tr> <tr> <td>Value</td> <td>0-1</td> <td>0-Disable 1-Enable</td> </tr> </tbody> </table>	Name	Values/range	Description	channel number	1-28	channel number need to be replaced with corresponding input channel number	Format	Norm		Value	0-1	0-Disable 1-Enable	Query/Command : set [{"path":"/Config/Channel1PEQ/ParametricEQ","value":1,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/Channel1PEQ/ParametricEQ","value":1}
Name	Values/range	Description											
channel number	1-28	channel number need to be replaced with corresponding input channel number											
Format	Norm												
Value	0-1	0-Disable 1-Enable											

9.12. Enable Bypass (Compressor) of Input channel

API : \Config\Channel#(channel number)Compressor\Bypass	Example – Enable Bypass (compressor) of Input channel 14 <i>Channel number – 14</i> <i>Value - 1</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>14-28</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Norm</td> <td></td> </tr> <tr> <td>Value</td> <td>0-1</td> <td>0-Disable 1-Enable</td> </tr> </tbody> </table>	Name	Values/range	Description	channel number	14-28	channel number need to be replaced with corresponding input channel number	Format	Norm		Value	0-1	0-Disable 1-Enable	Query/Command : set [{"path":"/Config/Channel14Compressor/Bypass","value":1,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/Channel14Compressor/Bypass","value":1}
Name	Values/range	Description											
channel number	14-28	channel number need to be replaced with corresponding input channel number											
Format	Norm												
Value	0-1	0-Disable 1-Enable											

10. PEQ Screen

10.1. Set HPFrequency of Input channel

API : \Config\Channel#(channel number)HighPass\Channel_1_HPFrequency			Example – Set HPFrequency of input channel 2 <i>Channel number – 2</i> <i>Value - 60</i>
Parameters :			Query/Command :
Name	Values/range	Description	
channel number	1-28	channel number need to be replaced with corresponding input channel number	set [{"path":"/Config/Channel2HighPass/Channel_1_HPFrequency","value":60,"format":"Number"}]
Format	Number		Response : @set {"format":"Number","path":"/Config/Channel2HighPass/Channel_1_HPFrequency","value":"60"}
Value	15.9 - 20000		

10.2. Set HPType of Input channel

API : \Config\Channel#(channel number)HighPass\Channel_1_HPType			Example –
Parameters :			Query/Command :
Name	Values/range	Description	Response :
channel number	1-28	channel number need to be replaced with corresponding input channel number	
Format	Number		
Value	BS 6 - LR 24	(BS 6 BS 12 BS 18 BS 24 BW 6 BW 12 BW 18 BW 24	

		LR 12 LR 24)	
--	--	---------------------	--

10.3. Enable/Disable ParametricEQ of Input channel

API : \Config\Channel#(channel number)PEQ\ParametricEQ			Example – Disable ParametericEQ of input channel 1 <i>Channel number -1</i> <i>Value -0</i>												
Parameters : <table border="1"><thead><tr><th>Name</th><th>Values/range</th><th>Description</th></tr></thead><tbody><tr><td>channel number</td><td>1-28</td><td>channel number need to be replaced with corresponding input channel number</td></tr><tr><td>Format</td><td>Norm</td><td></td></tr><tr><td>Value</td><td>0-1</td><td>Enable/Disable</td></tr></tbody></table>			Name	Values/range	Description	channel number	1-28	channel number need to be replaced with corresponding input channel number	Format	Norm		Value	0-1	Enable/Disable	Query/Command : set [{"path":"/Config/Channel1PEQ/ParametricEQ","value":0,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/Channel1PEQ/ParametricEQ","value":0}
Name	Values/range	Description													
channel number	1-28	channel number need to be replaced with corresponding input channel number													
Format	Norm														
Value	0-1	Enable/Disable													

10.4. Reset/Restore all 4 bands value of Input channel

API : \Config\Channel#(channel number)PEQ\Flatten			Example – Reset all 4 bands <i>Channel number -1</i> <i>Value -flat</i>												
Parameters : <table border="1"><thead><tr><th>Name</th><th>Values/range</th><th>Description</th></tr></thead><tbody><tr><td>channel number</td><td>1-28</td><td>channel number need to be replaced with corresponding input channel number</td></tr><tr><td>Format</td><td>Default</td><td></td></tr><tr><td>Value</td><td>Flat, Restore</td><td>Reset or restore</td></tr></tbody></table>			Name	Values/range	Description	channel number	1-28	channel number need to be replaced with corresponding input channel number	Format	Default		Value	Flat, Restore	Reset or restore	Query/Command : set [{"path":"/Config/Channel1PEQ/Flatten","value": "Flat","format":"Default"}] Response : @set {"path":"/Config/Channel1PEQ","value":{"Flatten ":"Flat"}}
Name	Values/range	Description													
channel number	1-28	channel number need to be replaced with corresponding input channel number													
Format	Default														
Value	Flat, Restore	Reset or restore													

10.5. Set Frequency of Band (1-4) of Input channel

API : \Config\Channel#(channel number)PEQ\Band_#(band number)_Frequency	Example – Set Frequency of Band 1 of input channel 1 <i>Channel number -1</i> <i>Band number -1</i> <i>Value - 3340</i>															
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-28</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td></td> </tr> <tr> <td>Value</td> <td>20-20000</td> <td></td> </tr> <tr> <td>band number</td> <td>1-4</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	channel number	1-28	channel number need to be replaced with corresponding input channel number	Format	Number		Value	20-20000		band number	1-4		Query/Command : set [{"path":"/Config/Channel1PEQ/Band_1_Frequency","value":3338,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/Channel1PEQ/Band_1_Frequency","value":"3340"}
Name	Values/range	Description														
channel number	1-28	channel number need to be replaced with corresponding input channel number														
Format	Number															
Value	20-20000															
band number	1-4															

10.6. Set Gain of Band (1-4) of Input channel

API : \Config\Channel#(channel number)PEQ\Band_#(band number)_Gain	Example – Set Gain of Band 1 of Channel 1 Channel number – 1 Band number - 1 Value 8.49															
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-28</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td></td> </tr> <tr> <td>Value</td> <td>(-20) - 20</td> <td>-20 dB to +20 dB</td> </tr> <tr> <td>Band number</td> <td>1-4</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	channel number	1-28	channel number need to be replaced with corresponding input channel number	Format	Number		Value	(-20) - 20	-20 dB to +20 dB	Band number	1-4		Query/Command : set [{"path":"/Config/Channel1PEQ/Band_1_Gain","value":8.49,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/Channel1PEQ/Band_1_Gain","value":"8.5"}
Name	Values/range	Description														
channel number	1-28	channel number need to be replaced with corresponding input channel number														
Format	Number															
Value	(-20) - 20	-20 dB to +20 dB														
Band number	1-4															

10.7. Set Q of Band (1-4) of Input channel

API : \Config\Channel#(channel number)PEQ\Band_#(band number)_Q			Example – Set Q (width) of Band 1 of Channel 1 Channel number – 1 Band number – 1 Value – 2.76															
Parameters : <table border="1"><thead><tr><th>Name</th><th>Values/range</th><th>Description</th></tr></thead><tbody><tr><td>channel number</td><td>1-28</td><td>channel number need to be replaced with corresponding input channel number</td></tr><tr><td>Format</td><td>Norm</td><td></td></tr><tr><td>Value</td><td>0.1 -128</td><td></td></tr><tr><td>Band number</td><td>1-4</td><td></td></tr></tbody></table>			Name	Values/range	Description	channel number	1-28	channel number need to be replaced with corresponding input channel number	Format	Norm		Value	0.1 -128		Band number	1-4		Query/Command : set [{"path":"/Config/Channel1PEQ/Band_1_Q","value":2.76,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/Channel1PEQ/Band_1_Q","value":"2.76"}
Name	Values/range	Description																
channel number	1-28	channel number need to be replaced with corresponding input channel number																
Format	Norm																	
Value	0.1 -128																	
Band number	1-4																	

10.8. Set Slope of Band (1-4) of Input channel

API : \Config\Channel#(channel number)PEQ\Band_#(band number)_Slope			Example – Set Slope of Band 4 of Input channel 2 Channel number – 2 Band number – 4 Value – 3.3															
Parameters : <table border="1"><thead><tr><th>Name</th><th>Values/range</th><th>Description</th></tr></thead><tbody><tr><td>channel number</td><td>1-28</td><td>channel number need to be replaced with corresponding input channel number</td></tr><tr><td>Format</td><td>Number</td><td></td></tr><tr><td>Value</td><td>3-15</td><td></td></tr><tr><td>Band number</td><td>1-4</td><td></td></tr></tbody></table>			Name	Values/range	Description	channel number	1-28	channel number need to be replaced with corresponding input channel number	Format	Number		Value	3-15		Band number	1-4		Query/Command : set [{"path":"/Config/Channel2PEQ/Band_4_Slope","value":3.3,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/Channel2PEQ/Band_4_Slope","value":"3.3"}
Name	Values/range	Description																
channel number	1-28	channel number need to be replaced with corresponding input channel number																
Format	Number																	
Value	3-15																	
Band number	1-4																	

10.9. Set Type of Band (1-4) of Input channel

API : \Config\Channel#(channel number)PEQ\Band_#(band number)_Type	Example – Set Type of Band of PEQ of Input channel 1 Channel number – 1 Band number – 1 Value – “Bell”															
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-28</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Default</td> <td></td> </tr> <tr> <td>Value</td> <td>{Bell, Low, Shelf, High Shelf}</td> <td></td> </tr> <tr> <td>Band number</td> <td>1-4</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	channel number	1-28	channel number need to be replaced with corresponding input channel number	Format	Default		Value	{Bell, Low, Shelf, High Shelf}		Band number	1-4		Query/Command : set [{"path":"/Config/Channel1PEQ/Band_1_Type","value":"Bell","format":"Default"}] Response : @set {"path":"/Config/Output1PEQ","value":{"Band_1_Type":"Bell"}}
Name	Values/range	Description														
channel number	1-28	channel number need to be replaced with corresponding input channel number														
Format	Default															
Value	{Bell, Low, Shelf, High Shelf}															
Band number	1-4															

10.10. Set HPFrequency of Output channel

API : \Config\Output#(channel number)HighPass\Channel_1_HPFrequency	Example – Set HPFrequency of Output channel 1 <i>Channel number – 1</i> <i>Value – 24.6</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-12</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td></td> </tr> <tr> <td>Value</td> <td>15.9 - 20000</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	channel number	1-12	channel number need to be replaced with corresponding input channel number	Format	Number		Value	15.9 - 20000		Query/Command : set [{"path":"/Config/Output1HighPass/Channel_1_HPFrequency","value":0.12,"format":Norm}]\n\n Response : @set {"format":Norm,"path":"/Config/Output1HighPass/Channel_1_HPFrequency","value":24.6"}
Name	Values/range	Description											
channel number	1-12	channel number need to be replaced with corresponding input channel number											
Format	Number												
Value	15.9 - 20000												

10.11. Set HPType of Output channel

API : <pre>\Config\Output#(channel number)HighPass\Channel_1_HPType</pre>			Example –												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-12</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td>(BS 6 BS 12 BS 18 BS 24 BW 6 BW 12 BW 18 BW 24 LR 12 LR 24)</td> </tr> <tr> <td>Value</td> <td>BS 6 - LR 24</td> <td></td> </tr> </tbody> </table>			Name	Values/range	Description	channel number	1-12	channel number need to be replaced with corresponding input channel number	Format	Number	(BS 6 BS 12 BS 18 BS 24 BW 6 BW 12 BW 18 BW 24 LR 12 LR 24)	Value	BS 6 - LR 24		Query/Command : Response :
Name	Values/range	Description													
channel number	1-12	channel number need to be replaced with corresponding input channel number													
Format	Number	(BS 6 BS 12 BS 18 BS 24 BW 6 BW 12 BW 18 BW 24 LR 12 LR 24)													
Value	BS 6 - LR 24														

10.12. Enable/Disable ParametricEQ of Output channel

API : \Config\Output#(channel number)PEQ\ParametricEQ	Example – Disable ParametericEQ of output channel 1 <i>Channel number -1</i> <i>Value -0</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-12</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td></td> </tr> <tr> <td>Value</td> <td>0-1</td> <td>Enable/Disable</td> </tr> </tbody> </table>	Name	Values/range	Description	channel number	1-12	channel number need to be replaced with corresponding input channel number	Format	Number		Value	0-1	Enable/Disable	Query/Command : set [{"path":"/Config/Output1PEQ/ParametricEQ","value":0,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/Output1PEQ/ParametricEQ","value":0}
Name	Values/range	Description											
channel number	1-12	channel number need to be replaced with corresponding input channel number											
Format	Number												
Value	0-1	Enable/Disable											

10.13. Reset/Restore all 4 bands value of Output channel

API : \Config\Output#(channel number)PEQ\Flatten	Example – Reset all 4 bands <i>Channel number -1</i> <i>Value -flat</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-12</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Default</td> <td></td> </tr> <tr> <td>Value</td> <td>Flat, Restore</td> <td>Reset or restore</td> </tr> </tbody> </table>	Name	Values/range	Description	channel number	1-12	channel number need to be replaced with corresponding input channel number	Format	Default		Value	Flat, Restore	Reset or restore	Query/Command : set [{"path":"/Config/Output1PEQ/Flatten","value":"Flat","format":"Default"}] Response : @set {"path":"/Config/Output1PEQ","value":{"Flatten":"Flat"}}
Name	Values/range	Description											
channel number	1-12	channel number need to be replaced with corresponding input channel number											
Format	Default												
Value	Flat, Restore	Reset or restore											

10.14. Set Frequency of Band (1-4) of Output channel

API : \Config\Output#(channel number)PEQ\Band_#(band number)_Frequency			Example – Set Frequency of															
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-12</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td></td> </tr> <tr> <td>Value</td> <td>20-20000</td> <td></td> </tr> <tr> <td>Band number</td> <td>1-4</td> <td></td> </tr> </tbody> </table>			Name	Values/range	Description	channel number	1-12	channel number need to be replaced with corresponding input channel number	Format	Number		Value	20-20000		Band number	1-4		Query/Command : set [{"path":"/Config/Output1PEQ/Band_1_Frequency","value":"49","format":"Number"}]
Name	Values/range	Description																
channel number	1-12	channel number need to be replaced with corresponding input channel number																
Format	Number																	
Value	20-20000																	
Band number	1-4																	

Response :

```
@set {"format": "Number"
,"path":"/Config/Output1PEQ/Band_1_Frequency","value":"49"}
```

10.15. Set Gain of Band (1-4) of Output channel

API : \Config\Output#(channel number)PEQ\Band_#(band number)_Gain			Example – Set Gain of Band 1 of Output channel 1 Channel number – 1 Band number - 1															
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-12</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td></td> </tr> <tr> <td>Value</td> <td>(-20) - 20</td> <td>decimal values within range accepted</td> </tr> <tr> <td>Band number</td> <td>1-4</td> <td></td> </tr> </tbody> </table>			Name	Values/range	Description	channel number	1-12	channel number need to be replaced with corresponding input channel number	Format	Number		Value	(-20) - 20	decimal values within range accepted	Band number	1-4		Query/Command : set [{"path":"/Config/Output1PEQ/Band_1_Gain","value":"10","format":"Number"}]
Name	Values/range	Description																
channel number	1-12	channel number need to be replaced with corresponding input channel number																
Format	Number																	
Value	(-20) - 20	decimal values within range accepted																
Band number	1-4																	

Response :

```
@set {"format": "Number"
,"path":"/Config/Output1PEQ/Band_1_Gain","value":"10"}
```

10.16. Set Q of Band (1-4) of Output channel

API : \Config\Output#(channel number)PEQ\Band_#(band number)_Q			Example – Set Q (width) of Band 1 of Output channel 1 (PEQ)
Parameters :			Query/Command :
Name	Values/range	Description	<p>Query/Command :</p> <pre>set [{"path":"/Config/Output1PEQ/Band_1_Q","value":1.86,"format":"Number"}]</pre> <p>Response :</p> <pre>@set {"format":"Number","path":"/Config/Output1PEQ/Band_1_Q","value":"1.84"}</pre>
channel number	1-12	channel number need to be replaced with corresponding input channel number	
Format	Number		
Value	0.1 - 128		
Band number	1-4		

10.17. Set Slope of Band (1-4) of Output channel

API : \Config\Output#(channel number)PEQ\Band_#(band number)_Slope			Example – Set Slope value of band 1 of output channel 1 (PEQ)
Parameters :			Query/Command :
Name	Values/range	Description	<p>Query/Command :</p> <pre>set [{"path":"/Config/Output1PEQ/Band_1_Slope","value":3.3,"format":"Number"}]</pre> <p>Response :</p> <pre>@set {"format":"Number","path":"/Config/Output1PEQ/Band_1_Slope","value":"3.3"}</pre>
channel number	1-12	channel number need to be replaced with corresponding input channel number	
Format	Number		
Value	3 -15		
Band number	1-4		

10.18. Set Type of Band (1-4) of Output channel

API : \Config\Output#(channel number)PEQ\Band_#(band number)_Type	Example – Set Type of Band of PEQ of Output channel 1 Channel number – 1 Band number – 1 Value – “Bell”															
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-12</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Norm</td> <td></td> </tr> <tr> <td>Value</td> <td>{Bell, Low, Shelf, High Shelf}</td> <td></td> </tr> <tr> <td>Band number</td> <td>1-4</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	channel number	1-12	channel number need to be replaced with corresponding input channel number	Format	Norm		Value	{Bell, Low, Shelf, High Shelf}		Band number	1-4		Query/Command : set [{"path":"/Config/Output1PEQ/Band_1_Type","v alue":"Bell","format":"Default"}] Response : @set {"path":"/Config/Output1PEQ","value":{"Band_1 _Type":"Bell"}}
Name	Values/range	Description														
channel number	1-12	channel number need to be replaced with corresponding input channel number														
Format	Norm															
Value	{Bell, Low, Shelf, High Shelf}															
Band number	1-4															

11. Configure Matrix Router

11.1. Select/Assign channel in Input channel (1-28)

Please refer 2.1

11.2. Select/Assign channel in Output channel (1-12)

Please refer 3.0

11.3. Select/Assign input channel in Automixer (1-4)

API : <pre>/Config/MatrixRouter/Automixer_#(auto mixer number)_Input_#(channel number**)_Connection</pre>			Example – Assign Input channel 5 to Automixer 1 (i.e. Conference 1) <i>Channel number -5</i> <i>Automixer number -1</i>															
Parameters : <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-12</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Norm</td> <td></td> </tr> <tr> <td>Value</td> <td>0-1</td> <td>Remove/Add from automixer group</td> </tr> <tr> <td>Automixer number</td> <td>1-4</td> <td></td> </tr> </tbody> </table>			Name	Values/range	Description	channel number	1-12	channel number need to be replaced with corresponding input channel number	Format	Norm		Value	0-1	Remove/Add from automixer group	Automixer number	1-4		Query/Command : set [{"path":"/Config/MatrixRouter/Automixer_1_Input_5_Connection","value":1,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/MatrixRouter/Automixer_1_Input_5_Connection","value":1}
Name	Values/range	Description																
channel number	1-12	channel number need to be replaced with corresponding input channel number																
Format	Norm																	
Value	0-1	Remove/Add from automixer group																
Automixer number	1-4																	

11.4. Select/Assign output channel in Automixer (1-4)

API : <pre>/Config/MatrixRouter/Automixer_#(auto mixer number)_Output_#(channel number)**_Connection</pre>			Example – Assign output channel 7 to Automixer 3 (i.e. Conference 3) <i>Channel number -7</i> <i>Automixer number -3</i>															
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>channel number</td> <td>1-12</td> <td>channel number need to be replaced with corresponding input channel number</td> </tr> <tr> <td>Format</td> <td>Norm</td> <td></td> </tr> <tr> <td>Value</td> <td>0-1</td> <td>Remove/Add from automixer group</td> </tr> <tr> <td>Auto mixer number</td> <td>1-4</td> <td>Auto mixer number has to be replaced with actual automixer number (conference number)</td> </tr> </tbody> </table>			Name	Values/range	Description	channel number	1-12	channel number need to be replaced with corresponding input channel number	Format	Norm		Value	0-1	Remove/Add from automixer group	Auto mixer number	1-4	Auto mixer number has to be replaced with actual automixer number (conference number)	Query/Command : set [{"path":"/Config/MatrixRouter/Automixer_3_Output_7_Connection","value":1,"format":"Norm"}]
Name	Values/range	Description																
channel number	1-12	channel number need to be replaced with corresponding input channel number																
Format	Norm																	
Value	0-1	Remove/Add from automixer group																
Auto mixer number	1-4	Auto mixer number has to be replaced with actual automixer number (conference number)																
Response : @set {"format":"Norm","path":"/Config/MatrixRouter/Automixer_3_Output_7_Connection","value":1}																		

11.5. Set MasterGain of Automixer (1-4) (Same as section 5.1)

API : <pre>/Config/MatrixRouter/AutoMixer_#(automixer number)_MasterGain</pre>			Example – Set master gain of Automixer 1 <i>auto mixer number -1</i> <i>Value - .98</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Auto mixer number</td> <td>1-4</td> <td>Auto mixer number has to be replaced with actual automixer number (conference number)</td> </tr> <tr> <td>Format</td> <td>Number</td> <td></td> </tr> <tr> <td>Value</td> <td>(-80) – (10)</td> <td></td> </tr> </tbody> </table>			Name	Values/range	Description	Auto mixer number	1-4	Auto mixer number has to be replaced with actual automixer number (conference number)	Format	Number		Value	(-80) – (10)		Query/Command : set [{"path":"/Config/MatrixRouter/AutoMixer_1_MasterGain","value":1,"format":"Number"}]
Name	Values/range	Description													
Auto mixer number	1-4	Auto mixer number has to be replaced with actual automixer number (conference number)													
Format	Number														
Value	(-80) – (10)														

11.6. Set Speed of Automixer (1-4) (Same as section 5.5)

API : /Config/MatrixRouter/Automixer_#(automixer number)_Speed			Example – Set Speed value of Automixer 1 Automixer number – 1 Value – 0.05												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Auto mixer number</td> <td>1-4</td> <td>Auto mixer number has to be replaced with actual automixer number (conference number)</td> </tr> <tr> <td>Format</td> <td>Number</td> <td></td> </tr> <tr> <td>Value</td> <td>0.05 - 10</td> <td></td> </tr> </tbody> </table>			Name	Values/range	Description	Auto mixer number	1-4	Auto mixer number has to be replaced with actual automixer number (conference number)	Format	Number		Value	0.05 - 10		Query/Command : set [{"path":"/Config/MatrixRouter/AutoMixer_1_Speed","value":"0","format":"Number"}]
Name	Values/range	Description													
Auto mixer number	1-4	Auto mixer number has to be replaced with actual automixer number (conference number)													
Format	Number														
Value	0.05 - 10														

Response :

```
@set
{"format":"Number","path":"/Config/MatrixRouter/AutoMixer_1_Speed","value":"0.05"}
```

11.7. Set Ratio (Slope) of Automixer (1-4) (Same as section 5.4)

API : /Config/MatrixRouter/Automixer_#(automixer number)_Ratio			Example – Set ratio value <i>automixer number – 1</i> <i>value – 1.4</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Auto mixer number</td> <td>1-4</td> <td>Automixer number has to be replaced with actual automixer number (conference number)</td> </tr> <tr> <td>Format</td> <td>Number</td> <td></td> </tr> <tr> <td>Value</td> <td>1 - 2</td> <td></td> </tr> </tbody> </table>			Name	Values/range	Description	Auto mixer number	1-4	Automixer number has to be replaced with actual automixer number (conference number)	Format	Number		Value	1 - 2		Query/Command : set [{"path":"/Config/MatrixRouter/AutoMixer_1_Ratio","value":"1.4","format":"Number"}]
Name	Values/range	Description													
Auto mixer number	1-4	Automixer number has to be replaced with actual automixer number (conference number)													
Format	Number														
Value	1 - 2														

Response :

```
@set
{"format":"Number","path":"/Config/MatrixRouter/AutoMixer_1_Ratio","value":"1.4"}
```

11.8. Mute Automixer (1-4) (Same as section 5.3)

API : /Config/MatrixRouter/Automixer_#(automixer number)_MasterMute			Example – Mute Automixer 1 <i>auto mixer number -1</i> <i>value -1</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Auto mixer number</td> <td>1-12</td> <td>Auto mixer number has to be replaced with actual automixer number (conference number)</td> </tr> <tr> <td>Format</td> <td>Norm</td> <td></td> </tr> <tr> <td>Value</td> <td>0-1</td> <td>0 – Unmute 1- Mute</td> </tr> </tbody> </table>			Name	Values/range	Description	Auto mixer number	1-12	Auto mixer number has to be replaced with actual automixer number (conference number)	Format	Norm		Value	0-1	0 – Unmute 1- Mute	Query/Command : set [{"path":"/Config/MatrixRouter/AutoMixer_1_MasterMute","value":1,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/MatrixRouter/AutoMixer_1_MasterMute","value":"1"}
Name	Values/range	Description													
Auto mixer number	1-12	Auto mixer number has to be replaced with actual automixer number (conference number)													
Format	Norm														
Value	0-1	0 – Unmute 1- Mute													

12. BLU Link Settings

12.1. Read version

API : /Config/Blulink/Version			Example – Read blu link version
Parameters :			Query/Command :
Name	Values/range	Description	get [{"path":"/Config/Blulink/Version","format":"Default"}]
Format	Default		Response :

12.2. Read Master MAC address

API : /Config/Blulink/MasterMacAddr			Example – Read master MAC address
Parameters :			Query/Command :
Name	Values/range	Description	get [{"path":"/Config/Blulink/MasterMacAddr","format":"Default"}]
Format	Default		Response :

12.3. Read Master Priority

API : /Config/Blulink/MasterPriority			Example –
Parameters :			Query/Command :
Name	Values/range	Description	get [{"path":"/Config/Blulink/MasterPriority","format":"Number"}]
Format	Number		Response : @get {"format":"Number", "path":"/Config/Blulink/MasterPriority", "value":"64"}

12.4. Read Sample Rate

API :			Example –
/Config/Blulink/SampleRate			
Parameters :			Query/Command :
Name	Values/range	Description	
Format	Default		<p>get [{"path":"/Config/Blulink/SampleRate","format":"Default"}]</p> <p>Response :</p> <pre>@get {"format":"Default","path":"/Config/Blulink/ SampleRate ","value":"48 kHz"}</pre>

12.5. Set Priority

API :			Example – Set Priority value
/Config/Blulink/Priority			Value - 37
Parameters :			Query/Command :
Name	Values/range	Description	
Format	Default		<p>set [{"path":"/Config/Blulink/Priority","value":37,"fo rmat":"Number"}]</p> <p>Response :</p> <pre>@set {"format":"Number","path":"/Config/Blulink/Prio rity","value":"37"}</pre>
value	0-254		

12.6. Read Input port status

API : /Config/Blulink/InputPortStatus			Example – Read input port status
Parameters :			Query/Command :
Name	Values/range	Description	get [{"path":"/Config/Blulink/InputPortStatus","format":"Default"}] Response : @get {"format":"Default","path":"/Config/Blulink/InputPortStatus","value":"NotConnected"}

12.7. Read Output port status

API : /Config/Blulink/OutputPortStatus			Example – Read output port status
Parameters :			Query/Command :
Name	Values/range	Description	get [{"path":"/Config/Blulink/OutputPortStatus","format":"Default"}] Response : @get {"format":"Default","path":"/Config/Blulink/OutputPortStatus","value":"NotConnected"}

12.8. Read Input correct count

API :			Example –
/Config/Blulink/InputCorrectCount			
Parameters :			Query/Command :
Name	Values/range	Description	
Format	Number		<p>get [{"path":"/Config/Blulink/InputCorrectedCount", "format":"Number"}]</p> <p>Response :</p> <pre>@get {"format":"Number","path":"/Config/Blulink/InputCorrectedCount","value":"0"}</pre>

12.9. Read Output correct count

API :			Example – Read output correct count
/Config/Blulink/OutputCorrectCount			
Parameters :			Query/Command :
Name	Values/range	Description	
Format	Number		<p>get [{"path":"/Config/Blulink/OutputCorrectedCount", "format":"Number"}]</p> <p>Response :</p> <pre>@get {"format":"Number","path":"/Config/Blulink/OutputCorrectedCount","value":"0"}</pre>

12.10. Read Input error count

API : /Config/Blulink/InputErrorCount			Example – Read Input error count
Parameters :			Query/Command :
Name	Values/range	Description	get [{"path":"/Config/Blulink/InputErrorCount","format":"Number"}] Response : @get {"format":"Number","path":"/Config/Blulink/InputErrorCount","value":"0"}

12.11. Read Output error count

API : /Config/Blulink/OutputErrorCount			Example – Read Output error count
Parameters :			Query/Command :
Name	Values/range	Description	get [{"path":"/Config/Blulink/OutputErrorCount","format":"Number"}] Response : @get {"format":"Number","path":"/Config/Blulink/OutputErrorCount","value":"0"}

12.12. Reset Input error

API : /Config/Blulink/InputErrorReset	Example – Reset Input error count									
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Format</td> <td>Default</td> <td></td> </tr> <tr> <td>Value</td> <td>1</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Format	Default		Value	1		Query/Command : set [{"path":"/Config/Blulink/InputErrorReset","value":1,"format":"Number"}]
Name	Values/range	Description								
Format	Default									
Value	1									

Response :

```
@set
{"format":"Number","path":"/Config/Blulink/Inp
utErrorReset","value":"0"}
```

12.13. Reset Output error

API : /Config/Blulink/OutputErrorReset	Example – Reset output error count						
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Format</td> <td>Default</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Format	Default		Query/Command : set [{"path":"/Config/Blulink/OutputErrorReset","value":1,"format":"Number"}]
Name	Values/range	Description					
Format	Default						

Response :

```
@set
{"format":"Number","path":"/Config/Blulink/Out
putErrorReset","value":"0"}
```

13. Device Settings

13.1. Disable/Set Home screen timeout value

API : /Home Screen Timeout			Example – Set “3 min” as home screen timeout value <i>Value – 3 min</i>
Parameters :			Query/Command : set [{"path":"/Home Screen Timeout","value":"3 min","format":"Default"}]
Name	Values/range	Description	Response : publish {"path":"/","value":{"Home Screen Timeout":"3 min"}} @set {"path":"/","value":{"Home Screen Timeout":"3 min"}}
Format	Default		
value	Disabled 10 min 5 min 4 min 3 min 2 min 1 min 30 sec 10 sec		

13.2. Disable/Set Backlight timeout value

API : /Backlight Timeout			Example – Set “30 sec” as home screen timeout value <i>Value – 3 sec</i>
Parameters :			Query/Command : set [{"path":"/Backlight Timeout","value":"30 sec","format":"Default"}]
Name	Values/range	Description	Response : publish {"path":"/","value":{"Backlight Timeout":"30 sec"}} @set {"path":"/","value":{"Backlight Timeout":"30 sec"}}
Format	Default		
value	Disabled 10 min 5 min 4 min 3 min 2 min 1 min 30 sec 10 sec		

13.3. Lock/Unlock Front panel

API : /Front Panel Lockout			Example – Lock front panel <i>Value – Locked</i>
Parameters :			Query/Command :
Name	Values/range	Description	set [{"path":"/Front Panel Lockout","value":"Locked","format":"Default"}]
Format value	Default Locked Unlocked		Response : @set {"path":"/","value":{"Front Panel Lockout":"Locked"}}

13.4. Subscribe Firmware update status

API : /fwUpdStatus			Example – Subscribe firmware update status <i>Value – Locked</i>
Parameters :			Query/Command :
Name	Values/range	Description	subscribe [{"path":"/fwUpdStatus","format":"Number"}]
Format	Number		Response : @subscribe {"format":"Number","path":"/fwUpdStatus","value":"0"}

13.5. Subscribe / Unsubscribe version value

API : /commonConfig/version			Example – Subscribe version value
Parameters :			Query/Command :
Name	Values/range	Description	subscribe [{"path":"/fwUpdStatus","format":"Number"}]
Format			Response :

14. Exec Commands

14.1. Save Configuration

API : Path - / Command - ConfigBackup	Example – Save Configuration <i>Arguments – name of configuration (i.e. Test)</i>						
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Argument s</td> <td>string name of the configuration</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Argument s	string name of the configuration		Query/Command : <pre>exec {"path":"/","command":"ConfigBackup","arguments":"Test"}</pre> Response : <pre>@exec {"arguments":"Command OK","command":"ConfigBackup","path":"/"}</pre>
Name	Values/range	Description					
Argument s	string name of the configuration						

14.2. Restore Configuration

API : Path - / Command - ConfigRestore	Example – Restore/Load some existing configuration <i>Arguments – configuration name</i>						
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Argument s</td> <td>string name of the configuration</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Argument s	string name of the configuration		Query/Command : <pre>exec {"path":"/","command":"ConfigRestore","arguments":"Test"}</pre> Response : <pre>@exec {"arguments":"Test","command":"ConfigRestore", ,"path":"/"}</pre>
Name	Values/range	Description					
Argument s	string name of the configuration						

14.3. Create Configuration

API : Path - / Command - ConfigCreate	Example – Create new configuration <i>Arguments – name of configuration (i.e. temp)</i>						
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Argument s</td> <td>string name of the configuration</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Argument s	string name of the configuration		Query/Command : <pre>exec {"path":"/","command":"ConfigCreate","arguments":"Temp"}</pre> Response : <pre>@exec {"arguments":"Temp","command":"ConfigCreate","path":"/"}</pre>
Name	Values/range	Description					
Argument s	string name of the configuration						

14.4. Validate Configuration

API : Path - / Command - ConfigValidate	Example – <i>arguments - filename + extension</i>						
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Argument s</td> <td>string name of the configuration</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Argument s	string name of the configuration		Query/Command : <pre>exec {"path":"/","command":"ConfigValidate","arguments":"Sample.dnp"}</pre> Response :
Name	Values/range	Description					
Argument s	string name of the configuration						

14.5. Rename Configuration

API : Path - / Command - ConfigRename	Example – Rename existing configuration ("Entour" to "Rumble") <i>Arguments – ["old name", "new name"]</i>						
Parameters : <table> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Arguments</td> <td>string name of the configuration</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Arguments	string name of the configuration		Query/Command : exec {"path": "/", "command": "ConfigRename", "arguments": ["Entour", "Rumble"]} Response : @exec {"arguments": "Command OK", "command": "ConfigRename", "path": "/"}
Name	Values/range	Description					
Arguments	string name of the configuration						

14.6. Reconfigure mono-stereo

API : Path - / Command - reconfigure	Example – Rename existing configuration ("Entour" to "Rumble") <i>Arguments – {"version": 1, "inputs": {"1": {}, "2": {}, "3": {}, "4": {}}, "13": {}, "14": {"linkage": 0}, "15": {"linkage": 1}, "16": {}, "17": {"linkage": 0}, "18": {"linkage": 1}, "19": {}, "20": {}, "outputs": {"1": {}, "2": {}, "3": {"linkage": 0}, "4": {"linkage": 1}, "5": {}, "6": {"linkage": 0}, "7": {"linkage": 1}, "8": {}, "9": {}, "10": {}, "11": {}, "12": {}}}</i>						
Parameters : <table> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Arguments</td> <td>string</td> <td>json string representing the configuration</td> </tr> </tbody> </table>	Name	Values/range	Description	Arguments	string	json string representing the configuration	Query/Command : Response :
Name	Values/range	Description					
Arguments	string	json string representing the configuration					

14.7. Change password

API : Path - / Command – pwd	Example – Change password “ <i>Arguments – [“username, “new password”]</i>						
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Argument s</td> <td>string</td> <td>json string representing the configuration</td> </tr> </tbody> </table>	Name	Values/range	Description	Argument s	string	json string representing the configuration	Query/Command : exec { "path": "/", "command": "pwd", "arguments": ["administrator", "admin"] } Response : @exec {"arguments": "Password set OK", "command": "pwd", "path": "/"}
Name	Values/range	Description					
Argument s	string	json string representing the configuration					

14.8. Login

API : Path - / Command – login	Example – Change password “ <i>Arguments – [“username, “password”]</i>						
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Argument s</td> <td>string</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Argument s	string		Query/Command : exec { "path": "/", "command": "login", "arguments": ["administrator", "admin"] } Response :
Name	Values/range	Description					
Argument s	string						

14.9. Start firmware update

API : Path - / Command - fwupdate	Example – Start firmware update “ <i>Arguments – ['start',fwupdate file URL]</i>						
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Argument s</td> <td>start</td> <td>string</td> </tr> </tbody> </table>	Name	Values/range	Description	Argument s	start	string	Query/Command : exec { "path": "/", "command": "fwupdate", "arguments": :"start"} Response :
Name	Values/range	Description					
Argument s	start	string					

14.10. Cancel firmware update

API : Path - / Command - fwupdate	Example – Cancel firmware update “ <i>Arguments – ['cancel']</i>						
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Argument s</td> <td>cancel</td> <td>string</td> </tr> </tbody> </table>	Name	Values/range	Description	Argument s	cancel	string	Query/Command : exec { "path": "/", "command": "fwupdate", "arguments": :"cancel"} Response :
Name	Values/range	Description					
Argument s	cancel	string					

14.11. Locate On/Off

API : Path - / Command - locate			Example – Locate the device “ <i>Arguments – ['on']</i>
Parameters :			Query/Command :
Name	Values/range	Description	exec { "path": "/", "command": "locate", "arguments": "On" } Response : @exec {"arguments": "locate On", "command": "locate", "path": "/"}

14.12. Factory reset

API : Path - / Command - factoryreset			Example – Factory reset <i>Arguments – ['on']</i>
Parameters :			Query/Command :
Name	Values/range	Description	exec { "path": "/", "command": "factoryreset", "arguments": "On" } Response :

14.13. Change IP Address

API : Path - /commonConfig Command – setip			Example – Change the IP Address of device <i>Arguments – { "name" : "eth0", "mac" : "00:0f:d4:01:e7:81", "ipv4" : "10.34.6.98", "subnet" : "255.255.255.0", "gateway" : "10.34.6.1", "dhcp" : true, "ipv" : "v4" }</i>
Parameters :			Query/Command :
Name	Values/range	Description	Response :
Argument s	On	json string with network	

15. Network Settings

15.1. Network configuration of Port A (AES67)

API : Path - /commonConfig Command - setip	Example – Change network settings <i>Arguments</i> –						
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Argument s</td> <td>string</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Argument s	string		Query/Command : exec <pre>{"path":"/commonConfig","command":"setip","a rguments":{"mac":"00:0F:D4:01:E7:BA","ipv6":" ,"ipv":"v4","dhcp":false,"ipv4":"10.90.76.167", "subnet":"255.255.254.0","gateway":"10.90.76.1", "name":"eth0"}}</pre> Response : <pre>@exec {"arguments":"Setip name:eth0 mac:00:0F:D4:01:E7:BA ipv4:10.90.76.167 subnet:255.255.254.0 gateway:10.90.76.1 dhcp:false ipv:v4 ipv6:","command":"setip","path":"/commonConf ig"} publish {"format":"Norm","path":"/commonConfig/nwIn terfaces/i1/dhcp","value":"0"}</pre>
Name	Values/range	Description					
Argument s	string						

15.2. Network Configuration of Port B (VoIP)

API : Path - /commonConfig Command - setip	Example – Change network settings of Port B <i>Arguments</i> –						
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Argument s</td> <td>string</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Argument s	string		Query/Command : exec <pre>{"path":"/commonConfig","command":"setip","a rguments":{"mac":"","ipv6":"","ipv":"v4","dhcp": true,"ipv4":"","subnet":"","gateway":"","name":" eth1"}}</pre> Response :
Name	Values/range	Description					
Argument s	string						

16. VoIP settings (VoIP Screen)

16.1. Get account status

API : /Config/VoIP/Channel_#(channel number)_AccountStatus	Example – Get status of channel 4 <i>Channel number – 4</i>						
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Query/Command : get [{"path":"/Config/VoIP/Channel_4_AccountStatus","format":"Default"}] Response : @get {"path":"/Config/VoIP","value":{"Channel_4_AccountStatus":"NotRegistered (0)}}
Name	Values/range	Description					
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number					

16.2. Set user name

API : /Config/VoIP/Channel_#(channel number)_UserName	Example – Set user name of channel 1 <i>Channel number – 1</i> <i>Value - ravikant</i>												
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format</td> <td>Default</td> <td></td> </tr> <tr> <td>Value</td> <td>String</td> <td>Valid string value</td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format	Default		Value	String	Valid string value	Query/Command : set [{"path":"/Config/VoIP/Channel_1_UserName","value":"RaviKant","format":"Default"}] Response : publish {"path":"/Config/VoIP","value":{"Channel_1_UserName":"RaviKant"}} @set {"path":"/Config/VoIP","value":{"Channel_1_UserName":"RaviKant"}}
Name	Values/range	Description											
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number											
Format	Default												
Value	String	Valid string value											

16.3. Set Authentication user name

API : <pre>/Config/VoIP/Channel_#(channel number)_AuthUser</pre>			Example – Set Authentication name for VoIP channel 1 <i>Channel number – 1</i> <i>Value – VoIP1</i>									
Parameters : <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default String</td> <td>Valid string value</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default String	Valid string value	Query/Command : set [{"path":"/Config/VoIP/Channel_1_AuthUser","value":"VoIP1","format":"Default"}]
Name	Values/range	Description										
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number										
Format value	Default String	Valid string value										
Response : @set {"path":"/Config/VoIP","value":{"Channel_1_AuthUser":"VoIP1"}}												

16.4. Set Password

API : <pre>/Config/VoIP/Channel_#(channel number)_AuthPassword</pre>			Example – Set password of VoIP channel 1 <i>Channel number – 1</i> <i>Password - Test</i>									
Parameters : <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default String</td> <td>Valid string value</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default String	Valid string value	Query/Command : set [{"path":"/Config/VoIP/Channel_1_AuthPassword","value":"Test","format":"Default"}]
Name	Values/range	Description										
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number										
Format value	Default String	Valid string value										
Response : @set {"path":"/Config/VoIP","value":{"Channel_1_AuthPassword":"Test"}}												

16.5. Set Display name

API : <i>/Config/VoIP/Channel_#(channel number)_DisplayName</i>			Example – Set Display name of VoIP 1 <i>Channel number – 1</i> <i>Value - DCP</i>									
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default String</td> <td>Valid string value</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default String	Valid string value	Query/Command : set [{"path":"/Config/VoIP/Channel_1_DisplayName","value":"DCP","format":"Default"}] Response : @set {"path":"/Config/VoIP","value":{"Channel_1_DisplayName":"DCP"}}
Name	Values/range	Description										
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number										
Format value	Default String	Valid string value										

16.6. Set Domain value

API : <i>/Config/VoIP/Channel_#(channel number)_Domain</i>			Example – Set domain value of VoIP 1 <i>Channel number – 1</i> <i>Value – dcp.voip.server</i>									
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default String</td> <td>Valid string value</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default String	Valid string value	Query/Command : set [{"path":"/Config/VoIP/Channel_1_Domain","value":"dcp.voip.server","format":"Default"}] Response : @set {"path":"/Config/VoIP","value":{"Channel_1_Domain":"dcp.voip.server"}}
Name	Values/range	Description										
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number										
Format value	Default String	Valid string value										

16.7. Enable/Disable Stun

API : /Config/VoIP/Channel_#(channel number)_StunEnabled			Example – Enable stun for Channel 1 <i>Channel number -1</i> <i>Value - 1</i>												
Parameters : <table border="1"><thead><tr><th>Name</th><th>Values/range</th><th>Description</th></tr></thead><tbody><tr><td>Channel number</td><td>1-4</td><td>Channel number has to be replaced with actual VoIP channel number</td></tr><tr><td>Format</td><td>Default</td><td></td></tr><tr><td>value</td><td>0-1</td><td>0-Disable 1-Enable</td></tr></tbody></table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format	Default		value	0-1	0-Disable 1-Enable	Query/Command : set [{"path":"/Config/VoIP/Channel_1_StunEnabled","value":1,"format":"Norm"}] Response : publish {"format":"Norm","path":"/Config/VoIP/Channel_1_StunEnabled","value":1} @set {"format":"Norm","path":"/Config/VoIP/Channel_1_StunEnabled","value":1}
Name	Values/range	Description													
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number													
Format	Default														
value	0-1	0-Disable 1-Enable													

16.8. Enable/Disable “Register with domain” option

API : /Config/VoIP/Channel_#(channel number)_RegisterWithDomain			Example – Disable “Register with domain” option of VoIP 1 Channel number – 1 Value - 0												
Parameters : <table border="1"><thead><tr><th>Name</th><th>Values/range</th><th>Description</th></tr></thead><tbody><tr><td>Channel number</td><td>1-4</td><td>Channel number has to be replaced with actual VoIP channel number</td></tr><tr><td>Format</td><td>Default</td><td></td></tr><tr><td>value</td><td>0-1</td><td>0-Disable 1-Enable</td></tr></tbody></table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format	Default		value	0-1	0-Disable 1-Enable	Query/Command : set [{"path":"/Config/VoIP/Channel_1_RegisterWithDomain","value":0,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/VoIP/Channel_1_RegisterWithDomain","value":0}
Name	Values/range	Description													
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number													
Format	Default														
value	0-1	0-Disable 1-Enable													

16.9. Set Registration life value

API : <i>/Config/VoIP/Channel_#(channel number)_RegistrationLife</i>			Example – Set registration life value of VoIP 1 <i>Channel number – 1</i> <i>Value - 3599</i>							
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default		Query/Command : set [{"path":"/Config/VoIP/Channel_1_RegistrationLife","value":3599,"format":"Default"}] Response : @set {"path":"/Config/VoIP","value":{"Channel_1_RegistrationLife":3599}}
Name	Values/range	Description								
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number								
Format value	Default									

16.10. Set Registration retry value

API : <i>/Config/VoIP/Channel_#(channel number)_RegistrationRetry</i>			Example – Set registration retry value of VoIP 1 <i>Channel number – 1</i> <i>Value - 29</i>							
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default 0 - 86400</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default 0 - 86400		Query/Command : set [{"path":"/Config/VoIP/Channel_1_RegistrationRetry","value":29,"format":"Default"}] Response : @set {"path":"/Config/VoIP","value":{"Channel_1_RegistrationRetry":29}}
Name	Values/range	Description								
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number								
Format value	Default 0 - 86400									

16.11. Set Proxy address

API : /Config/VoIP/Channel_#(channel number)_ProxyAddress			Example – Set proxy server of VoIP 1 <i>Channel number – 1</i> <i>Value - 10.90.17.123</i>									
Parameters : <table border="1"><thead><tr><th>Name</th><th>Values/range</th><th>Description</th></tr></thead><tbody><tr><td>Channel number</td><td>1-4</td><td>Channel number has to be replaced with actual VoIP channel number</td></tr><tr><td>Format value</td><td>Default</td><td>Valid string value</td></tr></tbody></table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default	Valid string value	Query/Command : set [{"path":"/Config/VoIP/Channel_1_ProxyAddress","value":"10.90.17.123","format":"Default"}] Response : @set {"path":"/Config/VoIP","value":{"Channel_1_ProxyAddress":"10.90.17.123"}}
Name	Values/range	Description										
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number										
Format value	Default	Valid string value										

16.12. Set Proxy port

API : /Config/VoIP/Channel_#(channel number)_Proxy port			Example – Set proxy port of VoIP 1 <i>Channel number – 1</i> <i>Value - 10</i>									
Parameters : <table border="1"><thead><tr><th>Name</th><th>Values/range</th><th>Description</th></tr></thead><tbody><tr><td>Channel number</td><td>1-4</td><td>Channel number has to be replaced with actual VoIP channel number</td></tr><tr><td>Format value</td><td>Default 0-65535</td><td></td></tr></tbody></table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default 0-65535		Query/Command : set [{"path":"/Config/VoIP/Channel_1_ProxyPort","value":10,"format":"Default"}] Response : @set {"path":"/Config/VoIP","value":{"Channel_1_ProxyPort":10}}
Name	Values/range	Description										
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number										
Format value	Default 0-65535											

16.13. Set Signaling port

API : /Config/VoIP/Channel_#(channel number)_SignalingPort	Example – Set signaling port of VoIP 1 <i>Channel number – 1</i> <i>Value - 10</i>									
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default 0-65535</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default 0-65535		Query/Command : set [{"path":"/Config/VoIP/Channel_1_SignalingPort","value":10,"format":"Default"}] Response : @set {"path":"/Config/VoIP","value":{"Channel_1_SignalingPort":10}}
Name	Values/range	Description								
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number								
Format value	Default 0-65535									

16.14. Set SRTP Preference

API : /Config/VoIP/Channel_#(channel number)_SRTPPreference	Example – Set SRTP preference of VoIP 1 <i>Channel number – 1</i> <i>Value - optional</i>									
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default { disabled, optional, required)</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default { disabled, optional, required)		Query/Command : set [{"path":"/Config/VoIP/Channel_1_SRTPPreference","value":"optional","format":"Default"}] Response : @set {"path":"/Config/VoIP","value":{"Channel_1_SRTPPreference":"optional"}}
Name	Values/range	Description								
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number								
Format value	Default { disabled, optional, required)									

16.15. Set RTP Port

API : <i>/Config/VoIP/Channel_#(channel number)_RTPPort</i>			Example – Set RTP port of VoIP 1 <i>Channel number – 1</i> <i>Value - 2000</i>								
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default 0-65535</td> <td></td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default 0-65535	
Name	Values/range	Description									
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number									
Format value	Default 0-65535										

16.16. Set RTP Port end

API : <i>/Config/VoIP/Channel_#(channel number)_RTPPortEnd</i>			Example – Set RTP port end of VoIP 1 <i>Channel number – 1</i> <i>Value - 23554</i>								
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default 0-65535</td> <td></td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default 0-65535	
Name	Values/range	Description									
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number									
Format value	Default 0-65535										

16.17. Set Ring type

API : /Config/VoIP/Channel_#(channel number)_RingType	Example – Set ring type of VoIP 1 <i>Channel number – 1</i> <i>Value - silent</i>									
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default Classic, silent</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default Classic, silent		Query/Command : set [{"path":"/Config/VoIP/Channel_1_RingType","value":"silent","format":"Default"}] Response : @set {"path":"/Config/VoIP","value":{"Channel_1_RingType":"silent"}}
Name	Values/range	Description								
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number								
Format value	Default Classic, silent									

16.18. Set AutoAnswerAfter option

API : /Config/VoIP/Channel_#(channel number)_AutoAnswerAfter	Example – Set AutoAnswerOption of VoIP 1 <i>Channel number – 1</i> <i>Value – 2 Rings</i>									
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default { Immediately, 1 Ring, 2 Rings, 3 Rings}</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default { Immediately, 1 Ring, 2 Rings, 3 Rings}		Query/Command : set [{"path":"/Config/VoIP/Channel_1_AutoAnswerAfter","value":"2 Rings","format":"Default"}] Response : @set {"path":"/Config/VoIP","value":{"Channel_1_AutoAnswerAfter":"2 Rings"}}
Name	Values/range	Description								
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number								
Format value	Default { Immediately, 1 Ring, 2 Rings, 3 Rings}									

16.19. Set DTMFMode option

API : /Config/VoIP/Channel_#(channel number)_DtmfMode			Example – Set DTMF option of VoIP 1 <i>Channel number – 1</i> <i>Value - 1</i>												
Parameters : <table border="1"><thead><tr><th>Name</th><th>Values/range</th><th>Description</th></tr></thead><tbody><tr><td>Channel number</td><td>1-4</td><td>Channel number has to be replaced with actual VoIP channel number</td></tr><tr><td>Format</td><td>Default</td><td></td></tr><tr><td>value</td><td>0-3</td><td>0 – none 1-Sip info 2-In Band 3-Out of Band</td></tr></tbody></table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format	Default		value	0-3	0 – none 1-Sip info 2-In Band 3-Out of Band	Query/Command : set [{"path":"/Config/VoIP/Channel_1_DtmfMode","value":1,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/VoIP/Channel_1_DtmfMode","value":"1"}
Name	Values/range	Description													
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number													
Format	Default														
value	0-3	0 – none 1-Sip info 2-In Band 3-Out of Band													

16.20. Enable/Disable DTMF Tone Mute option

API : /Config/VoIP/Channel_#(channel number)_DtmfToneMute			Example – Enable DTMF Tone Mute option of VoIP 1 <i>Channel number -1</i> <i>Value - 1</i>												
Parameters : <table border="1"><thead><tr><th>Name</th><th>Values/range</th><th>Description</th></tr></thead><tbody><tr><td>Channel number</td><td>1-4</td><td>Channel number has to be replaced with actual VoIP channel number</td></tr><tr><td>Format</td><td>Default</td><td></td></tr><tr><td>value</td><td>0-1</td><td></td></tr></tbody></table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format	Default		value	0-1		Query/Command : set [{"path":"/Config/VoIP/Channel_1_DtmfToneMute","value":1,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/VoIP/Channel_1_DtmfToneMute","value":"1"}
Name	Values/range	Description													
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number													
Format	Default														
value	0-1														

16.21. Enable/Disable DTMFFixedLength option

API : /Config/VoIP/Channel_#(channel number)_DTMFFixedLength	Example – enable DTMFFixedLength option of VoIP 1 <i>Channel number – 1</i> <i>Value - 1</i>									
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default 0-1</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default 0-1		Query/Command : set [{"path":"/Config/VoIP/Channel_1_DTMFFixedLength","value":1,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/VoIP/Channel_1_DTMFFixedLength","value":"1"}
Name	Values/range	Description								
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number								
Format value	Default 0-1									

16.22. Set DTMFOnTime value (ms)

API : /Config/VoIP/Channel_#(channel number)_DTMFOnTime	Example – Set DTMFOnTime value of VoIP 1 <i>Channel number – 1</i> <i>Value - 251</i>									
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default 50-1000</td> <td>In milliseconds</td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default 50-1000	In milliseconds	Query/Command : set [{"path":"/Config/VoIP/Channel_1_DTMFOnTime","value":251,"format":"Default"}] Response : @set {"path":"/Config/VoIP","value":{"Channel_1_DTMFOnTime":251}}
Name	Values/range	Description								
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number								
Format value	Default 50-1000	In milliseconds								

16.23. Set DTMFOffTime value (ms)

API : <i>/Config/VoIP/Channel_#(channel number)_DTMFOffTime</i>			Example – Set DTMFOffTime value of VoIP 1 <i>Channel number – 1</i> <i>Value - 500</i>											
Parameters : <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format</td> <td>Default</td> <td></td> </tr> <tr> <td>value</td> <td>50-1000</td> <td>In milliseconds</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format	Default		value	50-1000	In milliseconds
Name	Values/range	Description												
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number												
Format	Default													
value	50-1000	In milliseconds												
Query/Command : set [{"path":"/Config/VoIP/Channel_1_DTMFOffTime","value":"500","format":"Default"}]	Response : @set >{"path":"/Config/VoIP","value":{"Channel_1_DTMFOffTime":"500"}}													

16.24. Enable/Disable Session timer

API : <i>/Config/VoIP/Channel_#(channel number)_SessionTimer</i>			Example – Enable session timer of VoIP 1 <i>Channel number – 1</i> <i>Value - 1</i>											
Parameters : <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format</td> <td>Norm</td> <td></td> </tr> <tr> <td>value</td> <td>0-1</td> <td></td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format	Norm		value	0-1	
Name	Values/range	Description												
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number												
Format	Norm													
value	0-1													
Query/Command : set [{"path":"/Config/VoIP/Channel_1_SessionTimer","value":1,"format":"Norm"}]	Response : @set >{"format":"Norm","path":"/Config/VoIP/Channel_1_SessionTimer","value":1}													

16.25. Set DefaultTimer value

API : <i>/Config/VoIP/Channel_#(channel number)_DefaultTimer</i>			Example – Set DefaultTimer value of VoIP 1 <i>Channel number – 1</i> <i>Value - 300</i>								
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default 90-65535</td> <td>In seconds</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default 90-65535	In seconds
Name	Values/range	Description									
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number									
Format value	Default 90-65535	In seconds									

16.26. Set MinimumTimer value

API : <i>/Config/VoIP/Channel_#(channel number)_MinimumTimer</i>			Example – Set MinimumTimer of VoIP 1 <i>Channel number – 1</i> <i>Value - 91</i>								
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default 90-65535</td> <td>In seconds</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default 90-65535	In seconds
Name	Values/range	Description									
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number									
Format value	Default 90-65535	In seconds									

16.27. Enable/Disable KeepAlive option

API : <i>/Config/VoIP/Channel_#(channel number)_KeepAlive</i>			Example – Enable KeepAlive of VoIP 1 <i>Channel number – 1</i> <i>Value - 1</i>								
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default 0-1</td> <td>Enable/Disable</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default 0-1	Enable/Disable
Name	Values/range	Description									
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number									
Format value	Default 0-1	Enable/Disable									

16.28. Set KeepAliveInterval value

API : <i>/Config/VoIP/Channel_#(channel number)_KeepAliveInterval</i>			Example – Set KeepAliveInterval of VoIP 1 <i>Channel number – 1</i> <i>Value - 20</i>								
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default 20-30</td> <td>In seconds</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default 20-30	In seconds
Name	Values/range	Description									
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number									
Format value	Default 20-30	In seconds									

16.29. Enable/Disable AutoAnswer

API : /Config/VoIP/Channel_#(channel number)_AutoAnswer	Example – Enable autoanswer for VoIP channel 1 <i>Channel number – 1</i> <i>Value - 1</i>									
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Norm 0-1</td> <td>Enable/Disable</td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Norm 0-1	Enable/Disable	Query/Command : set [{"path":"/Config/VoIP/Channel_1_AutoAnswer","value":1,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/VoIP/Channel_1_AutoAnswer","value":1}
Name	Values/range	Description								
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number								
Format value	Norm 0-1	Enable/Disable								

16.30. Enable/Disable DND

API : /Config/VoIP/Channel_#(channel number)_DND	Example – Enable DND <i>Channel number – 1</i> <i>Value - 1</i>									
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default 0-1</td> <td>0 – Disable 1 - Enable</td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default 0-1	0 – Disable 1 - Enable	Query/Command : set [{"path":"/Config/VoIP/Channel_1_DND","value":1,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/VoIP/Channel_1_DND","value":1}
Name	Values/range	Description								
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number								
Format value	Default 0-1	0 – Disable 1 - Enable								

16.31. Increase/Decrease Volume (Set RXGain)

API : /Config/VoIP/Channel_#(channel number)_RXGain	Example – Increase volume of VoIP channel 1 Channel number – 1 Value - 3									
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Number (-12) – (12)</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Number (-12) – (12)		Query/Command : set [{"path":"/Config/VoIP/Channel_1_RXGain","value":3,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/VoIP/Channel_1_RXGain","value":"3"}
Name	Values/range	Description								
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number								
Format value	Number (-12) – (12)									

16.32. Set TXGain

API : /Config/VoIP/Channel_#(channel number)_TXGain	Example – Set TXGain of of VoiP Channel 2 Channel number – 2 Value – 2									
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Number (-12)- (12)</td> <td></td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Number (-12)- (12)		Query/Command : set [{"path":"/Config/VoIP/Channel_2_TXGain","value":2,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/VoIP/Channel_2_TXGain","value":"2"}
Name	Values/range	Description								
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number								
Format value	Number (-12)- (12)									

16.33. Set TXMute

API : /Config/VoIP/Channel_#(channel number)_TxMute			Example – Mute VoIP call Channel number – 2 Value – 1
Parameters :			Query/Command :
Name	Values/range	Description	Query/Command : <pre>set [{"path":"/Config/VoIP/Channel_2_TxMute","value":1,"format":"Norm"}]</pre> Response : <pre>@set {"format":"Norm","path":"/Config/VoIP/Channel_2_TxMute","value":1}</pre>
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	
Format	Norm		
value	0-1	0 – Unmute 1 - Mute	

16.34. Set Ring volume

API : /Config/VoIP/Channel_#(channel number)_RingVolume			Example - Set ring volume <i>Channel number – 1</i> <i>Value – -12</i>
Parameters :			Query/Command :
Name	Values/range	Description	Query/Command : <pre>set [{"path":"/Config/VoIP/Channel_1_RingVolume", "value":-12,"format":"Number"}]</pre> Response : <pre>@set {"format":"Number","path":"/Config/VoIP/Channel_1_RingVolume", "value":-12}</pre>
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	
Format	Number		
value	(-12)- (12)	Range	

16.35. Set DTMF volume

API : /Config/VoIP/Channel_#(channel number)_DTMFVolume			Example – Set DTMF volume <i>Channel number – 1</i> <i>Value – 10</i>									
Parameters : <table border="1"><thead><tr><th>Name</th><th>Values/range</th><th>Description</th></tr></thead><tbody><tr><td>Channel number</td><td>1-4</td><td>Channel number has to be replaced with actual VoIP channel number</td></tr><tr><td>Format value</td><td>Number (-12)- (12)</td><td>Range</td></tr></tbody></table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Number (-12)- (12)	Range	Query/Command : set [{"path":"/Config/VoIP/Channel_1_DTMFVolume","value":10,"format":"Number"}] Response : @set {"format":"Number","path":"/Config/VoIP/Channel_1_DTMFVolume","value":"10"}
Name	Values/range	Description										
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number										
Format value	Number (-12)- (12)	Range										

16.36. Get VoIP line status

API : /Config/VoIP/Channel_#(channel number)_LineStatus			Example – Get VoIP line status Channel number – 1												
Parameters : <table border="1"><thead><tr><th>Name</th><th>Values/range</th><th>Description</th></tr></thead><tbody><tr><td>Channel number</td><td>1-4</td><td>Channel number has to be replaced with actual VoIP channel number</td></tr><tr><td>Format</td><td>Norm</td><td></td></tr><tr><td>Value</td><td>0-1</td><td>0 – disconnected 1-connected</td></tr></tbody></table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format	Norm		Value	0-1	0 – disconnected 1-connected	Query/Command : get [{"path":"/Config/VoIP/Channel_1_LineStatus","format":"Norm"}] Response : @get {"format":"Norm","path":"/Config/VoIP/Channel_1_LineStatus","value":"1"}
Name	Values/range	Description													
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number													
Format	Norm														
Value	0-1	0 – disconnected 1-connected													

16.37. Get CallerId

API : <code>/Config/VoIP/Channel_#(channel number)_CallerId</code>			Example – Get caller id (number). This is used at call receiving end. Channel number – 1									
Parameters : <table> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format</td> <td>Default</td> <td></td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format	Default		Query/Command : get [{"path":"/Config/VoIP/Channel_1_CallerId","format":"Default"}] Response : @get [{"path":"/Config/VoIP","value":{"Channel_1_CallStatus":"callIdle","Channel_1_CallerId":"1002","Channel_1_DialNum":""}}]
Name	Values/range	Description										
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number										
Format	Default											

16.38. Get Dial number

API : <code>/Config/VoIP/Channel_#(channel number)_DialNum</code>			Example – Get dialed number. This is used to get dial number at dialer (caller) end. <i>Channel number - 1</i>									
Parameters : <table> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td></td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format	Number		Query/Command : get [{"path":"/Config/VoIP/Channel_1_DialNum","format":"Default"}] Response : @get {"format":"Number","path":"/Config/VoIP/Channel_1_DialNum ","value":""}
Name	Values/range	Description										
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number										
Format	Number											

16.39. Get CallStatus

API : /Config/VoIP/Channel_#(channel number)_CallStatus			Example – Get call status (VoIP channel 1)												
Parameters : <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td></td> </tr> <tr> <td>Value</td> <td>0- 7</td> <td>0 – callIdle 1- callToInitiated 2- callToRinging 3-callAnswerPending 4- callAnswered 5- callActive 6- callHeldLocal 7- callHeldRemote</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format	Number		Value	0- 7	0 – callIdle 1- callToInitiated 2- callToRinging 3-callAnswerPending 4- callAnswered 5- callActive 6- callHeldLocal 7- callHeldRemote	Query/Command : get [{"path":"/Config/VoIP/Channel_1_CallStatus","format":"Default"}] Response : @get >{"path":"/Config/VoIP","value":{"Channel_1_CallStatus":"callIdle"}}
Name	Values/range	Description													
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number													
Format	Number														
Value	0- 7	0 – callIdle 1- callToInitiated 2- callToRinging 3-callAnswerPending 4- callAnswered 5- callActive 6- callHeldLocal 7- callHeldRemote													

16.40. Get TxLevel

API : /Config/PeakMeters/VoIP_#(channel number)_TXLevel			Example – Read/Get TxLevel of VoIP 1 channel (Read only) <i>Channel number - 1</i>												
Parameters : <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format</td> <td>Number</td> <td></td> </tr> <tr> <td>value</td> <td>(-80) - 10</td> <td>Receiving value ranges</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format	Number		value	(-80) - 10	Receiving value ranges	Query/Command : get [{"path":"/Config/PeakMeters/VoIP_1_TXLevel","format":"Number"}] Response : @get >{"format":"Number","path":"/Config/PeakMeters/VoIP_1_TXLevel","value":"-80"}
Name	Values/range	Description													
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number													
Format	Number														
value	(-80) - 10	Receiving value ranges													

16.41. Get RxLevel

API : /Config/VoIP/Channel_#(channel number)_RXLevel	Example - Read/Get RxLevel of VoIP 1 channel (Read only) <i>Channel number - 1</i>									
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Number (-80) - 10</td> <td>Receiving value ranges</td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Number (-80) - 10	Receiving value ranges	Query/Command : get [{"path":"/Config/PeakMeters/VoIP_1_RXLevel", "format":"Number"}] Response : @get [{"format":"Number","path":"/Config/PeakMeters/VoIP_1_RXLevel","value": "-80"}]
Name	Values/range	Description								
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number								
Format value	Number (-80) - 10	Receiving value ranges								

16.42. Set Key pressed value

API : Need to send two commands Press and Release /Config/VoIP/Channel_#(channel number)_keyPress	Example – Press ‘2’ of VoIP channel 1 <i>Channel number - 1</i> <i>Value – “2 Key” – Press, “None” - Release</i>									
Parameters : <table border="1"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Default 0 Key 1 Key 2 Key 3 Key 4 Key 5 Key</td> <td>0 – “0 Key” 1- “1 Key” 2-“2 Key” 3-“3 Key” 4-“4 Key” 5-“5 Key”</td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Default 0 Key 1 Key 2 Key 3 Key 4 Key 5 Key	0 – “0 Key” 1- “1 Key” 2-“2 Key” 3-“3 Key” 4-“4 Key” 5-“5 Key”	Query/Command : set [{"path":"/Config/VoIP/Channel_1_keyPress","value":"2 Key","format":"Default"}] set [{"path":"/Config/VoIP/Channel_1_keyPress","value": "None", "format": "Default"}] Response : @set {"path":"/Config/VoIP","value":{"Channel_1_keyPress": "2 Key"}}
Name	Values/range	Description								
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number								
Format value	Default 0 Key 1 Key 2 Key 3 Key 4 Key 5 Key	0 – “0 Key” 1- “1 Key” 2-“2 Key” 3-“3 Key” 4-“4 Key” 5-“5 Key”								

	6 Key 7 Key 8 Key 9 Key *Key # Key None	6-“6 Key” 7-“7 Key” 8-“8 Key” 9-“9 Key” *-“* Key” #-“# Key” Release – “None”	@set {"path":"/Config/VoIP","value":{"Channel_1_key Press":"None"}}
--	---	--	--

16.43. Dial (Call)

API : Need to send two commands Press and Release <code>/Config/VoIP/Channel_#(channel number)_Dial</code>			Example - Dial once number/key is defined . Dial VoIP 1 <i>Channel number – 1</i> <i>Value – 1 – Press , 0 - Release</i>
Parameters :			Query/Command :
Name	Values/range	Description	<p>set [{"path":"/Config/VoIP/Channel_1_Dial","value":1,"format":"Norm"}]</p> <p>set [{"path":"/Config/VoIP/Channel_1_Dial","value":0,"format":"Norm"}]</p> <p>Response :</p> <p>@set {"format":"Norm","path":"/Config/VoIP/Channel_1_Dial","value":1}</p>

16.44. Hangup/Reject the call

API : Need to send two commands Press and Release <i>/Config/VoIP/Channel_#(channel number)_Hangup</i>			Example - End/Hangup the VoIP Call (VoIP channel 1) <i>Channel number – 1</i> <i>Value - 1 – Press , 0 - Release</i>									
Parameters : <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Number 1, 0</td> <td>1 – button pressed 0 – button released</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Number 1, 0	1 – button pressed 0 – button released	Query/Command : set [{"path":"/Config/VoIP/Channel_1_Hangup","value":1,"format":"Norm"}] set [{"path":"/Config/VoIP/Channel_1_Hangup","value":0,"format":"Norm"}]
Name	Values/range	Description										
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number										
Format value	Number 1, 0	1 – button pressed 0 – button released										
Response : @set {"format":"Norm","path":"/Config/VoIP/Channel_1_Hangup","value":"1"} @set {"format":"Norm","path":"/Config/VoIP/Channel_1_Hangup","value":"0"}												

16.45. Hold the call

API : Need to send two commands Press and Release <i>/Config/VoIP/Channel_#(channel number)_Hold</i>			Example – Hold the call (VoIP channel 1) <i>Channel number – 1</i> <i>Value - 1 – Press , 0 - Release</i>						
Parameters : <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Query/Command : set [{"path":"/Config/VoIP/Channel_1_Hold","value":1,"format":"Norm"}]
Name	Values/range	Description							
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number							

Format value	Number 1, 0	1 – button pressed 0 – button released	<pre>set [{"path":"/Config/VoIP/Channel_1_Hold","value":0,"format":"Norm"}]</pre> <p>Response :</p> <pre>@set {"format":"Norm","path":"/Config/VoIP/Channel_1_Hold","value":1}</pre> <pre>@set {"format":"Norm","path":"/Config/VoIP/Channel_1_Hold","value":0}</pre>
-----------------	----------------	---	--

16.46. Redial the number

API : Need to send two commands Press and Release <i>/Config/VoIP/Channel_#(channel number)_Redial</i>			Example - Redial the last called number (VoIP channel 1) <i>Channel number – 1</i> <i>Value - 1 – Press , 0 - Release</i>									
Parameters : <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Number 1, 0</td> <td>1 – button pressed 0 – button released</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Number 1, 0	1 – button pressed 0 – button released	Query/Command : <pre>set [{"path":"/Config/VoIP/Channel_1_Redial","value":1,"format":"Norm"}]</pre> <pre>set [{"path":"/Config/VoIP/Channel_1_Redial","value":0,"format":"Norm"}]</pre> <p>Response :</p> <pre>@set {"format":"Norm","path":"/Config/VoIP/Channel_1_Redial","value":1}</pre> <pre>@set {"format":"Norm","path":"/Config/VoIP/Channel_1_Redial","value":0}</pre>
Name	Values/range	Description										
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number										
Format value	Number 1, 0	1 – button pressed 0 – button released										
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number										
Format value	Number 1, 0	1 – button pressed 0 – button released										

16.47. Resume the call

API : Need to send two commands Press and Release /Config/VoIP/Channel_#(channel number)_Resume	Example – Resume the VoIP channel 1 call <i>Channel number – 1</i> <i>Value - 1 – Press , 0 - Release</i>									
Parameters : <table> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Number 1, 0</td> <td>1 – button pressed 0 – button released</td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Number 1, 0	1 – button pressed 0 – button released	Query/Command : set [{"path":"/Config/VoIP/Channel_1_Resume","value":1,"format":"Norm"}] set [{"path":"/Config/VoIP/Channel_1_Resume","value":1,"format":"Norm"}] Response : @set {"format":"Norm","path":"/Config/VoIP/Channel_1_Resume","value":"1"} @set {"format":"Norm","path":"/Config/VoIP/Channel_1_Resume","value":"0"}
Name	Values/range	Description								
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number								
Format value	Number 1, 0	1 – button pressed 0 – button released								

16.48. Answer the call

API : Need to send two commands Press and Release /Config/VoIP/Channel_#(channel number)_Answer	Example - Answer the incoming call <i>Channel number – 1</i> <i>Value -1 – Press , 0 - Release</i>						
Parameters : <table> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> </tbody> </table>	Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Query/Command : set [{"path":"/Config/VoIP/Channel_1_Answer","value":1,"format":"Norm"}] set [{"path":"/Config/VoIP/Channel_1_Answer","value":1,"format":"Norm"}]
Name	Values/range	Description					
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number					

Format value	Number 1, 0	1 – button pressed 0 – button released	Response : @set { "format": "Norm", "path": "/Config/VoIP/Channel_1_Answer", "value": "1" } @set { "format": "Norm", "path": "/Config/VoIP/Channel_1_Answer", "value": "0" }
--------------	----------------	---	---

16.49. Delete dial number field

API : It will delete last digit from dial number field. Need to send two commands Press and Release /Config/VoIP/Channel_#(channel number)_Delete			Example – Delete last digit from dial number field (VoIP channel 1) <i>Channel number – 1</i> <i>Value -1 – Press , 0 - Release</i>									
Parameters : <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Name</th> <th>Values/range</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Channel number</td> <td>1-4</td> <td>Channel number has to be replaced with actual VoIP channel number</td> </tr> <tr> <td>Format value</td> <td>Number 1, 0</td> <td>1 – button pressed 0 – button released</td> </tr> </tbody> </table>			Name	Values/range	Description	Channel number	1-4	Channel number has to be replaced with actual VoIP channel number	Format value	Number 1, 0	1 – button pressed 0 – button released	Query/Command : set [{ "path": "/Config/VoIP/Channel_1_Delete", "value": 1, "format": "Norm" }] set [{ "path": "/Config/VoIP/Channel_1_Delete", "value": 0, "format": "Norm" }] Response : @set { "format": "Norm", "path": "/Config/VoIP/Channel_1_Delete", "value": "1" } @set { "format": "Norm", "path": "/Config/VoIP/Channel_1_Delete", "value": "0" }
Name	Values/range	Description										
Channel number	1-4	Channel number has to be replaced with actual VoIP channel number										
Format value	Number 1, 0	1 – button pressed 0 – button released										

16.50. Set Transport type (General VoIP settings screen)

API : /Config/VoIP/TransportType			Example - Set Transport type <i>Value - tcp</i>
Parameters :			Query/Command :
Name	Values/range	Description	set [{"path":"/Config/VoIP/TransportType","value":"tcp","format":"Default"}] Response : @set {"format":"Norm","path":"/Config/VoIP/TransportType ","value":"tcp"}

16.51. Set T1 Timer

API : /Config/VoIP/T1Timer			Example - Set T1 Timer <i>Value - 500</i>
Parameters :			Query/Command :
Name	Values/range	Description	set [{"path":"/Config/VoIP/ T1Timer ","value":"500","format":"Number"}] Response : @set {"format":"Number","path":"/Config/VoIP/ T1Timer ","value":"500"}

16.52. Set T2 Timer

API : /Config/VoIP/T2imer			Example - Set T2 timer <i>Value - 4000</i>
Parameters :			Query/Command :
Name	Values/range	Description	set [{"path":"/Config/VoIP/ T2imer","value":"4000","format":"Number"}] Response : <i>@set {"format":"Number","path":"/Config/VoIP/ T2imer ","value":"4000"}</i>
Format	Default		
value	100-10000	In milliseconds	

16.53. Set T4 Timer

API : /Config/VoIP/T4Timer			Example - Set T4 timer <i>Value - 5000</i>
Parameters :			Query/Command :
Name	Values/range	Description	set [{"path":"/Config/VoIP/ T4Timer","value":"5000","format":"Number"}] Response : <i>@set {"format":"Number","path":"/Config/VoIP/ T4Timer ","value":"5000"}</i>
Format	Default		
value	300-30000	In milliseconds	

16.54. Set TD Timer

API : /Config/VoIP/TDTimer			Example - Set TD Timer <i>Value - 5000</i>
Parameters :			Query/Command :
Name	Values/range	Description	set [{"path":"/Config/VoIP/ TDTimer","value":"5000","format":"Number"}] Response : <i>@set {"format":"Number","path":"/Config/VoIP/ TDTimer ","value":"5000"}</i>
Format	Default		
value	400-60000	In milliseconds	

16.55. Set RPort

API : /Config/VoIP/RPort			Example - Set RPort <i>Value - 50</i>
Parameters :			Query/Command :
Name	Values/range	Description	set [{"path":"/Config/VoIP/ RPort","value":"50","format":"Number"}] Response : @set {"format":"Number","path":"/Config/VoIP/ RPort ","value":"50"}

16.56. Set Stun Port

API : /Config/VoIP/StunPort			Example - Set stun port number <i>Value - 50</i>
Parameters :			Query/Command :
Name	Values/range	Description	set [{"path":"/Config/VoIP/ StunPort ","value":"50","format":"Number"}] Response : @set {"format":"Number","path":"/Config/VoIP/ StunPort ","value":"50"}

16.57. Set Stun Server

API : /Config/VoIP/StunServer			Example - Set Stun server <i>Value – stun.server.com</i>
Parameters :			Query/Command :
Name	Values/range	Description	set [{"path":"/Config/VoIP/ StunServer ","value":" stun.server.com ","format":"Default"}] Response : @set {"format":"Default","path":"/Config/VoIP/ StunPort ","value":" stun.server.com "}

16.58. Get MAC address

API : /commonConfig/nwInterfaces/i2/mac			Example -
Parameters :			Query/Command :
Name	Values/range	Description	Response :
Format value	Default		

17. Examples (Websocket)

17.1. Initializing connection steps

Connection must be established before sending or receiving the values from device.

Steps to initialize connection with DCP 555 –

Step 1) Open WebSocket connection

URL: ws://<IP>:<PORT>

Step 2) Getting sessionId from httprequest (refer 1.1 section)

Step 3) Passing sessionID to WS connection

WS SEND: sessionID <sessionID>

WS RESPONSE: WS {"status":200,"description":"login was success"}

17.2. Setting a value

Once WebSocket connection is initialized with valid sessionID. Call HCommand to set a value.

e.g. WS SEND: set {"path":"/Config/Channel1Level/Mute","value":1,"format":"Norm"}

WS RESPONSE: @set {"format":"Norm","path":"/Config/Channel1Level/Mute","value":1"}

17.3. Getting a value

To get value of SV use as below:

e.g. WS SEND: get {"path":"/Config/Channel1Level/Mute","format":"Norm"}

WS RESPONSE: @get {"format":"Norm","path":"/Config/Channel1Level/Mute","value":0"}

17.4. Subscription steps

For sensor based SVs, subscription can be done as following:

Step 1) To subscribe for an event:

WS SEND: subscribe {"path":"/Config/Channel1Level/Mute","format":"Norm"}

WS RESPONSE: @subscribe {"format":"Norm","path":"/Config/Channel1Level/Mute","value":1"}

Step 2) Notification:

On value change, we get below publish response.

WS RESPONSE: publish {"format":"Norm","path":"/Config/Channel1Level/Mute","value":"0"}

Step 3) Acknowledging publish response

Each **publish** has to get acknowledged with below command. without acknowledgement system will not publish next changed events.

WS SEND: @publish

17.5. Remove Subscription

WS SEND: unsubscribe {"path":"/Config/Channel1Level/Mute","format":"Norm"}

WS RESPONSE: @unsubscribe {"format":"Norm","path":"/Config/Channel1Level/Mute"}

18. Examples (TCP via Telnet)

18.1. Initialize TCP connection

- Input the IP address of the device (visible on DCP555 device panel).
- Port number should be **4197**.
- Connection type should be Telnet.

18.1.1. By using Putty tool

18.1.2. By using CMD

The screenshot shows a Windows Command Prompt window. The title bar says 'C:\Windows\system32\cmd.exe'. The text area displays:

```
Microsoft Windows [Version 10.0.14393]
(c) 2016 Microsoft Corporation. All rights reserved.

C:\Users\rmistry>telnet 10.90.76.65 4197
```

18.2. Login to DCP 555 device

Login to your device(DCP555) by sending command :

```
exec {"path":"/","command":"login","arguments":["administrator","administrator"]}
```

You will get the response from the device as shown in screen shot

```
exec {"path":"/","command":"login","arguments":["administrator","administrator"]}
@exec {"arguments":"Login OK","command":"login","path":"/"}
```

18.3. Send Commands

After successful login, the device (DCP555) is ready for command exchange. Use the API document for details. Examples for Get, Set and Subscribe are captured in the screenshot:

```
get [{"path":"/Config/Blulink/OutputPortStatus","format":"Default"}]
@get {"path":"/Config/Blulink","value":{"OutputPortStatus":"Connected"}}

set [{"path":"/Config/MatrixRouter/Channel_3_AGC_TargetLevel","value":"-13","format":"Number"}]
@set {"format":"Number","path":"/Config/MatrixRouter/Channel_3_AGC_TargetLevel",
"value": "-13" }

subscribe [{"path":"/fwUpdStatus","format":"Number"}]
@subscribe {"format":"Number","path":"/fwUpdStatus","value": "0"}
```