
pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

RMM Restful API
Wireless IoT Sensing Embedded Remote Monitoring and

Management RMM-Server Web Services (REST API)

Response Example(json) Response Example(xml)

APIInfoMgmt

APIInfoMgmt

Retrieve all management resources, and API version.

1.0.0

1.0.0

/APIInfoMgmt

GET

{
 "result": {
 "Mgmt": {
 "item": [
 "AccountMgmt",
 "Auth",

APIINFOMGMT

GetEncryptPwd

XmlJsonTrans

ACCOUNTMGMT

ActivateAccount

EditPwd

ForgotPwd

FuzzySearch

GetAccount

Login

Logout

RegisterAccount

AUTH

Accesstable

Authorize

Revoke

Token

DASHBOARDMGMT

DEVICECTL

GetAccHistData (HTTP Cache)

GetAccHistData

GetAvgHistData (HTTP Cache)

GetAvgHistData

GetDeviceData (HTTP Cache)

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "DashboardMgmt",
 "DeviceCtl",
 "DeviceGroupMgmt",
 "DeviceLocation",
 "DeviceMapMgmt",
 "DeviceMgmt",
 "EventMgmt",
 "HWMonitorMgmt",
 "KVMMgmt",
 "MsgNotify",
 "NoSQLMgmt",
 "PowerMgmt",
 "ProtectionMgmt",
 "RecoveryMgmt",
 "RedundancyMgmt",
 "RoleMgmt",
 "RuleMgmt",
 "SQLMgmt",
 "SWMonitorMgmt",
 "ServerMgmt",
 "SettingMgmt",
 "ShareMgmt",
 "SubServerMgmt",
 "TerminalMgmt"
]
 },
 "totalsize": 26,
 "version": "3.2.0"
 }
}

GetDeviceData (HTTP Cache)

GetDeviceData

GetDeviceDataRT (HTTP Cache)

GetDeviceDataRT

GetHeartBeatRate

GetHistData (HTTP Cache)

GetHistData

GetMaxHistData (HTTP Cache)

GetMaxHistData

GetMinHistData (HTTP Cache)

GetMinHistData

GetRegularReportParams

GetSensorID

SetDevHeartBeatRate

SetDeviceData

StartRegularReport

StartRegularReportRT

StopRegularReport

DEVICEGROUPMGMT

GetGroupAndAccount

GetGroupByAccount

DEVICELOCATION

GetHistDeviceLoc (HTTP Cache)

GetHistDeviceLoc

GetLastDeviceLoc (HTTP Cache)

GetLastDeviceLoc

SetDeviceLoc

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

APIInfoMgmt - GetEncryptPwd

APIInfoMgmt - XmlJsonTrans

Retrieve encrypted password from original password.

URL Parameter

Field Type Description

pwd string Password

Translate the XML to JSON or JSON to XML format.

1.0.0

/APIInfoMgmt/getEncryptPwd/<pwd>

GET

{
 { "encryptPwd" : "Tv1BY1VYlizUC5Ae3smP9g==" }
}

1.0.0

/APIInfoMgmt/xmlJsonTrans

POST

SetDeviceLoc

DEVICEMAPMGMT

GetDeviceByMap

GetMapAndAccount

DEVICEMGMT

FuzzySearch

GetDevByName

GetGroupByID

GetIAMTState

GetSensorInfo

GroupFuzzySearch

SetIAMT

EVENTMGMT

ExportEvent

FuzzySearch

GetAccountAccEvt

GetAccountHistEvt

GetDevAccEvt

GetDevHistEvt

GetEventPeriod

Long-polling

GOOGLESIGNIN

tokensignin

HWMONITORMGMT

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Response Example(json) Response Example(xml)

{
 "request": {
 "account": {
 "item": [
 {
 "@name": "username",
 "@value": "Kevin"
 },
 {
 "@name": "passsword",
 "@value": "KevinPwd"
 }
]
 }
 }
}

{
 "request": {
 "account": {
 "item": [
 {
 "@name": "username",
 "@value": "Kevin"
 },
 {
 "@name": "passsword",
 "@value": "KevinPwd"

GetHDDData

GetHWData

GetNetworkData

KVMMGMT

GetScreenshot

LDAPMGMT

login

MSGNOTIFY

SendEMail

SendSMS

NOSQLMGMT

CreateCollection

DelData

InsertData

QryData

UpdateData

POWERMGMT

AddPowerSch

CheckSchName

DelPowerSch

EditPowerSch

FuzzySearch

GetGroupAndAccount

GetGroupByID

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

AccountMgmt

AccountMgmt

Delete specific account by account ID.

URL Parameter

Field Type Description

Primary-key long Account ID

 }
]
 }
 }
}

1.0.0

/AccountMgmt/<primary-key>

DELETE

{

GetGroupByID

GetLastBootupTime

GetMacList

GetPowerSch

GetPowerTime

GroupFuzzySearch

PROTECTIONMGMT

CheckSN

FuzzySearch

GetGroupAndAccount

GetGroupByID

GroupFuzzySearch

RECOVERYMGMT

AddRecoverySch

CheckSN

DelRecoverySch

EditRecoverySch

FuzzySearch

GetGroupAndAccount

GetGroupByID

GetRecoverySch

GroupFuzzySearch

REDUNDANCYMGMT

ROLEMGMT

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

AccountMgmt

Edit account information.

 "result": true
}

1.0.0

/AccountMgmt

PUT

{
 "request": {
 "account": {
 "item": [
 {
 "@name": "aid",
 "@value": "18"
 },
 {
 "@name": "username",
 "@value": "Kevin"
 },
 {
 "@name": "password",
 "@value": "Kevin"
 },

SQLMGMT

CreateTable

DelData

GetTableInfo

InsertData

QryData

UpdateData

SWMONITORMGMT

GetSWData

KillProcess

ResetProcess

SERVERMGMT

DelDeviceData

GetHeartBeatRate

GetHistSystem

GetWebSrvStatus

SetHeartBeatRate

SETTINGMGMT

GetIPList

GetNextSchReport

SHAREMGMT

FuzzySearch

GetShareAccount

SUBSERVERMGMT

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 {
 "@name": "role_id",
 "@value": "1"
 },
 {
 "@name": "desc",
 "@value": "Project Supervisor"
 },
 {
 "@name": "email1",
 "@value": "kevin@advantech.com.tw"
 },
 {
 "@name": "email2",
 "@value": "kevin@gmail.com"
 },
 {
 "@name": "phone",
 "@value": "+886-910369369"
 },
 {
 "@name": "recvmail",
 "@value": "true"
 },
 {
 "@name": "recvsms",
 "@value": "false"
 }
]
 }
 }
}

SUBSERVERMGMT

DelSubServer

TERMINALMGMT

GetTerminalRes

UPGRADEMGMT

GetOTAPkgInfo

GetOTAPkgInfoBydid

GetOTAUploadMsg

GetRemoveMsg

GetUpgradeMsg

GetUploadingPkgName

RemoveOTAPkg

Upgrade_ota

Upload_ota

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

optional

optional

optional

optional

optional

optional

optional

Response Example(json) Response Example(xml)

AccountMgmt

Body Content

Field Type Description

aid string Account ID

password string Password

role_id string Role ID

desc string Description

email1 string First Email

email2 string Second Email

phone string Phone Number

recvmail boolean Exist Received Email

recvsms boolean Exist Received SMS

Edit specific account information by account id. Not each item required, put the item that you want

{
 "result": true
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Edit specific account information by account id. Not each item required, put the item that you want
to modify.

/AccountMgmt/<primary-key>

PUT

{
 "request": {
 "account": {
 "item": [
 {
 "@name": "name",
 "@value": "Kevin"
 },
 {
 "@name": "pass",
 "@value": ""
 },
 {
 "@name": "role_id",
 "@value": "1"
 },
 {
 "@name": "desc",
 "@value": "Project Supervisor"
 },
 {
 "@name": "email1",
 "@value": "kevin@advantech.com.tw"
 },
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

optional

optional

URL Parameter

Field Type Description

Primary-key long Account ID

Body Content

Field Type Description

username string Username

password string Password

role_id string Role ID

 "@name": "email2",
 "@value": "kevin@gmail.com"
 },
 {
 "@name": "phone",
 "@value": "+886-910369369"
 },
 {
 "@name": "recvmail",
 "@value": "true"
 },
 {
 "@name": "recvsms",
 "@value": "false"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

optional

optional

optional

optional

optional

Response Example(json) Response Example(xml)

Response Example(json) Response Example(xml)

AccountMgmt

string Role ID

desc string Description

email1 string First Email

email2 string Second Email

phone string Phone Number

recvmail boolean Exist Received Email

recvsms boolean Exist Received SMS

Retrieve all accounts information.

{
 "result": true
}

1.0.0

/AccountMgmt

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

{
 "result": {
 "item": [
 {
 "active": true,
 "aid": 2,
 "desc": "System admin",
 "email1": "admin@mail.com",
 "lasteventid": 28,
 "password": "forUIShow",
 "recvmail": true,
 "recvsms": false,
 "rid": 1,
 "rolename": "admin",
 "ts": "2013-02-04 12:00:00.000",
 "username": "admin"
 },
 {
 "active": false,
 "aid": 16,
 "desc": "Project Supervisor",
 "email1": "kevin@advantech.com.tw",
 "email2": "kevin@gmail.com",
 "lasteventid": 31,
 "password": "forUIShow",
 "phone": "+886-910369369",
 "recvmail": true,
 "recvsms": false,
 "rid": 1,
 "rolename": "admin",
 "ts": "2015-02-11 16:16:20.203",
 "username": "Kevin"
 }
],

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

AccountMgmt

Retrieve specific account information by account ID.

URL Parameter

Field Type Description

Primary-key long Account ID

 "totalsize": 2
 }
}

1.0.0

/AccountMgmt/<primary-key>

GET

{
 "result": {
 "item": {
 "active": true,
 "aid": 2,
 "desc": "System admin",
 "email1": "admin@mail.com",
 "lasteventid": 28,
 "password": "forUIShow",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

AccountMgmt

Add account information.

 "recvmail": true,
 "recvsms": false,
 "rid": 1,
 "rolename": "admin",
 "ts": "2013-02-04 12:00:00.000",
 "username": "admin"
 }
 }
}

1.0.0

/AccountMgmt

POST

{
 "request": {
 "account": {
 "item": [
 {
 "@name": "username",
 "@value": "Kevin"
 },
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "@name": "password",
 "@value": "123"
 },
 {
 "@name": "role_id",
 "@value": "1"
 },
 {
 "@name": "desc",
 "@value": "Project Supervisor"
 },
 {
 "@name": "email1",
 "@value": "kevin@advantech.com.tw"
 },
 {
 "@name": "email2",
 "@value": "kevin@gmail.com"
 },
 {
 "@name": "phone",
 "@value": "+886-910369369"
 },
 {
 "@name": "recvmail",
 "@value": "true"
 },
 {
 "@name": "recvsms",
 "@value": "false"
 }
]
 }
 }

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

optional

optional

optional

optional

Response Example(json) Response Example(xml)

Body Content

Field Type Description

username string Username

password string Password

role_id string Role ID

email1 string First Email

email2 string Second Email

desc string Description

phone string Phone Number

recvmail boolean Exist Received Email

recvsms boolean Exist Received SMS

}

{
 "result": {
 "aid": 18,
 "ts": "2015-02-11 16:23:55.537"
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Response Example(json) Response Example(xml)

AccountMgmt - ActivateAccount

The API is for activating the new account which not activated. The token can be obtained from
validation mail.

Body Content

Field Type Description

Token string token for Activating

1.0.0

/AccountMgmt/activateAccount

POST

{
 "request": {
 "account": {
 "token": "c8rW9sprDKK1i96iR"
 }
 }
}

{
 "result": true
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

AccountMgmt - EditPwd

Allow user to change password.

1.0.0

/AccountMgmt/editPwd

PUT

{
 "request": {
 "item": [
 {
 "@name": "username",
 "@value": "Kevin"
 },
 {
 "@name": "password",
 "@value": "Kevin"
 },
 {
 "@name": "newpassword",
 "@value": "KevinPwd"
 }
]
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

AccountMgmt - ForgotPwd

Body Content

Field Type Description

username string Username

password string Password

newpassword string New Password

Send account password to account's e-mail.

{
 "result": true
}

1.0.0

/AccountMgmt/forgotPwd

POST

{
 "request": {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

AccountMgmt - FuzzySearch

Body Content

Field Type Description

email string Address of Email

Retrieve account information from condition.

 "item": {
 "@name": "email",
 "@value": "abc@gmail.com"
 }
 }
}

{
 "result": true
}

1.0.0

/AccountMgmt/fuzzySearch

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

{
 "request": {
 "clause": {
 "item": {
 "@name": "privilege",
 "@value": "admin"
 }
 },
 "like": {
 "@value": ""
 },
 "orderby": {
 "item": {
 "@name": "ts",
 "@value": "desc"
 }
 },
 "resultfilter": {
 "item": [
 {
 "@name": "page size",
 "@value": "10"
 },
 {
 "@name": "page no",
 "@value": "1"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Body Content

Field Type Description

clause string[] Each item is "And" operation in SQL query.(privilege -
role name)

like string Each value within space is "OR" operation in SQL query.

Orderby string Order by which field and in DESCending or
ASCending(Field: aid, name, password, rid, description,
email, email2, phone, active, ts)

Allowed values: "DESC" , "ASC"

Resultfilter string get the SQL result with specific range by page size and
page number, default page size is 20 (Maximum: 100),
and number is 1.

{
 "result": {
 "item": [
 {
 "active": false,
 "aid": 18,
 "desc": "Project Supervisor",
 "email1": "kevin@advantech.com.tw",
 "email2": "kevin@gmail.com",
 "lasteventid": 34,
 "password": "forUIShow",
 "phone": "+886-910369369",
 "recvmail": true,

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

AccountMgmt - GetAccount

Retrieve specific account information by account name.

 "recvsms": false,
 "rid": 1,
 "rolename": "admin",
 "ts": "2015-02-11 16:23:55.537",
 "username": "Kevin"
 },
 {
 "active": true,
 "aid": 2,
 "desc": "System admin",
 "email1": "admin@mail.com",
 "lasteventid": 28,
 "password": "forUIShow",
 "recvmail": true,
 "recvsms": false,
 "rid": 1,
 "rolename": "admin",
 "ts": "2013-02-04 12:00:00.000",
 "username": "admin"
 }
],
 "totalsize": 2
 }
}

1.0.0

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

URL Parameter

Field Type Description

name string Account Name

/AccountMgmt/getAccount/<name>

{
 "result": {
 "item": {
 "active": false,
 "aid": 18,
 "desc": "Project Supervisor",
 "email1": "kevin@advantech.com.tw",
 "email2": "kevin@gmail.com",
 "lasteventid": 34,
 "password": "forUIShow",
 "phone": "+886-910369369",
 "recvmail": true,
 "recvsms": false,
 "rid": 1,
 "rolename": "admin",
 "ts": "2015-02-11 16:23:55.537",
 "username": "Kevin"
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

AccountMgmt - Login

The API for account login, and return permission result.

Body Content

Field Type Description

username string Username

1.0.0

/AccountMgmt/login

POST

{
 "request": {
 "item": [
 {
 "@name": "username",
 "@value": "admin"
 },
 {
 "@name": "password",
 "@value": "admin"
 }
]
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

password string Password

{
 "result": {
 "role": {
 "@name": "admin",
 "account": {
 "@id": "2"
 },
 "active": true,
 "lastevtID": 28,
 "tag": [
 "a",
 "b",
 "c",
 "d",
 "e",
 "f",
 "g",
 "h",
 "i",
 "j",
 "k",
 "l",
 "m",
 "n",
 "o",
 "p",
 "q"
]

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Response Example(json) Response Example(xml)

AccountMgmt - Logout

The API for account logout, and record this event.

 }
 }
}

1.0.0

/AccountMgmt/logout

POST

{
 "request": {
 "item": {
 "@name": "username",
 "@value": "Kevin"
 }
 }
}

{
 "result": true
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

AccountMgmt - RegisterAccount

The API is for registering a new account. If the new account is registered successfully, it will send the
validation mail for activating the new account.

1.0.0

/AccountMgmt/registerAccount

POST

{
 "request": {
 "account": {
 "item": [
 {
 "@name": "username",
 "@value": "Kevin"
 },
 {
 "@name": "password",
 "@value": "KevinPwd"
 },
 {
 "@name": "email1",
 "@value": "kevin@advantech.com.tw"
 },
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Body Content

Field Type Description

username string User Name

password string Password

email1 string First Email Address

serverip string Server IP

 "@name": "email2",
 "@value": "kevin@gmail.com"
 },
 {
 "@name": "desc ",
 "@value": "IPC Group1"
 },
 {
 "@name": "phone",
 "@value": "+886-910369369"
 },
 {
 "@name": "serverip",
 "@value": "http://127.0.0.1:8084/"
 },
 {
 "@name": "lang",
 "@value": "zh_tw"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

optional

optional

Response Example(json) Response Example(xml)

Auth - Accesstable

lang string Used Language

email2 string Second Email Address

desc string Description

phone string Phone Number

Auth

A http request is used to exchange user credentials for an access token.

URL Parameter

{
 "result": true
}

1.0.0

/Auth/accesstable?<Token>

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

URL-Parameter Pattern:

Response Example(json)

Auth - Authorize

Field Type Description

 string

Revoke an access token.

Accesstoken=eyJ0eXAiOiJKV1QiLCJhbGciOiJIUzI1NiJ9.eyJhdWQiOiJ7e2Fkdi13aXNlLXBhYXMtcm1tfX0iLCJlbWFpbF92ZXJpZmllZCI6InRydWUiLCJhY3QiOlsiNDQiLCI0NSIsIjQ2IiwiNDciLCI0OCIsIjQ5IiwiNTAiLCI1MSIsIjUyIiwiMTAiLCIxMSIsIjEyIiwiMTMiLCIxNCIsIjE1IiwiMTYiLCIxNyIsIjE4IiwiMTkiLCIxIiwiMiIsIjMiLCI0IiwiNSIsIjYiLCI3IiwiOCIsIjkiLCIyMCIsIjIxIiwiMjIiLCIyMyIsIjI0IiwiMjUiLCIyNiIsIjI3IiwiMjgiLCIyOSIsIjMwIiwiMzEiLCIzMiIsIjMzIiwiMzQiLCIzNSIsIjM2IiwiMzciLCIzOCIsIjM5IiwiNDAiLCI0MSIsIjQyIiwiNDMiXSwibmFtZSI6ImFkbWluIiwiaXNzIjoiaHR0cDovL3d3dy5hZHZhbnRlY2guY29tLnR3LyIsImV4cCI6MTQ3MjYzNTE1OSwiaWF0IjoxNDcyNjMxNTU5LCJlbWFpbCI6ImFkbWlua0BtYWlsLmNvbSJ9.NiFA5QlNoX6j_6Yzbqwytg305e4F4JZLl5iTCSxX11A

{
 "result" : {
 "role" : {
 "@name" : "admin",
 "account" : {
 "@id" : "2"
 },
 "lastevtID" : 30,
 "active" : true,
 "tag" : ["a", "b", "c", "d", "e", "f", "g", "h", "i", "j",
 }
 }
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

URL-Parameter Pattern:

Response Example(Success)

URL Parameter

Field Type Description

response_type string code or token(Authorization Code Grant Flow or Implicit
Grant Flow in RFC6749)

client_id string Client ID

Allowed values: RMM

state string Internal State

redirect_uri string Redirect URI

/Auth/authorize?<URL-Parameter>

GET

response_type=<response_type>&client_id=<client_id>&state=<state>&redirect_uri=<redirect_uri>

HTTP/1.1 302 Found
Cache-Control: no-store
Pragma: no-cache
Location: http://localhost:8080/oauth/authorization/?page_code=<page_code>

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(Success) Response Example(Not authorized)

Auth - Revoke

Auth - Token

Revoke an access token.

Head Content

Field Type Description

Accesstoken string Bearer[token]

A http request is used to exchange user credentials for an access token.

1.0.0

/Auth/revoke

POST

HTTP/1.1 200 OK
Content-Type: application/json;charset=UTF-8
Cache-Control: no-store
Pragma: no-cache

1.0.0

/Auth/token?<URL-Parameter>

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

URL-Parameter Pattern with Password: URL-Parameter Pattern with Authorization Code:

URL Parameter with Password

Field Type Description

grant_type string Resource Owner Password Credentials Grant Flow in
RFC6749

Allowed values: password

username string The username to authenticate.

password string The password to authenticate.

token string The access token.

URL Parameter with Authorization Code

Field Type Description

grant_type string Authorization Code Grant Flow in RFC6749

Allowed values: authorization_code

code string The Auth Code (From “/Auth/ authorize?
<Query_Component>”)

redirect_uri string The Redirect URI (From “/Auth/ authorize?
<Query_Component>”)

grant_type=password&username=<username>&password=<password>

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(Success) Response Example(unauthorized client)

Response Example(unsupported grant_type) Response Example(invalid request)

DashboardMgmt

DashboardMgmt

Retrieve all dashboards information.

HTTP/1.1 200 OK
Content-Type: application/json;charset=UTF-8
Cache-Control: no-store
Pragma: no-cache

{
 "access_token":"2YotnFZFEjr1zCsicMWpAA",
 "token_type":" Bearer",
 "expires_in":3600,
}

1.0.0

/DashboardMgmt

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json)

{
 "result": {
 "item": {
 "accountName": "admin",
 "accountid": 2,
 "content": {
 "allow_edit": true,
 "panes": [
 {
 "col": {
 "3": 1
 },
 "col_width": 1,
 "width": 1,
 "row": {
 "3": 1
 },
 "widgets": [
 {
 "settings": {
 "borderColorOfGrid": "#222",
 "chartWidth": 300,
 "yaxisMin": 0,
 "yaxisMax": 100,
 "charttype": "bar",
 "lineColorOfGrid": "#222",
 "backgroundOfGrid": "#000",
 "title": "Temperature",
 "value": "datasources[\"Temperature Fora\"][\"result\"][\"itemList\"][0][\"v\"]"
 "chartHeight": 300,
 "height": 5

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 },
 "type": "jqPlotBarWidget"
 }
]
 }
],
 "datasources": [
 {
 "settings": {
 "handler": "FORAIoTHandler",
 "name": "Temperature Fora",
 "refresh": 5,
 "senhub": "NULL",
 "source": "/FORA/Temperature",
 "user": "2",
 "device": "000014DAE996BE04"
 },
 "name": "Temperature Fora",
 "type": "realtimedata"
 }
],
 "plugins": [],
 "columns": 3,
 "version": 1
 },
 "did": 1,
 "sequence": 1,
 "sheet": "NewBoard",
 "ts": "2015-10-02 13:24:30.709"
 },
 "totalsize": 1
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json)

DashboardMgmt

Retrieve specific dashboard information.

URL Parameter

Field Type Description

id long Dashboard id

1.0.0

/DashboardMgmt/<id>

GET

{
 "result": {
 "item": {
 "accountName": "admin",
 "accountid": 2,
 "content": {
 "allow_edit": true,
 "panes": [
 {
 "col": {
 "3": 1
 },
 "col_width": 1,
 "width": 1,

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "row": {
 "3": 1
 },
 "widgets": [
 {
 "settings": {
 "borderColorOfGrid": "#222",
 "chartWidth": 300,
 "yaxisMin": 0,
 "yaxisMax": 100,
 "charttype": "bar",
 "lineColorOfGrid": "#222",
 "backgroundOfGrid": "#000",
 "title": "Temperature",
 "value": "datasources[\"Temperature Fora\"][\"result\"][\"itemList\"][0][\"v\"]"
 "chartHeight": 300,
 "height": 5
 },
 "type": "jqPlotBarWidget"
 }
]
 }
],
 "datasources": [
 {
 "settings": {
 "handler": "FORAIoTHandler",
 "name": "Temperature Fora",
 "refresh": 5,
 "senhub": "NULL",
 "source": "/FORA/Temperature",
 "user": "2",
 "device": "000014DAE996BE04"
 },

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

DeviceCtl - GetAccHistData (HTTP Cache)

DeviceCtl

Retrieve the accumulate of device sensors value from range of date.

 "name": "Temperature Fora",
 "type": "realtimedata"
 }
],
 "plugins": [],
 "columns": 3,
 "version": 1
 },
 "did": 1,
 "sequence": 1,
 "sheet": "NewBoard",
 "ts": "2015-10-02 13:24:30.709"
 },
 "totalsize": 1
 }
}

1.0.0

/DeviceCtl/getAccHistData?<URL-Parameter>

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

URL-Parameter Pattern:

Response Example(json) Response Example(xml)

URL Parameter

Field Type Description

strBeginTs string Time of Begin

strEndTs string Time of End

id string Agent ID

hdr string Handler Name

strSensorIds string Sensor ID(The format is ?�sensorID1|sensorID2|?��?
and every sensorID is separated by ?�|??

handler=<hdr>&agentId=<id>&beginTs=<strBeginTs>&endTs=<strEndTs>&sensorId=<strSensorIds>

{
 "result": {
 "itemList": [
 {
 "sensorId": "/Hardware Monitor/Voltage/5V Standby",
 "unitVal": "2015-05",
 "val": 15.042
 },
 {
 "sensorId": "/Hardware Monitor/Voltage/12V",
 "unitVal": "2015-05",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

DeviceCtl - GetAccHistData

Retrieve the accumulate of device sensors value from range of date.

 "val": 35.658
 }
],
 "unit": "Month"
 }
}

1.0.0

/DeviceCtl/getAccHistData

POST

{
 "request": {
 "beginTs": "2015-03-20 14:56:00",
 "endTs": "2015-04-20 15:05:00",
 "item": {
 "agentId": "0000000BAB39A520",
 "handler": "SUSIControl",
 "sensorId": [
 "/Hardware Monitor/Voltage/12V",
 "/Hardware Monitor/Voltage/5V Standby"
]
 }

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Body Content

Field Type Description

beginTs string Time of Begin

endTs string Time of End

agentid string Agent ID

handler string Handler Name

sensorid string Sensor ID

 }
}

{
 "result": {
 "itemList": [
 {
 "sensorId": "/Hardware Monitor/Voltage/5V Standby",
 "unitVal": "2015-05",
 "val": 15.042
 },
 {
 "sensorId": "/Hardware Monitor/Voltage/12V",
 "unitVal": "2015-05",
 "val": 35.658
 }
],

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

URL-Parameter Pattern:

DeviceCtl - GetAvgHistData (HTTP Cache)

Retrieve the average of device sensors value from range of date.

URL Parameter

Field Type Description

strBeginTs string Time of Begin

strEndTs string Time of End

id string Agent ID

hdr string Handler Name

strSensorIds string Sensor ID(The format is ?�sensorID1|sensorID2|?��?
and every sensorID is separated by ?�|??

 "unit": "Month"
 }
}

1.0.0

/DeviceCtl/getAvgHistData?<URL-Parameter>

GET

handler=<hdr>&agentId=<id>&beginTs=<strBeginTs>&endTs=<strEndTs>&sensorId=<strSensorIds>

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

DeviceCtl - GetAvgHistData

Retrieve the average of device sensors value from range of date.

{
 "result": {
 "itemList": [
 {
 "sensorId": "/Hardware Monitor/Voltage/5V Standby",
 "unitVal": "2015-05",
 "val": 5.014
 },
 {
 "sensorId": "/Hardware Monitor/Voltage/12V",
 "unitVal": "2015-05",
 "val": 11.886
 }
],
 "unit": "Month"
 }
}

1.0.0

/DeviceCtl/getAvgHistData

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Response Example(json) Response Example(xml)

Body Content

Field Type Description

beginTs string Time of Begin

endTs string Time of End

agentid string Agent ID

handler string Handler Name

sensorid string Sensor ID

{
 "request": {
 "beginTs": "2015-03-20 14:56:00",
 "endTs": "2015-04-20 15:05:00",
 "item": {
 "agentId": "0000000BAB39A520",
 "handler": "SUSIControl",
 "sensorId": [
 "/Hardware Monitor/Voltage/12V",
 "/Hardware Monitor/Voltage/5V Standby"
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

DeviceCtl - GetDeviceData (HTTP Cache)

Retreive the lastest sensor or handler data reported data from database, depend on sensorId
existed.

URL Parameter

Field Type Description

{
 "result": {
 "itemList": [
 {
 "sensorId": "/Hardware Monitor/Voltage/5V Standby",
 "unitVal": "2015-05",
 "val": 5.014
 },
 {
 "sensorId": "/Hardware Monitor/Voltage/12V",
 "unitVal": "2015-05",
 "val": 11.886
 }
],
 "unit": "Month"
 }
}

1.0.0

/DeviceCtl/getDeviceData?<URL-Parameter>

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

URL-Parameter Pattern:

Response Example(json) Response Example(xml)

id string Agent ID

hdr string Handler Name

strSensorIds string Sensor ID(The format is ?�sensorID1|sensorID2|?��?
and every sensorID is separated by ?�|??

handler=<hdr>&agentId=<id>&sensorId=<strSensorIds>

{
 "result": {
 "itemList": [
 {
 "sensorId": "/Hardware Monitor/Voltage/V33",
 "ts": "Tue Dec 30 17:00:00 CST 2014",
 "v": 18.2
 },
 {
 "bv": true,
 "sensorId": "/Hardware Monitor/Fan Speed/CPU",
 "ts": "Tue Dec 30 17:00:00 CST 2014"
 }
]
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

DeviceCtl - GetDeviceData

Retreive the lastest sensor or handler data reported data from database, depend on sensorId
existed.

Body Content

Field Type Description

agentid string Agent ID

handler string Handler Name

sensorid string Sensor ID

1.0.0

/DeviceCtl/getDeviceData

POST

{
 "request": {
 "agentId": "0000AAAABBBB0001",
 "handler": "SUSIControl",
 "sensorId": [
 "/Hardware Monitor/Voltage/V33",
 "/Hardware Monitor/Fan Speed/CPU"
]
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

DeviceCtl - GetDeviceDataRT (HTTP Cache)

Retrieve device sensor value in real-time.

URL Parameter

{
 "result": {
 "itemList": [
 {
 "sensorId": "/Hardware Monitor/Voltage/V33",
 "ts": "Tue Dec 30 17:00:00 CST 2014",
 "v": 18.2
 },
 {
 "bv": true,
 "sensorId": "/Hardware Monitor/Fan Speed/CPU",
 "ts": "Tue Dec 30 17:00:00 CST 2014"
 }
]
 }
}

1.0.0

/DeviceCtl/getDeviceDataRT?<URL-Parameter>

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

URL-Parameter Pattern:

Response Example(json) Response Example(xml)

Field Type Description

id string Agent ID

hdr string Handler Name

strSensorIds string Sensor ID(The format is ?�sensorID1|sensorID2|?��?
and every sensorID is separated by ?�|??

handler=<hdr>&agentId=<id>&sensorId=<strSensorIds>

{
 "result": {
 "itemList": [
 {
 "sensorId": "SUSIControl/Hardware Monitor/Voltage/5V",
 "statusCode": 200,
 "v": 5.056
 },
 {
 "sensorId": "SUSIControl/Hardware Monitor/Voltage/12V",
 "statusCode": 200,
 "v": 12.288
 }
]
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

DeviceCtl - GetDeviceDataRT

Retrieve device sensor value in real-time.

Body Content

Field Type Description

agentid string Agent ID

handler string Handler Name

1.0.0

/DeviceCtl/getDeviceDataRT

POST

{
 "request": {
 "item": {
 "agentId": "0000000BAB39A520",
 "handler": "SUSIControl",
 "sensorId": [
 "/Hardware Monitor/Voltage/5V",
 "/Hardware Monitor/Voltage/12V"
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

DeviceCtl - GetHeartBeatRate

sensorid string Sensor ID

Retrieve the device heartbeat rate.

{
 "result": {
 "itemList": [
 {
 "sensorId": "SUSIControl/Hardware Monitor/Voltage/5V",
 "statusCode": 200,
 "v": 5.056
 },
 {
 "sensorId": "SUSIControl/Hardware Monitor/Voltage/12V",
 "statusCode": 200,
 "v": 12.288
 }
]
 }
}

1.0.0

/DeviceCtl/getHeartBeatRate/<id>

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

optional

DeviceCtl - GetHistData (HTTP Cache)

URL Parameter

Field Type Description

id string Agent ID

Retrieve the history of device sensors value from begin or end timestamp. The maximum number of
value is 10000. The order only effective on beginTs/endTs are existed.

URL Parameter

Field Type Description

strAmount string Amount of result, default is 10000

strEndTs string Time of End

{
 "request": {
 "heartBeatRate" : 60
 }
}

1.0.0

/DeviceCtl/getHistData?<URL-Parameter>

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

URL-Parameter Pattern:

Response Example(json) Response Example(xml)

id string Agent ID

hdr string Handler Name

strSensorIds string Sensor ID(The format is ?�sensorID1|sensorID2|?��?
and every sensorID is separated by ?�|??

handler=<hdr>&agentId=<id>&beginTs=<strBeginTs>&endTs=<strEndTs>&sensorId=<strSensorIds>

{
 "result": {
 "itemList": [
 {
 "sensorId": "/Hardware Monitor/Voltage/12V",
 "ts": "2016-03-30 00:22:05:974",
 "val": "11.906"
 },
 {
 "sensorId": "/Hardware Monitor/Voltage/12V",
 "ts": "2016-03-30 00:21:55:962",
 "val": "11.906"
 }
],
 "totalsize": "2"
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

DeviceCtl - GetHistData

Retrieve the history of device sensors value from begin or end timestamp. The maximum number of
value is 10000. The order only effective on beginTs/endTs are existed.

Body Content

Field Type Description

beginTs string Time of Begin

1.0.0

/DeviceCtl/getHistData

POST

{
 "request": {
 "amount": "1000",
 "beginTs": "2016-01-14 00:46:34:000",
 "endTs": "2016-02-18 06:13:00:000",
 "item": {
 "agentId": "0000000BAB374520",
 "handler": "SUSIControl",
 "sensorId": "/Hardware Monitor/Voltage/12V"
 },
 "order": "asc"
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

Response Example(json) Response Example(xml)

string Time of Begin

endTs string Time of End

order string Order Method

Allowed values: "asc" , "desc"

amount number Amount of result, default is 10000

agentid string Agent ID

handler string Handler Name

sensorid string Sensor ID

{
 "result": {
 "itemList": [
 {
 "sensorId": "/Hardware Monitor/Voltage/12V",
 "ts": "2016-03-30 00:22:05:974",
 "val": "11.906"
 },
 {
 "sensorId": "/Hardware Monitor/Voltage/12V",
 "ts": "2016-03-30 00:21:55:962",
 "val": "11.906"
 }
],
 "totalsize": "2"
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

URL-Parameter Pattern:

Response Example(json) Response Example(xml)

DeviceCtl - GetMaxHistData (HTTP Cache)

Retrieve the maximum of device sensors value from range of date.

URL Parameter

Field Type Description

strBeginTs string Time of Begin

strEndTs string Time of End

id string Agent ID

hdr string Handler Name

strSensorIds string Sensor ID (The format is "sensorID1|sensorID2|...", and
every sensorID is separated by "|")

1.0.0

/DeviceCtl/getMaxHistData?<URL-Parameter>

GET

handler=<hdr>&agentId=<id>&beginTs=<strBeginTs>&endTs=<strEndTs>&sensorId=<strSensorIds>

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

DeviceCtl - GetMaxHistData

Retrieve the maximum of device sensors value from range of date.

{
 "result": {
 "itemList": [
 {
 "sensorId": "/Hardware Monitor/Voltage/5V Standby",
 "unitVal": "2015-05",
 "val": 5.014
 },
 {
 "unitVal": "2015-05",
 "val": 11.906
 }
],
 "unit": "Month"
 }
}

1.0.0

/DeviceCtl/getMaxHistData

POST

{
 "request": {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Body Content

Field Type Description

beginTs string Time of Begin

endTs string Time of End

agentid string Agent ID

handler string Handler Name

sensorid string Sensor ID

 "beginTs": "2015-03-20 14:56:00",
 "endTs": "2015-04-20 15:05:00",
 "item": {
 "agentId": "0000000BAB39A520",
 "handler": "SUSIControl",
 "sensorId": [
 "/Hardware Monitor/Voltage/12V",
 "/Hardware Monitor/Voltage/5V Standby"
]
 }
 }
}

{
 "result": {
 "itemList": [
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

DeviceCtl - GetMinHistData (HTTP Cache)

Retrieve the minimum of device sensors value from range of date.

URL Parameter

Field Type Description

strBeginTs string Time of Begin

strEndTs string Time of End

id string Agent ID

 "sensorId": "/Hardware Monitor/Voltage/5V Standby",
 "unitVal": "2015-05",
 "val": 5.014
 },
 {
 "sensorId": "/Hardware Monitor/Voltage/12V",
 "unitVal": "2015-05",
 "val": 11.906
 }
],
 "unit": "Month"
 }
}

1.0.0

/DeviceCtl/getMinHistData?<URL-Parameter>

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

URL-Parameter Pattern:

Response Example(json) Response Example(xml)

hdr string Handler Name

strSensorIds string Sensor ID(The format is ?�sensorID1|sensorID2|?��?
and every sensorID is separated by ?�|??

handler=<hdr>&agentId=<id>&beginTs=<strBeginTs>&endTs=<strEndTs>&sensorId=<strSensorIds>

{
 "result": {
 "itemList": [
 {
 "sensorId": "/Hardware Monitor/Voltage/5V Standby",
 "unitVal": "2015-05",
 "val": 5.014
 },
 {
 "sensorId": "/Hardware Monitor/Voltage/12V",
 "unitVal": "2015-05",
 "val": 11.876
 }
],
 "unit": "Month"
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

DeviceCtl - GetMinHistData

Retrieve the minimum of device sensors value from range of date.

Body Content

Field Type Description

beginTs string Time of Begin

endTs string Time of End

1.0.0

/DeviceCtl/getMinHistData

POST

{
 "request": {
 "beginTs": "2015-03-20 14:56:00",
 "endTs": "2015-04-20 15:05:00",
 "item": {
 "agentId": "0000000BAB39A520",
 "handler": "SUSIControl",
 "sensorId": [
 "/Hardware Monitor/Voltage/12V",
 "/Hardware Monitor/Voltage/5V Standby"
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

DeviceCtl - GetRegularReportParams

agentid string Agent ID

handler string Handler Name

sensorid string Sensor ID

Retrieve the device current report status and parameters.

{
 "result": {
 "itemList": [
 {
 "sensorId": "/Hardware Monitor/Voltage/5V Standby",
 "unitVal": "2015-05",
 "val": 5.014
 },
 {
 "sensorId": "/Hardware Monitor/Voltage/12V",
 "unitVal": "2015-05",
 "val": 11.876
 }
],
 "unit": "Month"
 }
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

DeviceCtl - GetSensorID

URL Parameter

Field Type Description

id string Agent ID

Retrieve the sensor IDs of device handler.

/DeviceCtl/getRegularReportParams/<id>

GET

{
 "request": {
 "autoReport" : false,
 "intervalTime": 10
 }
}

1.0.0

/DeviceCtl/getSensorID

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Body Content

Field Type Description

agentid string Agent ID

handler string Handler Name

{
 "request": {
 "agentid": "000090FBA61A5C26",
 "handler": "SUSIControl",
 }
}

{
 "result": {
 "handler": "SUSIControl",
 "itemList": {
 "item": [
 {
 "name": "/Backlight/Backlight 1/Backlight",
 "sensorID": "/Backlight/Backlight 1/Backlight",
 "unit": "ON/OFF"
 },
 {
 "name": "/GPIO/GPIO04/Level",
 "sensorID": "/GPIO/GPIO04/Dir",
 "unit": "H/L"
 },

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

DeviceCtl - SetDevHeartBeatRate

 {
 "name": "/Hardware Monitor/Fan Speed/System",
 "sensorID": "/Hardware Monitor/Fan Speed/System",
 "unit": "RPM"
 },
 {
 "name": "/GPIO/GPIO01/Level",
 "sensorID": "/GPIO/GPIO01/Dir",
 "unit": "H/L"
 },
 {
 "name": "/GPIO/GPIO02/Level",
 "sensorID": "/GPIO/GPIO02/Dir",
 "unit": "H/L"
 },
 {
 "name": "/GPIO/GPIO00/Level",
 "sensorID": "/GPIO/GPIO00/Level",
 "unit": "H/L"
 },
 {
 "name": "/GPIO/GPIO03/Level",
 "sensorID": "/GPIO/GPIO03/Dir",
 "unit": "H/L"
 }
]
 }
 }
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Response Example(json) Response Example(xml)

Set device heartbeat rate, and the unit is second based.

Body Content

Field Type Description

agentid string Agent ID

heartbeatrate number Interval of heartbeat.

/DeviceCtl/setDevHeartBeatRate

POST

{
 "request": {
 "agentid": "0000AAAABBBB0001",
 "heartbeatrate": 60
 }
}

{
 "result": true
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

DeviceCtl - SetDeviceData

Set value to device sensor in realtime.

Body Content

Field Type Description

agentid string Agent ID

handler string Handler Name

sensorid string Sensor ID

1.0.0

/DeviceCtl/setDeviceData

POST

{
 "request": {
 "item": {
 "agentId": "0000000BAB39A520",
 "handler": "SUSIControl",
 "sensorId": {
 "n": "/Hardware Monitor/Voltage/12V",
 "v": 12
 }
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

DeviceCtl - StartRegularReport

Set device start report hardware, software or sensor information automatically, the report interval
unit is second based.

{
 "result": {
 "itemList": {
 "sensorId": "SUSIControl/Hardware Monitor/Voltage/12V",
 "statusCode": 200,
 "v": "Success"
 }
 }
}

1.0.0

/DeviceCtl/startRegularReport

POST

{
 "request": {
 "agentid": "0000AAAABBBB0001",
 "intervalTime": 10

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

DeviceCtl - StartRegularReportRT

Body Content

Field Type Description

agentid string Agent ID

intervalTime number Interval of Time

Set device start upload hardware, software or sensor information automatically, the report interval
and timout unit is second based.

 }
}

{
 "result": true
}

1.0.0

/DeviceCtl/startRegularReportRT

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

DeviceCtl - StopRegularReport

Body Content

Field Type Description

agentid string Agent ID

handlerName string Handler Name

intervalTime number Interval of Time

timeout number Interval of Timeout

Set device stop report hardware, software or sensor information.

{
 "request": {
 "agentid": "000090FBA61A5C26",
 "handlerName": "NetMonitor",
 "intervalTime": 1,
 "timeout": 10
 }
}

{
 "result": true
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Response Example(json) Response Example(xml)

Body Content

Field Type Description

agentid string Agent ID

/DeviceCtl/stopRegularReport

POST

{
 "request": {
 "agentid": "0000AAAABBBB0001"
 }
}

{
 "result": true
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

DeviceGroupMgmt

DeviceGroupMgmt

DeviceGroupMgmt

Delete specific device group by group ID.

URL Parameter

Field Type Description

id long Group ID

Retrieve all device groups information.

1.0.0

/DeviceGroupMgmt/<id>

DELETE

{
 "result" : true
}

1.0.0

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

/DeviceGroupMgmt

{
 "result": {
 "item": [
 {
 "accountid": 1,
 "accountname": "unassign",
 "connecteddev": 0,
 "description": "unassign",
 "errordev": 2,
 "gid": 1,
 "name": "unassign",
 "totaldev": 2,
 "ts": "2013-02-04 12:00:00.000"
 },
 {
 "accountid": 2,
 "accountname": "admin",
 "connecteddev": 0,
 "description": "Advantech New Building",
 "errordev": 0,
 "gid": 5,
 "name": "Linkou",
 "totaldev": 0,
 "ts": "2015-02-16 09:45:12.915"
 }
],
 "totalsize": 2
 }

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

DeviceGroupMgmt

Retrieve specific device groups information by group ID.

URL Parameter

Field Type Description

id long Group ID

}

1.0.0

/DeviceGroupMgmt/<id>

GET

{
 "result": {
 "item": {
 "accountid": 1,
 "accountname": "unassign",
 "connecteddev": 0,
 "description": " Adv-SunnyBuilding ",
 "errordev": 0,
 "gid": 5,
 "name": "Adv-SunnyBuilding",
 "totaldev": 0,

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

DeviceGroupMgmt

Add device group information.

 "ts": "2015-02-16 09:45:12.915"
 },
 "totalsize": 1
 }
}

1.0.0

/DeviceGroupMgmt

POST

{
 "request": {
 "group": {
 "item": [
 {
 "@name": "name",
 "@value": "Linkou-1"
 },
 {
 "@name": "accountid",
 "@value": "2"
 },
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

DeviceGroupMgmt

Body Content

Field Type Description

name string Group Name

accountid string Group belong to account's ID.

description string Group Description

Edit device information.

 "@name": "description",
 "@value": " Advantech New Building"
 }
]
 }
 }
}

{
 "result" : { "gid" : 6 }
}

1.0.0

PUT

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Body Content

Field Type Description

/DeviceGroupMgmt

{
 "request": {
 "group": {
 "item": [
 {
 "@name": "Gid",
 "@value": "5"
 },
 {
 "@name": "accountid",
 "@value": "1"
 },
 {
 "@name": "name",
 "@value": "Adv-SunnyBuilding"
 },
 {
 "@name": "description",
 "@value": " Adv-SunnyBuilding "
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

DeviceGroupMgmt

gid string Group ID

name string Group Name

accountid string Group belong to account's ID.

description string Group Description

Edit device group information by group ID. Not each item required, put the item that you want to
modify.

{
 "result" : true
}

1.0.0

/DeviceGroupMgmt/<id>

PUT

{
 "request": {
 "group": {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

URL Parameter

Field Type Description

id string Group ID

Body Content

Field Type Description

name string Group Name

accountid string Group belong to account's ID.

description string Group Description

 "item": [
 {
 "@name": "accountid",
 "@value": "1"
 },
 {
 "@name": "name",
 "@value": "Adv-SunnyBuilding"
 },
 {
 "@name": "description",
 "@value": "Adv-SunnyBuilding "
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Response Example(json) Response Example(xml)

DeviceGroupMgmt - GetGroupAndAccount

Retrieve device groups and account information from login account.

{
 "result" : true
}

1.0.0

/DeviceGroupMgmt/getGroupAndAccount

GET

{
 "result": {
 "Account": [
 {
 "accountid": 2,
 "accountname": "admin",
 "description": "System admin",
 "rootErrorDev": 1,
 "rootTotalDev": 1,
 "type": "self"
 },
 {
 "accountid": 18,

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

DeviceGroupMgmt - GetGroupByAccount

Retrieve device groups information from specific account.

URL Parameter

Field Type Description

id long Account ID

 "accountname": "Kevin",
 "description": "Project Supervisor",
 "rootErrorDev": 0,
 "rootTotalDev": 0,
 "type": "share"
 }
]
 }
}

1.0.0

/DeviceGroupMgmt/getGroupByAccount/<id>

GET

{
 "result": {
 "item": {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

DeviceLocation - GetHistDeviceLoc (HTTP Cache)

DeviceLocation

Get the history record of location of device. You have to specify three sensorId with ALT, LAT and
LON.

Body Content

 "accountid": 2,
 "accountname": "admin",
 "description": null,
 "errordev": 0,
 "gid": 3,
 "name": "Linkou",
 "totaldev": 0,
 "ts": "2014-08-04 10:52:17"
 },
 "totalsize": 1
 }
}

1.0.0

/DeviceLocation/getHistDeviceLoc?<URL-Parameter>

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

URL-Parameter Pattern:

Response Example(json) Response Example(xml)

Body Content

Field Type Description

id string Agent ID

gps string GPS System of Map

strAmount string Amount of Time Point

strBeginTS string Begining Time Point

strEndTS string Ending Time Point

hdr string Device Handler

handler=<hdr>&agentId=<id>&amount=<strAmount>&gpsSystem=<gps>&beginTS=<strBeginTS>&endTS=

{
 "result": {
 "item": [
 {
 "Alt": "288.1",
 "Lat": "77.058",
 "Lon": "155.38",
 "agentid": "0000AC220B88E999"
 }
]
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

DeviceLocation - GetHistDeviceLoc

Get the history record of location of device. You have to specify three sensorId with ALT, LAT and
LON.

Body Content

1.0.0

/DeviceLocation/getHistDeviceLoc

POST

{
 "request": {
 "agentid": "0000000BAB869241",
 "amount": "3",
 "beginTS": "2015-06-27 12:06:00",
 "endTS": "2015-07-27 12:06:00",
 "gpsSystem": "GCJ-02",
 "handler": "SUSIControl",
 "sensorids": {
 "Alt": "/GPS/Device/TPV/Alt",
 "Lat": "/GPS/Device/TPV/Lat",
 "Lon": "/GPS/Device/TPV/Lon"
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Field Type Description

agentid string Agent ID

gpsSystem string GPS System of Map

amount string Amount of Time Point

beginTS string Begining Time Point

endTS string Ending Time Point

handler string Device Handler

sensorIds json sensor ID

 Lat string Latitude

 Lon string Longitude

 Alt string Altitude

{
 "result": {
 "location": [
 {
 "Alt": "49985.63362997166",
 "Lat": "50092.736422759444",
 "Lon": "49714.10206953817",
 "Util": "2015-06-27T12:06:00.000Z"
 },
 {
 "Alt": "50129.33144736503",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

DeviceLocation - GetLastDeviceLoc (HTTP Cache)

Retrieve device information from condition.

URL Parameter

Field Type Description

id string Agent ID

 "Alt": "50129.33144736503",
 "Lat": "49994.4407578988",
 "Lon": "50159.02337814304",
 "Util": "2015-07-12T12:06:00.000Z"
 },
 {
 "Alt": "50243.63373689647",
 "Lat": "50126.507354961075",
 "Lon": "50055.8210036162",
 "Util": "2015-07-27T12:06:00.000Z"
 }
],
 "totalsize": 3
 }
}

1.0.0

/DeviceLocation/getLastDeviceLoc?<URL-Parameter>

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

URL-Parameter Pattern:

Response Example(json) Response Example(xml)

gps string GPS System of Map

hdr string Device Handler

strSensorIds string All Sensor ID(Its format is
“sensorID_Lat|sensorID_Lon|sensorID_Lat", and every
sensorID is separated by “|”.)

handler=<hdr>&agentId=<id>&gpsSystem=<gps>&sensorId=<strSensorIds>

{
 "result": {
 "location": [
 {
 "Alt": "49985.63362997166",
 "Lat": "50092.736422759444",
 "Lon": "49714.10206953817",
 "Util": "2015-06-27T12:06:00.000Z"
 },
 {
 "Alt": "50129.33144736503",
 "Lat": "49994.4407578988",
 "Lon": "50159.02337814304",
 "Util": "2015-07-12T12:06:00.000Z"
 },
 {
 "Alt": "50243.63373689647",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

DeviceLocation - GetLastDeviceLoc

Retrieve device information from condition.

 "Lat": "50126.507354961075",
 "Lon": "50055.8210036162",
 "Util": "2015-07-27T12:06:00.000Z"
 }
],
 "totalsize": 3
 }
}

1.0.0

/DeviceLocation/getLastDeviceLoc

POST

{
 "request": {
 "item": [
 {
 "agentid": "0000AC220B88E999",
 "gpsSystem": "WGS-84",
 "handler": "SUSIControl",
 "sensorids": {
 "Alt": "/GPS/Device/TPV/Alt",
 "Lat": "/GPS/Device/TPV/Lat",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Body Content

Field Type Description

agentid string Agent ID

gpsSystem string GPS System of Map

handler string Device Handler

sensorIds json sensor ID

 Lat string Latitude

 Lon string Longitude

 Alt string Altitude

 "Lon": "/GPS/Device/TPV/Lon"
 }
 },
 {
 "agentid": "0000AC220B88E777",
 "gpsSystem": "BD-09",
 "handler": "SUSIControl",
 "sensorids": {
 "Alt": "/GPS/Device2/TPV/Alt",
 "Lat": "/GPS/Device2/TPV/Lat",
 "Lon": "/GPS/Device2/TPV/Lon"
 }
 }
]
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

DeviceLocation - SetDeviceLoc

Set the location of device. You have to specify three sensorId with ALT, LAT and LON.

{
 "result": {
 "item": [
 {
 "Alt": "288.1",
 "Lat": "77.058",
 "Lon": "155.38",
 "agentid": "0000AC220B88E999"
 },
 {
 "Alt": "288.1",
 "Lat": "25.061044825070965",
 "Lon": "121.39071260510444",
 "agentid": "0000AC220B88E777"
 }
]
 }
}

1.0.0

/DeviceLocation/setDeviceLoc

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Body Content

Field Type Description

agentid string Agent ID

gpsSystem string GPS System of Map

handler string Device Handler

{
 "request": {
 "agentid": "0000AC220B88E999",
 "gpsSystem": "GCJ-02",
 "handler": "SUSIControl",
 "sensorIds": {
 "Alt": {
 "n": "/GPS/Device/TPV/Alt",
 "v": "789.789"
 },
 "Lat": {
 "n": "/GPS/Device/TPV/Lat",
 "v": "123.123"
 },
 "Lon": {
 "n": "/GPS/Device/TPV/Lon",
 "v": "456.456"
 }
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

DeviceMapMgmt

sensorIds json sensor ID

 Lat string Latitude

 Lon string Longitude

 Alt string Altitude

DeviceMapMgmt

Retrieve all device maps information, that belone to login account.

{
 "result" : true
}

1.0.0

/DeviceMapMgmt

PUT

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

{
 "request": {
 "map": {
 "item": [
 {
 "@name": "mid",
 "@value": "4"
 },
 {
 "@name": "name",
 "@value": "Advantech Linkou"
 },
 {
 "@name": "filename",
 "@value": "eMap_ck02cvesv5lp.png"
 },
 {
 "@name": "parent_mid",
 "@value": "2"
 },
 {
 "@name": "lal",
 "@value": "25.0589450000000014;121.3834570000000213"
 },
 {
 "@name": "address",
 "@value": "No.27, Wende Rd., Guishan Township, Taoyuan County 333, Taiwan (R.O.C.)"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

optional

Response Example(json) Response Example(xml)

DeviceMapMgmt

Body Content

Field Type Description

name string Field of Information

Allowed values: "name" , "filename" , "accountid" ,
"parent_mid" , "lal" , "address"

value-name string Name of Map

value-filename string File Name of Map

value-accountid string Account ID

value-parent_mid string Group ID Map ID of Parent

value-lal string Coordinate of Device

value-address string Address of Device

{
 "result": {
 "filename": "eMap_ck02cvesv5lp.png"
 }
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Response Example(json) Response Example(xml)

DeviceMapMgmt

Retrieve Delete specific device map by map id.

URL Parameter

Field Type Description

id long Map ID

Retrieve all device maps information, that belone to login account.

/DeviceMapMgmt/<id>

DELETE

{
 "result": true
}

1.0.0

/DeviceMapMgmt

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

DeviceMapMgmt

Retrieve specific device map information.

URL Parameter

Field Type Description

{
 "result": {
 "item": {
 "accountid": 2,
 "accountname": "admin",
 "address": "No. 27, Wende Road, Guishan Township, Taoyuan City 33371, Taiwan, R.O.C."
 "errordev": 0,
 "filename": "eMap_1432343.png",
 "lal": "25.057;121.382",
 "mid": 4,
 "name": "Linkou",
 "parent_mid": 2,
 "totaldev": 1,
 "ts": "2013-02-24 12:58:03.000"
 },
 "total": 1
 }
}

1.0.0

/DeviceMapMgmt/<id>

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

DeviceMapMgmt - GetDeviceByMap

id long Map ID

Retrieve devices that under the specific map.

{
 "result": {
 "item": {
 "accountid": 2,
 "accountname": "admin",
 "address": "No. 1, Alley 20, Lane 26, Rueiguang Road, Neihu District, Taipei 11491, Taiwan, R.O.C."
 "errordev": 0,
 "filename": "eMap_843yydwlcwyw.png",
 "lal": "25.0589450000000014;121.3834570000000213",
 "mid": 6,
 "name": "Advantech Headquarters",
 "parent_mid": 2,
 "totaldev": 0,
 "ts": "2015-02-24 13:22:30.398"
 },
 "total": 1
 }
}

1.0.0

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Response Example(json) Response Example(xml)

Body Content

Field Type Description

value-mapid String Value of Map ID

/DeviceMapMgmt/getDeviceByMap

{
 "request": {
 "item": {
 "@name": "mapid",
 "@value": "4"
 }
 }
}

{
 "result": {
 "item": {
 "errordev": 0,
 "mapid": 5,
 "mapname": "Layout 1",
 "totaldev": 1
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

DeviceMapMgmt - GetMapAndAccount

Retrieve device maps and account information from login account.

URL Parameter

Field Type Description

id long Map ID

1.0.0

/DeviceMapMgmt/getMapAndAccount

GET

{
 "result": {
 "item": [
 {
 "accountid": 2,
 "accountname": "admin",
 "address": "No.33, Lane 365, Yang Guang St., Neihu Dist., Taipei, 11491, Taiwan, R.O.C."
 "errordev": 0,
 "filename": "eMap_ao05l0lr5b8m.png",
 "lal": "25.0722858165312026;121.5771357674905175",
 "mid": 5,
 "name": "Sunny Building",
 "parent_mid": 2,

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

DeviceMgmt

 "rootErrorDev": 0,
 "rootTotalDev": 0,
 "totaldev": 0,
 "ts": "2014-08-25 10:34:15",
 "type": "self"
 },
 {
 "accountid": 2,
 "accountname": "admin",
 "address": "No.27, Wende Rd., Guishan Township, Taoyuan County 333, Taiwan (R.O.C.)"
 "errordev": 0,
 "filename": "eMap_ck02cvesv5lp.png",
 "lal": "25.0589450000000014;121.3834570000000213",
 "mid": 4,
 "name": "Advantech Linkou",
 "parent_mid": 2,
 "rootErrorDev": 0,
 "rootTotalDev": 0,
 "totaldev": 1,
 "ts": "2014-08-25 10:20:56",
 "type": "share"
 }
]
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

DeviceMgmt

Retrieve all devices information.

1.0.0

/DeviceMgmt

GET

{
 "result": {
 "item": {
 "KVMmode": "default",
 "accountid": 2,
 "accountname": "admin",
 "agentId": "0000000BAB39A520",
 "agentType": "IPC",
 "agentversion": "3.1.8.1432",
 "amtsupport": true,
 "autoReport": true,
 "biosversion": "(AC09X016.BIN)",
 "cpuname": "Intel(R) Core(TM) i7-2655LE CPU @ 2.20GHz",
 "custPassword": null,
 "custPort": 5900,
 "description": null,
 "did": 2,
 "groupid": 1,
 "groupname": "unassign",
 "handlerList": {
 "handler": [
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 {
 "aliasName": "HDDMonitor",
 "handlerName": "HDDMonitor"
 },
 {
 "aliasName": "NetMonitor",
 "handlerName": "NetMonitor"
 },
 {
 "aliasName": "ProcessMonitor",
 "handlerName": "ProcessMonitor"
 },
 {
 "aliasName": "SUSIControl",
 "handlerName": "SUSIControl"
 }
]
 },
 "hddState": "Normal",
 "hwState": "Normal",
 "icon": "default",
 "ip": "172.22.13.41",
 "latestagentversion": "3.1.0",
 "lock": "None",
 "mac": "00:D0:C9:12:34:92;00:D0:C9:12:34:91;00:0B:AB:39:A5:20",
 "mapid": 1,
 "memsize": 8072744,
 "name": "AC09",
 "netState": "Normal",
 "osversion": "Windows 7 Service Pack 1 X64",
 "platformname": "EBC-AC09",
 "powertime": null,
 "protectInstall": true,
 "recoveryInstall": true,
 "repeater": null,

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

DeviceMgmt

Retrieve specific device information by agent ID.

URL Parameter

Field Type Description

id string Agent ID

 "reportInterval": 1,
 "serial": "0000000BAB39A520",
 "status": "Disconnected",
 "swState": "Normal",
 "ts": "2015-06-23 13:35:50.334",
 "upgrade": false,
 "wolmode": 1
 },
 "totalsize": 1
 }
}

1.0.0

/DeviceMgmt/<id>

GET

{

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "result": {
 "item": {
 "KVMmode": "default",
 "accountid": 2,
 "accountname": "admin",
 "agentId": "0000000BAB39A520",
 "agentType": "IPC",
 "agentversion": "3.1.8.1432",
 "amtsupport": true,
 "autoReport": true,
 "biosversion": "(AC09X016.BIN)",
 "cpuname": "Intel(R) Core(TM) i7-2655LE CPU @ 2.20GHz",
 "custPassword": null,
 "custPort": 5900,
 "description": null,
 "did": 2,
 "groupid": 1,
 "groupname": "unassign",
 "handlerList": {
 "handler": [
 {
 "aliasName": "HDDMonitor",
 "handlerName": "HDDMonitor"
 },
 {
 "aliasName": "NetMonitor",
 "handlerName": "NetMonitor"
 },
 {
 "aliasName": "ProcessMonitor",
 "handlerName": "ProcessMonitor"
 },
 {
 "aliasName": "SUSIControl",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "handlerName": "SUSIControl"
 }
]
 },
 "hddState": "Normal",
 "hwState": "Normal",
 "icon": "default",
 "ip": "172.22.13.41",
 "latestagentversion": "3.1.0",
 "lock": "None",
 "mac": "00:D0:C9:12:34:92;00:D0:C9:12:34:91;00:0B:AB:39:A5:20",
 "mapid": 1,
 "memsize": 8072744,
 "name": "AC09",
 "netState": "Normal",
 "osversion": "Windows 7 Service Pack 1 X64",
 "platformname": "EBC-AC09",
 "powertime": null,
 "protectInstall": true,
 "recoveryInstall": true,
 "repeater": null,
 "reportInterval": 1,
 "serial": "0000000BAB39A520",
 "status": "Disconnected",
 "swState": "Normal",
 "ts": "2015-06-23 13:35:50.334",
 "upgrade": false,
 "wolmode": 1
 },
 "totalsize": 1
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

DeviceMgmt

Edit device information. Not each item required, put the item that you want to modify.

1.0.0

/DeviceMgmt

PUT

{
 "request": {
 "device": {
 "item": [
 {
 "@name": "name",
 "@value": "123456"
 },
 {
 "@name": "agentId",
 "@value": "0000545345435435"
 },
 {
 "@name": "groupid",
 "@value": "1"
 },
 {
 "@name": "accountid",
 "@value": "1"
 },
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Body Content

Field Type Description

name string Device Name

 "@name": "mapid",
 "@value": "1"
 },
 {
 "@name": "wolmode",
 "@value": "1"
 },
 {
 "@name": "wolrepeater",
 "@value": "1"
 },
 {
 "@name": "description",
 "@value": "description..."
 },
 {
 "@name": "model",
 "@value": "ark-ds303"
 },
 {
 "@name": "platformname",
 "@value": ""
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

DeviceMgmt

groupid string Group ID

accountid string Account ID

mapid string Map ID

wolmode string Wol(Wake On Lan) Mode

wolrepeater string Wol(Wake On Lan) Repeater

description string Description

model string Model Name

platformname string Platform Name

Edit specific device information by agent ID. Not each item required, put the item that you want to
modify.

{
 "result": true
}

1.0.0

/DeviceMgmt/<id>

PUT

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

{
 "request": {
 "device": {
 "item": [
 {
 "@name": "name",
 "@value": "123456"
 },
 {
 "@name": "groupid",
 "@value": "1"
 },
 {
 "@name": "accountid",
 "@value": "1"
 },
 {
 "@name": "mapid",
 "@value": "1"
 },
 {
 "@name": "wolmode",
 "@value": "1"
 },
 {
 "@name": "wolrepeater",
 "@value": "1"
 },
 {
 "@name": "description",
 "@value": "description..."

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

URL Parameter

Field Type Description

id string Agent ID

Body Content

Field Type Description

name string Device Name

groupid string Group ID

accountid string Account ID

mapid string Map ID

wolmode string Wol(Wake On Lan) Mode

wolrepeater string Wol(Wake On Lan) Repeater

 },
 {
 "@name": "model",
 "@value": "ark-ds303"
 },
 {
 "@name": "platformname",
 "@value": ""
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

DeviceMgmt - FuzzySearch

description string Description

model string Model Name

platformname string Platform Name

Retrieve device information from condition.

{
 "result": true
}

1.0.0

/DeviceMgmt/fuzzySearch

POST

{
 "request": {
 "clause": {
 "item": [
 {
 "@name": "group_id",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "@value": "1"
 },
 {
 "@name": "account_id",
 "@value": "2"
 }
]
 },
 "lang": {
 "@value": "zh-TW"
 },
 "like": {
 "item": [
 {
 "@name": "condition",
 "@value": ""
 },
 {
 "@name": "field",
 "@value": "name"
 },
 {
 "@name": "field",
 "@value": "hwstate"
 },
 {
 "@name": "field",
 "@value": "swstate"
 },
 {
 "@name": "field",
 "@value": "maintainstate"
 }
]

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Body Content

Field Type Description

lang string Translate the result to specific language.

Allowed values: "en-US" , "zh-TW" , "zh-CN" , "ja_JP"

clause list Each item is "And" operation in SQL query.

 group_id string Group ID

 account_id string Account ID

 },
 "orderby": {
 "item": {
 "@name": "name",
 "@value": "ASC"
 }
 },
 "resultfilter": {
 "item": [
 {
 "@name": "page size",
 "@value": "20"
 },
 {
 "@name": "page no",
 "@value": "1"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 map_id string Map ID

 devicestate string Device State

Allowed values: "Normal" , "Error" , "HW_Error" ,
"HW_Normal" , "HDD_Error" , "HDD_Normal" , "NET_Error" ,
"NET_Normal" , "SW_Error" , "SW_Normal"

like json Each value within space is "OR" operation in SQL query.

 name string Field or Condition(For condition, each value within space
is "OR" operation in SQL query.)

Allowed values: "field" , "ondiction"

 value string Value for Field

Allowed values: "name" , "ip" , "serial" ,
"description" , "model" , "platformname" , "cpuname" ,
"os_version" , "bios_version" , "agent_version" ,
"lock" , "accountname"

Orderby json Order by which field and in DESCending or ASCending

 value string method for Ordering

Allowed values: "DESC" , "ASC"

 name string Order by which field

Allowed values: "agentid" , "name" , "ip" , "serial" ,
"description" , "model" , "osversion" , "biosversion" ,
"agentversion" , "cpuname" , "platformname" ,
"memsize" , "ts" , "acuntName"

Resultfilter string get the SQL result with specific range by page size and

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

string get the SQL result with specific range by page size and
page number, default page size is 20 (Maximum: 100),
and number is 1.

{
 "result": {
 "item": [
 {
 "IoTGW": {
 "interface": {
 "netInterface": "/WSN/00170d0000602e11/Info/SenHubList",
 "sensorHub": [
 {
 "agentId": "00170d00006062fb",
 "agentType": "SenHub",
 "autoReport": {
 "All": {}
 },
 "did": 5,
 "hddState": "Normal",
 "hwState": "Normal",
 "name": "Motion",
 "netState": "Normal",
 "reportInterval": 10,
 "sensorHubInterface": "/WSN/00170d0000602e11/Info/SenHubList"
 "status": "Connected",
 "swState": "Normal",
 "upgrade": false
 },
 {
 "agentId": "00170d0000606411",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "agentType": "SenHub",
 "autoReport": {
 "All": {}
 },
 "did": 6,
 "hddState": "Normal",
 "hwState": "Normal",
 "name": "CO2",
 "netState": "Normal",
 "reportInterval": 10,
 "sensorHubInterface": "/WSN/00170d0000602e11/Info/SenHubList"
 "status": "Connected",
 "swState": "Normal",
 "upgrade": false
 }
]
 }
 },
 "KVMmode": "default",
 "accountid": 2,
 "accountname": "admin",
 "agentId": "0000068B1FEBF1AE",
 "agentType": "IPC_IoTGW",
 "agentversion": "3.0.0.0",
 "amtsupport": false,
 "autoReport": {
 "All": {}
 },
 "biosversion": null,
 "cpuname": "ARMv7 Processor rev 10 (v7l)",
 "custPassword": null,
 "custPort": 5900,
 "description": null,
 "did": 4,

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "groupid": 1,
 "groupname": "unassign",
 "handlerList": {
 "handler": [
 {
 "aliasName": "HDDMonitor",
 "handlerName": "HDDMonitor"
 },
 {
 "aliasName": "NetMonitor",
 "handlerName": "NetMonitor"
 },
 {
 "aliasName": "ProcessMonitor",
 "handlerName": "ProcessMonitor"
 },
 {
 "aliasName": "SUSIControl",
 "handlerName": "SUSIControl"
 },
 {
 "aliasName": "IoTGW",
 "handlerName": "IoTGW"
 }
]
 },
 "hddState": "Normal",
 "hwState": "Normal",
 "icon": "default",
 "ip": "172.22.12.219",
 "kvmFunction": "default,repeater",
 "lal": "0.50742574;0.55337079",
 "latestagentversion": "3.1.0",
 "lock": "None",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "mac": "5E:06:93:A3:41:EA;5E:06:93:A3:41:EA",
 "mapid": 5,
 "memsize": 1026060,
 "name": "imx6qwise3310",
 "netState": "Normal",
 "osversion": "Poky (Yocto Project Reference Distro) 1.5.3 armv7l",
 "platformname": null,
 "powertime": null,
 "protectInstall": false,
 "recoveryInstall": false,
 "reportInterval": 0,
 "serial": "0000068B1FEBF1AE",
 "status": "Connected",
 "swState": "Normal",
 "terminalFunction": "internal",
 "ts": "2015-10-06 17:01:53.201",
 "upgrade": false
 },
 {
 "KVMmode": "default",
 "accountid": 2,
 "accountname": "admin",
 "agentId": "0000000BAB374520",
 "agentType": "IPC",
 "agentversion": "3.1.15.2820",
 "amtsupport": false,
 "autoReport": {
 "All": {}
 },
 "biosversion": "(AC09X016.BIN)",
 "cpuname": "Intel(R) Core(TM) i7-2655LE CPU @ 2.20GHz",
 "custPassword": null,
 "custPort": 5900,
 "description": null,

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "did": 3,
 "groupid": 1,
 "groupname": "unassign",
 "handlerList": {
 "handler": [
 {
 "aliasName": "HDDMonitor",
 "handlerName": "HDDMonitor"
 },
 {
 "aliasName": "NetMonitor",
 "handlerName": "NetMonitor"
 },
 {
 "aliasName": "ProcessMonitor",
 "handlerName": "ProcessMonitor"
 },
 {
 "aliasName": "SUSIControl",
 "handlerName": "SUSIControl"
 }
]
 },
 "hddState": "Normal",
 "hwState": "Normal",
 "icon": "default",
 "ip": "172.22.13.13",
 "kvmFunction": "default,repeater",
 "latestagentversion": "3.1.0",
 "lock": "None",
 "mac": "00:D0:C9:12:34:92;00:D0:C9:12:34:91;00:0B:AB:37:45:20;0A:00:27:00:00:00"
 "mapid": 1,
 "memsize": 8072744,
 "name": "WIN-QFPAAQQ4BHP",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

DeviceMgmt - GetDevByName

Retrieve device information by device name.

URL Parameter

Field Type Description

 "netState": "Normal",
 "osversion": "Windows 7 Service Pack 1 X64",
 "platformname": "EBC-AC09",
 "powertime": null,
 "protectInstall": false,
 "recoveryInstall": false,
 "reportInterval": 0,
 "serial": "0000000BAB374520",
 "status": "Disconnected",
 "swState": "Normal",
 "terminalFunction": "internal",
 "ts": "2015-10-02 16:38:09.852",
 "upgrade": false
 }
],
 "totalsize": 2
 }
}

1.0.0

/DeviceMgmt/getDevByName/<name>

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

name string Device Name

{
 "result": {
 "item": {
 "KVMmode": "default",
 "accountid": 2,
 "accountname": "admin",
 "agentId": "0000000BAB39A520",
 "agentType": "IPC",
 "agentversion": "3.1.8.1432",
 "amtsupport": true,
 "autoReport": true,
 "biosversion": "(AC09X016.BIN)",
 "cpuname": "Intel(R) Core(TM) i7-2655LE CPU @ 2.20GHz",
 "custPassword": null,
 "custPort": 5900,
 "description": null,
 "did": 2,
 "groupid": 1,
 "groupname": "unassign",
 "handlerList": {
 "handler": [
 {
 "aliasName": "HDDMonitor",
 "handlerName": "HDDMonitor"
 },
 {
 "aliasName": "NetMonitor",
 "handlerName": "NetMonitor"

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 },
 {
 "aliasName": "ProcessMonitor",
 "handlerName": "ProcessMonitor"
 },
 {
 "aliasName": "SUSIControl",
 "handlerName": "SUSIControl"
 }
]
 },
 "hddState": "Normal",
 "hwState": "Normal",
 "icon": "default",
 "ip": "172.22.13.41",
 "latestagentversion": "3.1.0",
 "lock": "None",
 "mac": "00:D0:C9:12:34:92;00:D0:C9:12:34:91;00:0B:AB:39:A5:20",
 "mapid": 1,
 "memsize": 8072744,
 "name": "AC09",
 "netState": "Normal",
 "osversion": "Windows 7 Service Pack 1 X64",
 "platformname": "EBC-AC09",
 "powertime": null,
 "protectInstall": true,
 "recoveryInstall": true,
 "repeater": null,
 "reportInterval": 1,
 "serial": "0000000BAB39A520",
 "status": "Disconnected",
 "swState": "Normal",
 "ts": "2015-06-23 13:35:50.334",
 "upgrade": false,

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

DeviceMgmt - GetGroupByID

Retrieve group information for specific group by group ID.

URL Parameter

Field Type Description

id string Group ID

 "wolmode": 1
 },
 "totalsize": 1
 }
}

1.0.0

/DeviceMgmt/getGroupByID/<id>

GET

{
 "result": {
 "item": {
 "hwErrDev": 0,
 "id": 2,
 "latestLinuxAgentVer": {
 "Linux": {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

DeviceMgmt - GetIAMTState

Retrieve Intel AMT status for specific device by agent ID.

URL Parameter

Field Type Description

id string Agent ID

 "@name": "openSUSE 12.3 (i586)",
 "@version": "3.0.16.3654"
 }
 },
 "latestWindowsAgentVer": "3.0.16",
 "name": "Linkou",
 "swErrDev": 0,
 "totaldev": 2,
 "upgradedev": 0
 },
 "totalsize": 1
 }
}

1.0.0

/DeviceMgmt/getIAMTState/<id>

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

DeviceMgmt - GetSensorInfo

Retrieve the latest (last reported) device handlers and sensors information.

URL Parameter

Field Type Description

id string Agent ID

{
 "result": { "amtState" : "on" }
}

1.0.0

/DeviceMgmt/getSensorInfo/<id>

GET

{
 "result":{
 <hanlder_name1>:<infoSpec1>,
 <hanlder_name2>:<infoSpec2>,
 <hanlder_name3>:<infoSpec3>,
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

DeviceMgmt - GroupFuzzySearch

Retrieve device information from condition.

1.0.0

/DeviceMgmt/groupFuzzySearch

POST

{
 "request": {
 "clause": {
 "item": {
 "@name": "account_id",
 "@value": "2"
 }
 },
 "lang": {
 "@value": "en-US"
 },
 "like": {
 "@value": ""
 },
 "orderby": {
 "item": {
 "@name": "ts",
 "@value": "ASC"
 }
 },
 "resultfilter": {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Body Content

Field Type Description

lang string Translate the result to specific language.

Allowed values: "en-US" , "zh-TW" , "zh-CN" , "ja_JP"

clause list Each item is "And" operation in SQL query.

 account_id string Account ID

like json Each value within space is "OR" operation in SQL query.

 name string Field or Condition(For condition, each value within space
is "OR" operation in SQL query.)

Allowed values: "field" , "ondiction"

 value string Value for Field

Orderby json Order by which field and in DESCending or ASCending

 "item": [
 {
 "@name": "page size",
 "@value": "10"
 },
 {
 "@name": "page no",
 "@value": "1"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

 name string Order by which field

Allowed values: "name" , "ts"

 value string method for Ordering

Allowed values: "DESC" , "ASC"

Resultfilter string get the SQL result with specific range by page size and
page number, default page size is 20 (Maximum: 100),
and number is 1.

{
 "result": {
 "item": {
 "gid": 3,
 "hwErrDev": 0,
 "latestLinuxAgentVer": {
 "Linux": {
 "@name": "openSUSE 12.3 (i586)",
 "@version": "3.0.16.3654"
 }
 },
 "latestWindowsAgentVer": "3.0.16",
 "name": "Linkou",
 "swErrDev": 0,
 "totaldev": 1,
 "upgradedev": 0
 },
 "totalsize": 1
 }

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

DeviceMgmt - SetIAMT

Set device "PowerUp", "PowerDown", "PowerCycle", "PowerReset" by AMT action.

Body Content

}

1.0.0

/DeviceMgmt/setIAMT

POST

{
 "request": {
 "item": [
 {
 "@name": "agentId",
 "@value": "0000545345435435"
 },
 {
 "@name": "action",
 "@value": "PowerUp"
 }
]
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

EventMgmt

Field Type Description

agentId string Agent ID

action string Allowed values: "PowerUp" , "PowerDown" , "PowerCycle" ,
"PowerReset"

EventMgmt

Delete specific type of event, for example, "device", "system", or "operation".

URL Parameter

{
 "result": true
}

1.0.0

/EventMgmt/<type>

DELETE

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

EventMgmt - ExportEvent

Field Type Description

type string Event Type

Retrieve event information from condition and export to xls.

{
 "result": true
}

1.0.0

/EventMgmt/exportEvent

POST

{
 "request": {
 "clause": {
 "item": [
 {
 "@name": "severity",
 "@value": "warning "
 },

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 {
 "@name": "accountID",
 "@value": "1"
 },
 {
 "@name": "groupID",
 "@value": "1"
 },
 {
 "@name": "deviceID",
 "@value": "1"
 },
 {
 "@name": "eventType",
 "@value": "device"
 },
 {
 "@name": "beginTS",
 "@value": "2012-03-29"
 },
 {
 "@name": "endTS",
 "@value": "2013-04-01"
 }
]
 },
 "lang": {
 "@value": "en-US"
 },
 "like": {
 "item": [
 {
 "@name": "condition",
 "@value": ""

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Body Content

 },
 {
 "@name": "field",
 "@value": ""
 },
 {
 "@name": "field",
 "@value": ""
 }
]
 },
 "orderby": {
 "item": {
 "@name": "ts",
 "@value": "ASC"
 }
 },
 "resultfilter": {
 "item": [
 {
 "@name": "page size",
 "@value": "20"
 },
 {
 "@name": "page no",
 "@value": "1"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

optional

optional

Field Type Description

lang string Translate the result to specific language.

Allowed values: "en-US" , "zh-TW" , "zh-CN" , "ja_JP"

clause list Each item is "And" operation in SQL query.

 severity string Severity of Event

Allowed values: "all" , "information" , "warning" ,
"error"

 type string Type of Event

Allowed values: "device" , "system" , "operation"

 subtype string SubType of Event

 groupID string Group ID(only one can be applied, the groupID priority is
higher than accountID, than deviceID.)

 deviceID string Device ID(only one can be applied, the groupID priority is
higher than accountID, than deviceID.)

 accountID string account ID(only one can be applied, the groupID priority
is higher than accountID, than deviceID.)

 lastevtid string large than this event id

like json Each value within space is "OR" operation in SQL query.

Orderby json Order by which field and in DESCending or ASCending

Allowed values: "DESC" , "ASC"

 value string method for Ordering

Allowed values: "DESC" , "ASC"

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

EventMgmt - FuzzySearch

 name string Order by which field

Allowed values: "type" , "subtype" , "severity" ,
"message" , "deviceId" , "deviceName" , "accountId" ,
"accountName"

Resultfilter string get the SQL result with specific range by page size and
page number, default page size is 20 (Maximum:500), and
number is 1.

Retrieve event information from condition.

{
 "result": "/tmp/evtExport.xls"
}

1.0.0

/EventMgmt/fuzzySearch

POST

{

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "request": {
 "clause": {
 "item": [
 {
 "@name": "severity",
 "@value": "all"
 },
 {
 "@name": "eventType",
 "@value": "device"
 },
 {
 "@name": "accountID",
 "@value": "2"
 },
 {
 "@name": "groupID",
 "@value": "1"
 },
 {
 "@name": "beginTS",
 "@value": ""
 },
 {
 "@name": "endTS",
 "@value": ""
 }
]
 },
 "lang": {
 "@value": "zh-TW"
 },
 "like": {
 "item": [

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 {
 "@name": "condition",
 "@value": ""
 },
 {
 "@name": "field",
 "@value": "message"
 },
 {
 "@name": "field",
 "@value": "device_name"
 },
 {
 "@name": "field",
 "@value": "severity"
 }
]
 },
 "orderby": {
 "item": {
 "@name": "ts",
 "@value": "DESC"
 }
 },
 "resultfilter": {
 "item": {
 "@name": "topNum",
 "@value": "100"
 }
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

optional

optional

Body Content

Field Type Description

lang string Translate the result to specific language.

Allowed values: "en-US" , "zh-TW" , "zh-CN" , "ja_JP"

clause list Each item is "And" operation in SQL query.

 severity string Severity of Event

Allowed values: "all" , "information" , "warning" ,
"error"

 type string Type of Event

Allowed values: "device" , "system" , "operation"

 subtype string SubType of Event

 groupID string Group ID(only one can be applied, the groupID priority is
higher than accountID, than deviceID.)

 deviceID string Device ID(only one can be applied, the groupID priority is
higher than accountID, than deviceID.)

 accountID string account ID(only one can be applied, the groupID priority
is higher than accountID, than deviceID.)

 lastevtid string large than this event id

like json Each value within space is "OR" operation in SQL query.

Orderby json Order by which field and in DESCending or ASCending

Allowed values: "DESC" , "ASC"

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

 value string method for Ordering

Allowed values: "DESC" , "ASC"

 name string Order by which field

Allowed values: "type" , "subtype" , "severity" ,
"message" , "deviceId" , "deviceName" , "accountId" ,
"accountName"

Resultfilter string Get the top number (Maximum: 100) of result.

{
 "result": {
 "item": [
 {
 "accountName": "admin",
 "agentID": "0000068B1FEBF1AE",
 "deviceID": 4,
 "deviceName": "imx6qwise3310",
 "eventID": 68,
 "message": "Acronis Update Status",
 "origSeverity": "Information",
 "sessionid": "N/A",
 "severity": "Information",
 "subtype": "Acronis Update Status",
 "ts": "2015-10-06 17:01:55.721",
 "type": "Device"
 },
 {
 "accountName": "admin",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "agentID": "0000068B1FEBF1AE",
 "deviceID": 4,
 "deviceName": "imx6qwise3310",
 "eventID": 67,
 "message": "McAfee Update Status",
 "origSeverity": "Information",
 "sessionid": "N/A",
 "severity": "Information",
 "subtype": "McAfee Update Status",
 "ts": "2015-10-06 17:01:54.668",
 "type": "Device"
 },
 {
 "accountName": "admin",
 "agentID": "0000068B1FEBF1AE",
 "deviceID": 4,
 "deviceName": "imx6qwise3310",
 "eventID": 66,
 "message": "Device added",
 "origSeverity": "Information",
 "sessionid": "N/A",
 "severity": "Information",
 "subtype": "AddDevice",
 "ts": "2015-10-06 17:01:53.380",
 "type": "Device"
 }
],
 "totalsize": 3
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

optional

EventMgmt - GetAccountAccEvt

Retrieve the history account event count from begin or end timestamp.

Body Content

Field Type Description

beginTs string Time of Begin

endTs string Time of End

accountid string Account ID

severity string Event's Severity

1.0.0

/EventMgmt/getAccountAccEvt

POST

{
 "request":{
 "beginTs":"2015-01-28 12:52:1:000",
 "endTs":"2016-07-28 12:55:1:000",
 "item":{
 "accountid":2,
 "severity":"Information"
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

EventMgmt - GetAccountHistEvt

Allowed values: "Information" , "Warning" , "Error"

Retrieve the history account event from begin or end timestamp. The maximum number of value is
10000. The order only effective on beginTs/endTs are existed.

{
 "result":{
 "accountid":2,
 "unit":"Month",
 "itemList":{
 "unitVal":"2016-05",
 "severity":"Information",
 "val":95842
 }
 }
}

1.0.0

/EventMgmt/getAccountHistEvt

POST

{

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

Response Example(json) Response Example(xml)

Body Content

Field Type Description

beginTs string Time of Begin

endTs string Time of End

order string Order Method

Allowed values: "asc" , "desc"

amount number Amount of result, default is 10000

accountid string Account ID

severity string Event's Severity

Allowed values: "Information" , "Warning" , "Error"

{
 "request":{
 "beginTs":"2015-01-28 12:52:1:000",
 "endTs":"2016-07-28 12:55:1:000",
 "amount":"1",
 "order":"asc",
 "item":{
 "accountid":2,
 "severity":"Information"
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

EventMgmt - GetDevAccEvt

Retrieve the history device event count from begin or end timestamp.

{
 "result":{
 "itemList":{
 "oid":"574ffd7f308feb1694462de8",
 "type":"Device",
 "subtype":"AddDevice",
 "severity":"Information",
 "message":"Device added",
 "device_id":2,
 "device_name":"Advantech-PC",
 "account_id":2,
 "account_name":"admin",
 "sessionid":"N/A",
 "ts":"2016-06-02 09:33:50:060"
 },
 "totalsize":1
 }
}

1.0.0

/EventMgmt/getDevAccEvt

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

Response Example(json) Response Example(xml)

Body Content

Field Type Description

beginTs string Time of Begin

endTs string Time of End

agentid string agent ID

severity string Event's Severity

Allowed values: "Information" , "Warning" , "Error"

{
 "request":{
 "beginTs":"2015-01-28 12:52:1:000",
 "endTs":"2016-07-28 12:55:1:000",
 "item":{
 "agentid":"0000000BAB374520",
 "severity":"Information"
 }
 }
}

{
 "result":{
 "agentid":"0000000BAB374520",
 "unit":"Month",
 "itemList":{
 "unitVal":"2016-05",
 "severity":"Information",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

EventMgmt - GetDevHistEvt

Retrieve the history device event from begin or end timestamp. The maximum number of value is
10000. The order only effective on beginTs/endTs are existed.

 "val":284
 }
 }
}

1.0.0

/EventMgmt/getDevHistEvt

POST

{
 "request":{
 "beginTs":"2015-01-28 12:52:1:000",
 "endTs":"2016-07-28 12:55:1:000",
 "amount":"1",
 "order":"asc",
 "item":{
 "agentid":"0000000BAB374520",
 "severity":"Information"
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

Response Example(json) Response Example(xml)

Body Content

Field Type Description

beginTs string Time of Begin

endTs string Time of End

order string Order Method

Allowed values: "asc" , "desc"

amount number Amount of result, default is 10000

accountid string Account ID

severity string Event's Severity

Allowed values: "Information" , "Warning" , "Error"

{
 "result":{
 "itemList":[
 {
 "oid":"5731592223910b3df0421ec5",
 "type":"Operation",
 "subtype":"postKVMScreenShot",
 "severity":"Information",
 "message":"[Operating Account: admin] Get ScreenShot",
 "device_id":2,
 "device_name":"AC09",
 "account_id":2,
 "account_name":"admin",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

EventMgmt - GetEventPeriod

Retrieve event period from current event table.

Body Content

 "sessionid":"4593872FB7792FD111BFB486B441283E",
 "ts":"2016-05-10 03:44:33:489"
 }
],
 "totalsize":1
 }
}

1.0.0

/EventMgmt/getEventPeriod

POST

{
 "request": {
 "item": {
 "@name": "eventType",
 "@value": "operation"
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

EventMgmt - Long-polling

Field Type Description

eventType string Type of Event

Allowed values: "all" , "device" , "system" ,
"operation"

Retrieve event from database, if event be generated and newer event id larger than "lasteventid". It
will be kept 60s on this request without event be generated.

{
 "result": {
 "beginDate": "2014-07-29",
 "endDate": "2014-07-21"
 }
}

1.0.0

/EventMgmt/long-polling

POST

{
 "request": {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

GoogleSignin - tokensignin

Body Content

Field Type Description

lasteventid number The Newst Event ID

GoogleSignin

Retrieve Google sign in api.

 "request": {
 "item": {
 "@name": "lasteventid",
 "@value": "349"
 }
 }
}

{
 "result": true
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(text/plain)

URL-Parameter Pattern:

Body Content

Field Type Description

google_token string token (gotten from google web site by F12 on browser)

server_URL string Server's URL

language string language

Allowed values: en-us

/GoogleSignin/tokensignin

POST

Content-Type: text/plain
eyJhbGciOiJSUzI1NiIsImtpZCI6ImQ0YzI5YTkzZTBkZjVjYWQ4NzM2ZDk4ZGE1YmI0ZTc4YjZiNGY5MzUifQ
nbGUuY29tIiwiYXRfaGFzaCI6IjJIb0dOTDBzSVVxcVZoYm5jSXZQb0EiLCJhdWQiOiI5NDc0OTkwMDQ4MjYtcDVjZjFpYmVtbzdqZW5raG12dmYzc
zM4OTIxZWcxOWsuYXBwcy5nb29nbGV1c2VyY29udGVudC5jb20iLCJzdWIiOiIxMDk1MTU4MTAxNTc0MTA5NzUyMzciLCJlbWFpbF92ZXJpZmllZCI
6dHJ1ZSwiYXpwIjoiOTQ3NDk5MDA0ODI2LXA1Y2YxaWJlbW83amVua2htdnZmM3MzODkyMWVnMTlrLmFwcHMuZ29vZ2xldXNlcmNvbnRlbnQuY29tI
iwiZW1haWwiOiJzYW11ZWw3MjEwQGdtYWlsLmNvbSIsImlhdCI6MTQ3MTU4NTczMCwiZXhwIjoxNDcxNTg5MzMwLCJuYW1lIjoiQ2hpaC1DaHVuZyB
MaW4iLCJwaWN0dXJlIjoiaHR0cHM6Ly9saDQuZ29vZ2xldXNlcmNvbnRlbnQuY29tLy1xSm9SWThKNmNMOC9BQUFBQUFBQUFBSS9BQUFBQUFBQUFBQ
S9BR05sLU9xWDNUR1ZSOHlReHpGWFo4ZU4zTzZucE5WNXlBL3M5Ni1jL3Bob3RvLmpwZyIsImdpdmVuX25hbWUiOiJDaGloLUNodW5nIiwiZmFtaWx
5X25hbWUiOiJMaW4iLCJsb2NhbGUiOiJ6aC1UVyJ9.feGTif0F646vCnNmzSk9ELfBoqAzWUkiya-BgEECgn_3znLBCgXsN8jFDdB5_A0Lm2DDJUfI
Rrx2Ltvw2B8BzxmaSZvMm3i9Awajg4Kr7ONlWy-orKE5UMNUzESoo2GI5J_4hjAe_LTUsA6DfDzuAaBSP-4EazgbUyDVUQm20SFo7asywq
7i6bGYKn3qwGwzbNu431JszL35bUa-jisfYAUofAHiWIHnTOpfkZGfNVay2yUhD4ytNq6KZ7digncZ9NXZEYfwhhSpS
uLp41qssVfYtkza2oZH6C8PBNASW4YUjxsPYFaZY8w&server_URL=http://jonathan.eastasia.cloudapp.azure.com/&language=en-us

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json)

HWMonitorMgmt - GetHDDData

HWMonitorMgmt

Retrieve hard disk information for specific agent ID.

URL Parameter

Field Type Description

id string Agent ID

<token>&server_URL=<server_URL>&language=<language>

1.0.0

/HWMonitorMgmt/getHDDData/<id>

GET

{
 "result": {
 "HDDMonitor": {
 "hddInfoList": [
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 {
 "basm": "R",
 "bextend": "",
 "bn": "WDC WD5000BEVT-22ZAT0",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "hddType",
 "sv": "STDDisk"
 },
 {
 "n": "hddName",
 "sv": "WDC WD5000BEVT-22ZAT0"
 },
 {
 "n": "hddIndex",
 "v": 1
 },
 {
 "n": "powerOnTime",
 "u": "hour",
 "v": 6008
 },
 {
 "n": "hddHealthPercent",
 "u": "percent",
 "v": 60
 },
 {
 "n": "hddTemp",
 "u": "celsius",
 "v": 34
 }
],

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "ver": 1
 },
 {
 "basm": "R",
 "bextend": "",
 "bn": "SQF-S25M8-64G",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "hddType",
 "sv": "SQFlash"
 },
 {
 "n": "hddName",
 "sv": "SQFlash-SQF-S25M8-64G"
 },
 {
 "n": "hddIndex",
 "v": 0
 },
 {
 "n": "health",
 "u": "percent",
 "v": 100
 },
 {
 "n": "powerOnTime",
 "u": "hour",
 "v": 0
 },
 {
 "n": "eccCount",
 "v": 0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 },
 {
 "n": "maxProgram",
 "v": 30000
 },
 {
 "n": "averageProgram",
 "v": 0
 },
 {
 "n": "enduranceCheck",
 "v": 78
 },
 {
 "n": "goodBlockRate",
 "u": "percent",
 "v": 52
 },
 {
 "n": "maxReservedBlock",
 "v": 0
 },
 {
 "n": "currentReservedBlock",
 "v": 0
 }
],
 "ver": 1
 }
],
 "hddSmartInfoList": [
 {
 "BaseInfo": {
 "basm": "R",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "bextend": "",
 "bn": "BaseInfo",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "hddType",
 "sv": "STDDisk"
 },
 {
 "n": "hddName",
 "sv": "WDC WD5000BEVT-22ZAT0"
 },
 {
 "n": "hddIndex",
 "v": 1
 }
]
 },
 "CalibrationRetryCount": {
 "basm": "R",
 "bextend": "",
 "bn": "CalibrationRetryCount",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "type",
 "v": 11
 },
 {
 "n": "flags",
 "v": 0
 },

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 {
 "n": "worst",
 "v": 0
 },
 {
 "n": "value",
 "v": 100
 },
 {
 "n": "vendorData",
 "sv": "000000000000"
 }
]
 },
 "CurrentPendingSectorCount": {
 "basm": "R",
 "bextend": "",
 "bn": "CurrentPendingSectorCount",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "type",
 "v": 197
 },
 {
 "n": "flags",
 "v": 0
 },
 {
 "n": "worst",
 "v": 0
 },
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "n": "value",
 "v": 184
 },
 {
 "n": "vendorData",
 "sv": "000000000537"
 }
]
 },
 "LoadCycleCount": {
 "basm": "R",
 "bextend": "",
 "bn": "LoadCycleCount",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "type",
 "v": 193
 },
 {
 "n": "flags",
 "v": 0
 },
 {
 "n": "worst",
 "v": 0
 },
 {
 "n": "value",
 "v": 59
 },
 {
 "n": "vendorData",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "sv": "000000067D3F"
 }
]
 },
 "MultiZoneErrorRate": {
 "basm": "R",
 "bextend": "",
 "bn": "MultiZoneErrorRate",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "type",
 "v": 200
 },
 {
 "n": "flags",
 "v": 0
 },
 {
 "n": "worst",
 "v": 0
 },
 {
 "n": "value",
 "v": 100
 },
 {
 "n": "vendorData",
 "sv": "000000000000"
 }
]
 },
 "PowerCycleCount": {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "basm": "R",
 "bextend": "",
 "bn": "PowerCycleCount",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "type",
 "v": 12
 },
 {
 "n": "flags",
 "v": 0
 },
 {
 "n": "worst",
 "v": 0
 },
 {
 "n": "value",
 "v": 100
 },
 {
 "n": "vendorData",
 "sv": "000000000390"
 }
]
 },
 "PowerOnHoursPOH": {
 "basm": "R",
 "bextend": "",
 "bn": "PowerOnHoursPOH",
 "bst": "",
 "btype": "d",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "e": [
 {
 "n": "type",
 "v": 9
 },
 {
 "n": "flags",
 "v": 0
 },
 {
 "n": "worst",
 "v": 0
 },
 {
 "n": "value",
 "v": 92
 },
 {
 "n": "vendorData",
 "sv": "000000001778"
 }
]
 },
 "PoweroffRetractCount": {
 "basm": "R",
 "bextend": "",
 "bn": "PoweroffRetractCount",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "type",
 "v": 192
 },

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 {
 "n": "flags",
 "v": 0
 },
 {
 "n": "worst",
 "v": 0
 },
 {
 "n": "value",
 "v": 200
 },
 {
 "n": "vendorData",
 "sv": "0000000001FC"
 }
]
 },
 "ReadErrorRate": {
 "basm": "R",
 "bextend": "",
 "bn": "ReadErrorRate",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "type",
 "v": 1
 },
 {
 "n": "flags",
 "v": 0
 },
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "n": "worst",
 "v": 0
 },
 {
 "n": "value",
 "v": 195
 },
 {
 "n": "vendorData",
 "sv": "000000002B5B"
 }
]
 },
 "ReallocatedSectorsCount": {
 "basm": "R",
 "bextend": "",
 "bn": "ReallocatedSectorsCount",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "type",
 "v": 5
 },
 {
 "n": "flags",
 "v": 0
 },
 {
 "n": "worst",
 "v": 0
 },
 {
 "n": "value",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "v": 200
 },
 {
 "n": "vendorData",
 "sv": "000000000000"
 }
]
 },
 "ReallocationEventCount": {
 "basm": "R",
 "bextend": "",
 "bn": "ReallocationEventCount",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "type",
 "v": 196
 },
 {
 "n": "flags",
 "v": 0
 },
 {
 "n": "worst",
 "v": 0
 },
 {
 "n": "value",
 "v": 200
 },
 {
 "n": "vendorData",
 "sv": "000000000000"

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 }
]
 },
 "SeekErrorRate": {
 "basm": "R",
 "bextend": "",
 "bn": "SeekErrorRate",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "type",
 "v": 7
 },
 {
 "n": "flags",
 "v": 0
 },
 {
 "n": "worst",
 "v": 0
 },
 {
 "n": "value",
 "v": 200
 },
 {
 "n": "vendorData",
 "sv": "000000000000"
 }
]
 },
 "SpinRetryCount": {
 "basm": "R",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "bextend": "",
 "bn": "SpinRetryCount",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "type",
 "v": 10
 },
 {
 "n": "flags",
 "v": 0
 },
 {
 "n": "worst",
 "v": 0
 },
 {
 "n": "value",
 "v": 100
 },
 {
 "n": "vendorData",
 "sv": "000000000000"
 }
]
 },
 "SpinUpTime": {
 "basm": "R",
 "bextend": "",
 "bn": "SpinUpTime",
 "bst": "",
 "btype": "d",
 "e": [

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 {
 "n": "type",
 "v": 3
 },
 {
 "n": "flags",
 "v": 0
 },
 {
 "n": "worst",
 "v": 0
 },
 {
 "n": "value",
 "v": 187
 },
 {
 "n": "vendorData",
 "sv": "000000000661"
 }
]
 },
 "StartStopCount": {
 "basm": "R",
 "bextend": "",
 "bn": "StartStopCount",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "type",
 "v": 4
 },
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "n": "flags",
 "v": 0
 },
 {
 "n": "worst",
 "v": 0
 },
 {
 "n": "value",
 "v": 98
 },
 {
 "n": "vendorData",
 "sv": "00000000086B"
 }
]
 },
 "Temperature": {
 "basm": "R",
 "bextend": "",
 "bn": "Temperature",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "type",
 "v": 194
 },
 {
 "n": "flags",
 "v": 0
 },
 {
 "n": "worst",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "v": 0
 },
 {
 "n": "value",
 "v": 113
 },
 {
 "n": "vendorData",
 "sv": "000000000022"
 }
]
 },
 "UltraDMACRCErrorCount": {
 "basm": "R",
 "bextend": "",
 "bn": "UltraDMACRCErrorCount",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "type",
 "v": 199
 },
 {
 "n": "flags",
 "v": 0
 },
 {
 "n": "worst",
 "v": 0
 },
 {
 "n": "value",
 "v": 200

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 },
 {
 "n": "vendorData",
 "sv": "00000000007B"
 }
]
 },
 "UncorrectableSectorCount": {
 "basm": "R",
 "bextend": "",
 "bn": "UncorrectableSectorCount",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "type",
 "v": 198
 },
 {
 "n": "flags",
 "v": 0
 },
 {
 "n": "worst",
 "v": 0
 },
 {
 "n": "value",
 "v": 100
 },
 {
 "n": "vendorData",
 "sv": "000000000000"
 }

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json)

HWMonitorMgmt - GetHWData

Retrieve hardware monitor information of values for specific agent ID.

URL Parameter

Field Type Description

id string Agent ID

]
 },
 "bn": "WDC WD5000BEVT-22ZAT0",
 "ver": 1
 }
]
 }
 }
}

1.0.0

/HWMonitorMgmt/getHWData/<id>

GET

{
 "result": {
 "SUSIControl": {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "Backlight": {
 "Backlight 1": {
 "bn": "Backlight 1",
 "e": [
 {
 "id": 17106177,
 "n": "Brightness",
 "v": 90
 },
 {
 "id": 17105921,
 "n": "Backlight",
 "v": 1
 }
],
 "id": 17105153
 },
 "bn": "Backlight",
 "id": 327680
 },
 "GPIO": {
 "GPIO00": {
 "bn": "GPIO00",
 "e": [
 {
 "id": 17039873,
 "n": "Dir",
 "v": 0
 },
 {
 "id": 17040129,
 "n": "Level",
 "v": 1
 }

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

],
 "id": 17039617
 },
 "GPIO01": {
 "bn": "GPIO01",
 "e": [
 {
 "id": 17039874,
 "n": "Dir",
 "v": 0
 },
 {
 "id": 17040130,
 "n": "Level",
 "v": 1
 }
],
 "id": 17039618
 },
 "GPIO02": {
 "bn": "GPIO02",
 "e": [
 {
 "id": 17039875,
 "n": "Dir",
 "v": 0
 },
 {
 "id": 17040131,
 "n": "Level",
 "v": 1
 }
],
 "id": 17039619

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 },
 "GPIO03": {
 "bn": "GPIO03",
 "e": [
 {
 "id": 17039876,
 "n": "Dir",
 "v": 0
 },
 {
 "id": 17040132,
 "n": "Level",
 "v": 1
 }
],
 "id": 17039620
 },
 "GPIO04": {
 "bn": "GPIO04",
 "e": [
 {
 "id": 17039877,
 "n": "Dir",
 "v": 1
 },
 {
 "id": 17040133,
 "n": "Level",
 "v": 1
 }
],
 "id": 17039621
 },
 "GPIO05": {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "bn": "GPIO05",
 "e": [
 {
 "id": 17039878,
 "n": "Dir",
 "v": 1
 },
 {
 "id": 17040134,
 "n": "Level",
 "v": 1
 }
],
 "id": 17039622
 },
 "GPIO06": {
 "bn": "GPIO06",
 "e": [
 {
 "id": 17039879,
 "n": "Dir",
 "v": 1
 },
 {
 "id": 17040135,
 "n": "Level",
 "v": 1
 }
],
 "id": 17039623
 },
 "GPIO07": {
 "bn": "GPIO07",
 "e": [

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 {
 "id": 17039880,
 "n": "Dir",
 "v": 1
 },
 {
 "id": 17040136,
 "n": "Level",
 "v": 1
 }
],
 "id": 17039624
 },
 "bn": "GPIO",
 "id": 262144
 },
 "Hardware Monitor": {
 "Fan Speed": {
 "bn": "Fan Speed",
 "e": [
 {
 "id": 16909057,
 "n": "CPU",
 "v": 0
 },
 {
 "id": 16909058,
 "n": "System",
 "v": 0
 }
],
 "id": 131840
 },
 "Temperature": {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "bn": "Temperature",
 "e": [
 {
 "id": 16908547,
 "n": "System",
 "v": 0
 }
],
 "id": 131328
 },
 "Voltage": {
 "bn": "Voltage",
 "e": [
 {
 "id": 16908806,
 "n": "12V",
 "v": 11.906
 },
 {
 "id": 16908807,
 "n": "5V Standby",
 "v": 5.014
 },
 {
 "id": 16908809,
 "n": "CMOS Battery",
 "v": 3.178
 }
],
 "id": 131584
 },
 "bn": "Hardware Monitor",
 "id": 131072
 },

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "Platform Information": {
 "bn": "Platform Information",
 "e": [
 {
 "id": 16843010,
 "n": "Boot up times",
 "v": 1947
 },
 {
 "id": 16843011,
 "n": "Running time (hours)",
 "v": 20699
 },
 {
 "id": 16843778,
 "n": "Board name",
 "sv": "EBC-AC09"
 },
 {
 "id": 16843781,
 "n": "BIOS revision",
 "sv": "(AC09X016.BIN)"
 },
 {
 "id": 16843265,
 "n": "Driver version",
 "sv": "4.0.12800"
 },
 {
 "id": 16843266,
 "n": "Library version",
 "sv": "4.0.12800"
 },
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json)

HWMonitorMgmt - GetNetworkData

Retrieve network information for specific agent ID.

URL Parameter

Field Type Description

id string Agent ID

 "id": 16843267,
 "n": "Firmware version",
 "sv": "17.7.773"
 }
],
 "id": 65536
 }
 }
 }
}

1.0.0

/HWMonitorMgmt/getNetworkData/<id>

GET

{
 "result": {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "NetMonitor": {
 "netMonInfoList": [
 {
 "bn": "eth0",
 "bt": 1429062197,
 "bu": "",
 "e": [
 {
 "n": "adapterName",
 "sv": "eth0"
 },
 {
 "n": "adapterDescription",
 "sv": ""
 },
 {
 "n": "type",
 "sv": "1"
 },
 {
 "n": "index",
 "v": 0
 },
 {
 "n": "status",
 "sv": "Disconnect"
 },
 {
 "n": "speedMbps",
 "v": 0
 },
 {
 "n": "netUsage",
 "v": 0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 },
 {
 "n": "sendBytes",
 "v": 0
 },
 {
 "n": "sendThroughput",
 "v": 0
 },
 {
 "n": "recvBytes",
 "v": 0
 },
 {
 "n": "recvThroughput",
 "v": 0
 }
],
 "ver": 1
 },
 {
 "bn": "eth1",
 "bt": 1429062197,
 "bu": "",
 "e": [
 {
 "n": "adapterName",
 "sv": "eth1"
 },
 {
 "n": "adapterDescription",
 "sv": ""
 },
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "n": "type",
 "sv": "1"
 },
 {
 "n": "index",
 "v": 1
 },
 {
 "n": "status",
 "sv": "Disconnect"
 },
 {
 "n": "speedMbps",
 "v": 0
 },
 {
 "n": "netUsage",
 "v": 0
 },
 {
 "n": "sendBytes",
 "v": 0
 },
 {
 "n": "sendThroughput",
 "v": 0
 },
 {
 "n": "recvBytes",
 "v": 0
 },
 {
 "n": "recvThroughput",
 "v": 0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

KVMMgmt

KVMMgmt

Retrieve KVM information for specific device.

URL Parameter

Field Type Description

id string Agent ID

 }
],
 "ver": 1
 }
]
 }
 }
}

1.0.0

/KVMMgmt/<id>

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

KVMMgmt

Set KVM mode and password for specific device.

{
 "result": {
 "IP": "172.22.13.31",
 "KVMmode": "default",
 "password": "mT8w53JS",
 "port": 5904
 }
}

1.0.0

/KVMMgmt

POST

{
 "request": {
 "item": [
 {
 "@name": "agentId",
 "@value": "xxx"
 },
 {
 "@name": "mode",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

optional

Body Content

Field Type Description

name string Specify Agent ID, Mode{listenport, listenhost,
repeaterport, repeaterhost, or repeaterid depened on
mode}

Allowed values: "agentId, mode"

value-mode string represent KVM mode to normal(1), listen(2) and
repeater(3) mode. The normal mode of KVM's port
number is 5904.

Size range: 1-3

value-listenport string Value of Listen Port(If mode is 2, these values are
required to listen port and listen host.)

value-listenhost string Value of listen Host(If mode is 2, these values are
required to listen port and listen host.)

 "@value": "2"
 },
 {
 "@name": "listenport",
 "@value": "5500"
 },
 {
 "@name": "listenhost",
 "@value": "172.x.x.x"
 }
]
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

optional

Response Example(json) Response Example(xml)

KVMMgmt - GetScreenshot

value-repeaterport string Value of Repeater Port(If mode is 3, these values are
required to repeater port, and repeater ID.)

value-repeaterid string Value of Repeater ID(If mode is 3, these values are
required to repeater port, and repeater ID.)

Retrieve current screenshot for specific device.

URL Parameter

Field Type Description

{
 "result": {
 "IP": "172.22.13.31",
 "KVMmode": "default",
 "password": "mT8w53JS",
 "port": 5904
 }
}

1.0.0

/KVMMgmt/getScreenshot/<id>

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

LDAPMgmt - login

id string Agent ID

LDAPMgmt

Retrieve LDAP login api.

{
 "result": {
 "login": true,
 "path": "/tmp/0000545345435435.jpg"
 }
}

1.0.0

/LDAPMgmt/login

POST

{

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Body Content

Field Type Description

username string LDAP Account

email string LDAP Account Mail

password string LDAP Account Password

 "request":{
 "username":"advantech\\Jonathan.Lin",
 "password":"UYioaPPrRTw+AdNg1AjPcw=="
 }
}

{
 "result":{
 "role":{
 "@name": "device admin",
 "account":{"@id": "112"},
 "lastevtID": 972,
 "active": true,
 "tag":["a", "b", "c", "d", "e", "f", "g", "h", "i",�],
 "username": "advantech\\Jonathan.Lin_ldap",
 "password": "UlioaPPrUMw+AdNg1AjPcw=="
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

MsgNotify - SendEMail

MsgNotify

Test mail setting and send the mail.

1.0.0

/MsgNotify/sendEMail

POST

{
 "request": {
 "content": "test",
 "recipient": "kevin @mail.advantech.com.tw",
 "smtp_account": "advantech\\kevin",
 "smtp_passwd": "URwBWUWoNYVioqy+LD/0kQ==",
 "smtp_port": 25,
 "smtp_sender": "kevin@advantech.com.tw",
 "smtp_server": "mail.advantech.com.tw",
 "smtp_ssl": true,
 "smtp_tls": false,
 "subject": "test"
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Body Content

Field Type Description

content string Content of Mail

subject string Subject of Mail

recipient string Mailbox of Recipient

smtp_account string Mailbox Account of Sender

smtp_passwd string Mailbox Password of Sender

smtp_port number SMTP Port

smtp_sender string Mailbox of Sender

smtp_ssl boolean Enable SMTP with SSL or Not

Allowed values: true , false

smtp_tls boolean Enable SMTP with TLS or Not

Allowed values: true , false

{
 "result": true
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

MsgNotify - SendSMS

Test SMS setting and send the SMS.

Body Content

Field Type Description

content string Content of Message

subject number Phone Number

sms_account string Account of SMS Sender

sms_apiid number ID of SMS Sender

sms_passwd string Password of SMS Sender

1.0.0

/MsgNotify/sendSMS

POST

{
 "request": {
 "content": "test",
 "phone": 886960123456,
 "sms_account": "Kevin.Kao",
 "sms_apiid": 1111111,
 "sms_passwd": "fB+MZp0fXUFievALyXpphQ=="
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

NoSQLMgmt - CreateCollection

NoSQLMgmt

Set the name of collection and fields with index to create collection for MongoDB.

{
 "result": true
}

1.0.0

/NoSQLMgmt/createCollection

POST

{
"request": {
 "collectionName": {
 "@value": "table"
 },

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

Response Example(json) Response Example(xml)

Body Content

Field Type Description

collectionName list List of Collaction Name

 value string Collaction Name

indexFields list List of Field with Index

 fieldName string Field Nam

 "indexFields": {
 "item": [
 {
 "@fieldName": "test1"
 },
 {
 "@fieldName": "test2"
 }
]
 }
}
}

{
 "result": true
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

NoSQLMgmt - DelData

Set the name of collection and some conditions to delete for MongoDB.

1.0.0

/NoSQLMgmt/delData

POST

{
 "request": {
 "collectionName": "HDDMonitor",
 "condition": [
 {
 "subCondition": [
 {
 "field": "v",
 "operator": "$gt",
 "value": 80
 }
]
 },
 {
 "operator": "$or",
 "subCondition": [
 {
 "field": "u",
 "operator": "$eq",
 "value": "percent"
 },
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

optional

Response Example(json) Response Example(xml)

Body Content

Field Type Description

collectionName string Collaction Name

conditions_op string Relationship of Conditions

Allowed values: "$or" , "$nor" , "$and" , "$not"

condition list List of Subcondition

operator string Relationship of Subconditions

Allowed values: "$or" , "$nor" , "$and" , "$not"

subcondition json One Instance of Condition

 "field": "n",
 "operator": "$eq",
 "value": "hddHealthPercent"
 }
]
 }
],
 "conditions_op": "$and"
 }
}

{
 "result": true
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

NoSQLMgmt - InsertData

Insert data to specific collection in MongoDB.Set the name of collection and data content to insert.
(every data has to be json format)

1.0.0

/NoSQLMgmt/insertData

POST

{
 "request": {
 "collectionName": "SUSIControl",
 "data": [
 {
 "testDouble": 10.44,
 "testJARRAY": [
 {
 "arry1": "arry1"
 },
 {
 "arry2": 123
 }
],
 "testJSON": {
 "sub1": "sub1",
 "sub2": 2
 },

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "testLong": 988,
 "testNestJARRAY": [
 {
 "arry1sub": "arry1"
 },
 {
 "arry2sub": {
 "arry2Sub": 123
 }
 },
 {
 "arry3sub": [
 {
 "av1": "123"
 },
 {
 "av2": 456
 }
]
 }
],
 "testString": "test111"
 },
 {
 "testDouble": 10.22,
 "testLong": 988,
 "testString": "test111",
 "ts": "2015-06-2 509:08:31.731"
 }
]
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json)

NoSQLMgmt - QryData

Body Content

Field Type Description

collectionName string Collaction Name

data List List of Json Doccument

Query data to specific collection for MongoDB, and it follow the format of Mongo Pipeline
Aggregation stage, but not support pipeline options.

{
 "result": true
}

1.0.0

/NoSQLMgmt/qryData

POST

{
 "request": {
 "collectionName": " NetMonitor",
 "pipelineList": [

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json)

Body Content

Field Type Description

collectionName string Collaction Name

pipelineList list List of Mongo Pipeline Aggregation stage

 {
 "$match": {
 "testDouble": {
 "$lt": 10000
 }
 }
 },
 {
 "$limit": 100
 },
 {
 "$skip": 5
 }
]
 }
}

{ "result" : { "item" : [{ "_id" : "556d3eb0fce6ee19b0ba5897",
 "agentId" : "000000E04C680016",
 "handler" : "NetMonitor",
 "n" : "speedMbps",
 "sensorId" : "/Local Area Connection 2/speedMbps",
 "ts" : "Tue Jun 02 13:27:11 CST 2015",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

NoSQLMgmt - UpdateData

Set the name of collection and some conditions to update for mongoDB.

 "v" : "0"
 },
 { "_id" : "556d3eb0fce6ee19b0ba5898",
 "agentId" : "000000E04C680016",
 "handler" : "NetMonitor",
 "n" : "netUsage",
 "sensorId" : "/Local Area Connection 2/netUsage",
 "ts" : "Tue Jun 02 13:27:11 CST 2015",
 "v" : "0"
 },
 { "_id" : "556d3eb0fce6ee19b0ba5899",
 "agentId" : "000000E04C680016",
 "handler" : "NetMonitor",
 "n" : "sendBytes",
 "sensorId" : "/Local Area Connection 2/sendBytes",
 "ts" : "Tue Jun 02 13:27:11 CST 2015",
 "v" : "0"
 }
] } }

1.0.0

/NoSQLMgmt/updateData

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

{
 "request": {
 "collectionName": "HDDMonitor",
 "condition": [
 {
 "subCondition": [
 {
 "field": "v",
 "operator": "$gt",
 "value": 1
 }
]
 },
 {
 "operator": "$or",
 "subCondition": [
 {
 "field": "u",
 "operator": "$eq",
 "value": "celsius"
 },
 {
 "field": "n",
 "operator": "$eq",
 "value": "hddTemp"
 }
]
 }
],
 "conditions_op": "$and",
 "fields": {
 "agentId": "QQQQQQQQQQQQQ"
 }
 }

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

optional

Response Example(json) Response Example(xml)

Body Content

Field Type Description

collectionName string Collaction Name

conditions_op string Relationship of Conditions

Allowed values: "$or" , "$nor" , "$and" , "$not"

condition list List of Subcondition

 subcondition json One Instance of Condition

 operator string Relationship of Subconditions

Allowed values: "$or" , "$nor" , "$and" , "$not"

fields string Updated Result

}

{
 "result": true
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

PowerMgmt

PowerMgmt

Set device to power on, power off, sleep, hibernate, reboot.

1.0.0

/PowerMgmt

POST

{
 "request": {
 "item": [
 {
 "@name": "agentId",
 "@value": "xxx"
 },
 {
 "@name": "groupId",
 "@value": "1"
 },
 {
 "@name": "action",
 "@value": "ON "
 }
]
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

PowerMgmt - AddPowerSch

Body Content

Field Type Description

name string Specify Agent ID, Group ID and Action

Allowed values: "agentId" , "groupId" , "action"

value-action string Value of Name for Action

Allowed values: "On" , "S3" , "S4" , "S5" , "Reboot"

Add power on, power off, sleep, hibernate, reboot schedule for device or group{week, day or date
depend on mode}.

{
 "result": true
}

1.0.0

/PowerMgmt/addPowerSch

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

[sleep action for daily mode for specific device]
{
 "request": {
 "schedule": {
 "item": [
 {
 "@name": "name",
 "@value": "Sch_1"
 },
 {
 "@name": "enable",
 "@value": "true"
 },
 {
 "@name": "time",
 "@value": "08:00"
 },
 {
 "@name": "mode",
 "@value": "daily"
 },
 {
 "@name": "action",
 "@value": "Sleep"
 },
 {
 "@name": "devices",
 "@value": "0000545345435435"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

optional

optional

Response Example(json) Response Example(xml)

Body Content

Field Type Description

name string Specify Name, Time, Mode, Action, devices and Enable

Allowed values: "name" , "time" , "mode" , "action" ,
"devices" , "enable"

value-action string Value of Name for Action

Allowed values: "Power On" , "Power Off" , "Sleep" ,
"Hibernate" , "Reboot"

value-mode string Value of Name for Mode

Allowed values: "week" , "day" , "date"

value-devices string Value of Name for Devices

Allowed values: "agentId" , "Group:Group Id"

value-week number Value of Name for Week(if mode is weekly, the value is 0
to 6, represent Sunday to Saturday.)

Size range: 0-6

value-day number Value of day for Day(if mode is monthly, the value is 1 to
31, represent day of month.)

Size range: 1-31

value-date string Value of day for Date(if mode is yearly, the value is
1~12/1~31, represent month/day.)

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

PowerMgmt - CheckSchName

Check the specific schedule name already exist or not.

Body Content

Field Type Description

schName list List of Schedule Name

value string Schedule Name

{
 "result": true
}

1.0.0

/PowerMgmt/checkSchName

POST

{
 "request": {
 "schName": {
 "@value": "Sch_1"
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Response Example(json) Response Example(xml)

PowerMgmt - DelPowerSch

Delete the specific power schedule by schedule name.

URL Parameter

Field Type Description

name string Schedule Name

{
 "result": {
 "schNameExist": true
 }
}

1.0.0

/PowerMgmt/delPowerSch/<name>

DELETE

{
 "result": true
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

PowerMgmt - EditPowerSch

Edit power on, power off, sleep, hibernate, reboot schedule for device or group.

1.0.0

/PowerMgmt/editPowerSch

PUT

[Edit schedule "Sch_1" to sleep action for daily mode for specific device]
{
 "request": {
 "schedule": {
 "item": [
 {
 "@name": "name",
 "@value": "Sch_1"
 },
 {
 "@name": "enable",
 "@value": "true"
 },
 {
 "@name": "time",
 "@value": "08:00"
 },
 {
 "@name": "mode",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Body Content

Field Type Description

name string Specify Name, Time, Mode, Action, devices and
Enable{week, day or date depend on mode}

Allowed values: "name" , "time" , "mode" , "action" ,
"devices" , "enable"

value-action string Value of Name for Action

Allowed values: "Power On" , "Power Off" , "Sleep" ,
"Hibernate" , "Reboot"

value-mode string Value of Name for Mode

Allowed values: "week" , "day" , "date"

value-devices string Value of Name for Devices

 "@value": "daily"
 },
 {
 "@name": "action",
 "@value": "Sleep"
 },
 {
 "@name": "devices",
 "@value": "0000545345435435"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

optional

optional

Response Example(json) Response Example(xml)

PowerMgmt - FuzzySearch

Allowed values: "agentId" , "Group:Group Id"

value-week number Value of Name for Week(if mode is weekly, the value is 0
to 6, represent Sunday to Saturday.)

Size range: 0-6

value-day number Value of day for Day(if mode is monthly, the value is 1 to
31, represent day of month.)

Size range: 1-31

value-date string Value of day for Date(if mode is yearly, the value is
1~12/1~31, represent month/day.)

Retrieve power on/off information from condition.

{
 "result": true
}

1.0.0

/PowerMgmt/fuzzySearch

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

{
 "request": {
 "lang": {
 "@value": "en-US"
 },
 "clause": {
 "item": [
 {
 "@name": "group_id",
 "@value": "1"
 },
 {
 "@name": "account_id",
 "@value": "1"
 },
 {
 "@name": "connect",
 "@value": "connected"
 }
]
 },
 "like": {
 "@value": ""
 },
 "orderby": {
 "item": {
 "@name": "ts",
 "@value": "ASC"
 }
 },
 "resultfilter": {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Body Content

Field Type Description

lang string Translate the result to specific language.

Allowed values: "en-US" , "zh-TW" , "zh-CN" , "ja_JP"

clause string[] Each item is "And" operation in SQL query.

 group_id string Group ID

 account_id string Account ID

 connect string Status of Connection

like string Each value within space is "OR" operation in SQL query.

Orderby string Order by which field and in DESCending or
ASCending(Field: name, ts)

Allowed values: "DESC" , "ASC"

 "item": [
 {
 "@name": "page size",
 "@value": "10"
 },
 {
 "@name": "page no",
 "@value": "1"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Resultfilter string get the SQL result with specific range by page size and
page number, default page size is 20 (Maximum: 100),
and number is 1.

{
 "result": {
 "item": [
 {
 "IoTGW": {
 "interface": {
 "netInterface": "/WSN/00170d0000602e11/Info/SenHubList",
 "sensorHub": [
 {
 "agentId": "00170d00006062fb",
 "agentType": "SenHub",
 "autoReport": {
 "All": {}
 },
 "did": 5,
 "hddState": "Normal",
 "hwState": "Normal",
 "name": "Motion",
 "netState": "Normal",
 "reportInterval": 10,
 "sensorHubInterface": "/WSN/00170d0000602e11/Info/SenHubList"
 "status": "Connected",
 "swState": "Normal",
 "upgrade": false
 },
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "agentId": "00170d0000606411",
 "agentType": "SenHub",
 "autoReport": {
 "All": {}
 },
 "did": 6,
 "hddState": "Normal",
 "hwState": "Normal",
 "name": "CO2",
 "netState": "Normal",
 "reportInterval": 10,
 "sensorHubInterface": "/WSN/00170d0000602e11/Info/SenHubList"
 "status": "Connected",
 "swState": "Normal",
 "upgrade": false
 }
]
 }
 },
 "agentId": "0000068B1FEBF1AE",
 "agentType": "IPC_IoTGW",
 "amtsupport": false,
 "functionlist": "restart",
 "groupid": 1,
 "groupname": "unassign",
 "handlerList": {
 "handler": [
 {
 "aliasName": "HDDMonitor",
 "handlerName": "HDDMonitor"
 },
 {
 "aliasName": "NetMonitor",
 "handlerName": "NetMonitor"

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 },
 {
 "aliasName": "ProcessMonitor",
 "handlerName": "ProcessMonitor"
 },
 {
 "aliasName": "SUSIControl",
 "handlerName": "SUSIControl"
 },
 {
 "aliasName": "IoTGW",
 "handlerName": "IoTGW"
 }
]
 },
 "hddState": "Normal",
 "hwState": "Normal",
 "isrdagent": false,
 "lock": "None",
 "maclist": "5E:06:93:A3:41:EA;5E:06:93:A3:41:EA",
 "name": "imx6qwise3310",
 "netState": "Normal",
 "oid": 4,
 "osversion": "Poky (Yocto Project Reference Distro) 1.5.3 armv7l",
 "powertime": null,
 "serial": "0000068B1FEBF1AE",
 "status": "Connected",
 "swState": "Normal",
 "ts": "2015-10-06 17:01:57.211",
 "type": "device"
 },
 {
 "agentId": "0000000BAB374520",
 "agentType": "IPC",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "amtsupport": false,
 "functionlist": "wol,shutdown,restart,suspend",
 "groupid": 1,
 "groupname": "unassign",
 "handlerList": {
 "handler": [
 {
 "aliasName": "HDDMonitor",
 "handlerName": "HDDMonitor"
 },
 {
 "aliasName": "NetMonitor",
 "handlerName": "NetMonitor"
 },
 {
 "aliasName": "ProcessMonitor",
 "handlerName": "ProcessMonitor"
 },
 {
 "aliasName": "SUSIControl",
 "handlerName": "SUSIControl"
 }
]
 },
 "hddState": "Normal",
 "hwState": "Normal",
 "isrdagent": false,
 "lock": "None",
 "maclist": "00:D0:C9:12:34:92;00:D0:C9:12:34:91;00:0B:AB:37:45:20;0A:00:27:00:00:00"
 "name": "WIN-QFPAAQQ4BHP",
 "netState": "Normal",
 "oid": 3,
 "osversion": "Windows 7 Service Pack 1 X64",
 "powertime": null,

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

PowerMgmt - GetGroupAndAccount

Retrieve device groups and account information from login account, only show devices with power
handler.

 "serial": "0000000BAB374520",
 "status": "Disconnected",
 "swState": "Normal",
 "ts": "2015-10-02 16:38:17.965",
 "type": "device"
 }
],
 "totalsize": 2
 }
}

1.0.0

/PowerMgmt/getGroupAndAccount

GET

{
 "result": {
 "Account": [
 {
 "accountid": 2,
 "accountname": "admin",
 "description": "System admin",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

PowerMgmt - GetGroupByID

Retrieve the power information with specific group ID.

URL Parameter

Field Type Description

id string Group ID

 "rootErrorDev": 1,
 "rootTotalDev": 1,
 "type": "self"
 },
 {
 "accountid": 18,
 "accountname": "Kevin",
 "description": "Project Supervisor",
 "rootErrorDev": 0,
 "rootTotalDev": 0,
 "type": "share"
 }
]
 }
}

1.0.0

/PowerMgmt/getGroupByID/<id>

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

{
 "request": {
 "clause": {
 "item": [
 {
 "@name": "group_id",
 "@value": "2"
 },
 {
 "@name": "account_id",
 "@value": "1"
 }
]
 },
 "lang": {
 "@value": "en-US"
 },
 "like": {
 "@value": ""
 },
 "orderby": {
 "item": {
 "@name": "ts",
 "@value": "ASC"
 }
 },
 "resultfilter": {
 "item": [
 {
 "@name": "page size",
 "@value": "10"

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

PowerMgmt - GetLastBootupTime

Retrieve last boot up time information for specific device.

URL Parameter

Field Type Description

id string Agent ID

 },
 {
 "@name": "page no",
 "@value": "1"
 }
]
 }
 }
}

1.0.0

/PowerMgmt/getLastBootupTime/<id>

GET

{
 "result": { "lastbootuptime" : "2015-02-13 11:25:46.764" }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

PowerMgmt - GetMacList

PowerMgmt - GetPowerSch

Retrieve MAC information for specific device.

URL Parameter

Field Type Description

id string Agent ID

Retrieve power schedule information for specific device.

1.0.0

/PowerMgmt/getMacList/<id>

GET

{
 "result": { "maclist" : "54:53:45:43:54:35" }
}

1.0.0

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

URL Parameter

Field Type Description

id string Agent ID or Group ID

/PowerMgmt/getPowerSch/<id>

[id: 0000545345435435, and this device in Group 3]
{
 "result": {
 "OnOffSearch": {
 "Schedule": [
 {
 "ScheduleType": "GroupSch",
 "action": "Reboot",
 "devices": {
 "@total": "1",
 "device": "Group:3"
 },
 "enable": true,
 "interval": 1,
 "mode": "daily",
 "name": "SCH_15_18",
 "nextExcuteTime": "2014-07-26 09:30",
 "time": "09:30"
 },
 {
 "ScheduleType": "DeviceSch",
 "action": "Hibernate",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "devices": {
 "@total": "1",
 "device": "0000545345435435"
 },
 "enable": true,
 "interval": 1,
 "mode": "daily",
 "name": "SCH_15_44",
 "nextExcuteTime": "2014-07-26 09:30",
 "time": "09:30"
 },
 {
 "ScheduleType": "DeviceSch",
 "action": "Power Off",
 "date": "2/14",
 "devices": {
 "@total": "1",
 "device": "0000545345435435"
 },
 "enable": true,
 "interval": 1,
 "mode": "yearly",
 "name": "Sch_9",
 "nextExcuteTime": "2015-02-14 08:00",
 "time": "08:00"
 }
],
 "action": "Hibernate",
 "nextExcuteTime": "2014-07-26 09:30",
 "total": 3
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

PowerMgmt - GetPowerTime

PowerMgmt - GroupFuzzySearch

Retrieve power time information for specific device.

URL Parameter

Field Type Description

id string Agent ID

Retrieve power on/off information from condition.

1.0.0

/PowerMgmt/getPowerTime/<id>

GET

{
 "result": {
 "agentid": "0000545345435435",
 "powertime": "1 22:3:20"
 }
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

/PowerMgmt/groupFuzzySearch

POST

{
 "request": {
 "clause": {
 "item": [
 {
 "@name": "group_id",
 "@value": "2"
 },
 {
 "@name": "account_id",
 "@value": "1"
 }
]
 },
 "lang": {
 "@value": "en-US"
 },
 "like": {
 "@value": ""
 },
 "orderby": {
 "item": {
 "@name": "ts",
 "@value": "ASC"
 }
 },

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Body Content

Field Type Description

lang string Translate the result to specific language.

Allowed values: "en-US" , "zh-TW" , "zh-CN" , "ja_JP"

clause string[] Each item is "And" operation in SQL query.

 group_id string Group ID

 account_id string Account ID

like string Each value within space is "OR" operation in SQL query.

Orderby string Order by which field and in DESCending or
ASCending(Field: name, ts)

Allowed values: "DESC" , "ASC"

 "resultfilter": {
 "item": [
 {
 "@name": "page size",
 "@value": "10"
 },
 {
 "@name": "page no",
 "@value": "1"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

ProtectionMgmt

Resultfilter string Get the SQL result with specific range by page size and
page number.

ProtectionMgmt

Retrieve the McAfee information for specific device.

{
 "result": {
 "item": {
 "accountid": 2,
 "accountname": "admin",
 "amtsupport": false,
 "gid": 1,
 "name": "Linkou",
 "showstatus": "onlyPowerOn",
 "type": "group"
 },
 "totalsize": 1
 }
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

URL Parameter

Field Type Description

id string Agent ID

/ProtectionMgmt/<id>

GET

{ "result" : { "existInstaller" : false,
 "item" : { "actionmsg" : "None",
 "activated" : false,
 "agentId" : "0000000BAB374520",
 "agentType" : "IPC",
 "agent_version" : "3.1.15.2820",
 "bios_version" : "(AC09X016.BIN)",
 "cpuname" : "Intel(R) Core(TM) i7-2655LE CPU @ 2.20GHz",
 "enable" : false,
 "expired" : true,
 "functionList" : "protect,unprotect,remoteinstall,remoteupdate,remoteactivate",
 "handlerList" : { "handler" : [{ "aliasName" : "HDDMonitor",
 "handlerName" : "HDDMonitor"
 },
 { "aliasName" : "NetMonitor",
 "handlerName" : "NetMonitor"
 },
 { "aliasName" : "ProcessMonitor",
 "handlerName" : "ProcessMonitor"
 },

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

ProtectionMgmt

Set device to install/update McAfee, protect, unprotect, activate.

 { "aliasName" : "SUSIControl",
 "handlerName" : "SUSIControl"
 }
] },
 "hddState" : "Normal",
 "hwState" : "Normal",
 "installed" : false,
 "ip" : "172.22.13.13",
 "lock" : "None",
 "name" : "WIN-QFPAAQQ4BHP",
 "netState" : "Normal",
 "newversion" : false,
 "os_version" : "Windows 7 Service Pack 1 X64",
 "pid" : 3,
 "serial" : "0000000BAB374520",
 "status" : "Disconnected",
 "swState" : "Normal",
 "type" : "device",
 "warningmsg" : "None"
 },
 "totalsize" : 1
 } }

1.0.0

/ProtectionMgmt

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Body Content

Field Type Description

name string Specify Agent ID, Group ID, Action, Company Name,
McafeeSN and IsActivate{if isActivate is true, default is
false or action is activate}

Allowed values: "agentId" , "groupId" , "action" ,
"companyName" , "mcafeeSN" , "isActivate"

value-action string Protection Action(if device not installed, the protect,
unprotect, activate are not work. If device installed, but
not activated, update is not work. If device installed and

{ "request" : { "item" : [{ "@name" : "agentId",
 "@value" : "0000545345435435"
 },
 { "@name" : "action",
 "@value" : "install"
 },
 { "@name" : "isActivate",
 "@value" : "True"
 },
 { "@name" : "companyName",
 "@value" : "Advantech"
 },
 { "@name" : "mcafeeSN",
 "@value" : "xxxx-xxxx-xxxx-xxxx-xxxx-xxxx-xxxx-xxxx"
 }
] } }

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

ProtectionMgmt - CheckSN

not activated, update is not work. If device installed and
expired, only activate can used.)

Allowed values: "install" , "update" , "protect" ,
"unprotect" , "activate"

value-isActivate string Represent Activate the McAfee

Allowed values: "true" , "false"

value-companyName string Company Name of McAfee

Allowed values: "true" , "false"

value-mcafeeSN string Serial number of McAfee

Allowed values: "true" , "false"

Check the serial number of McAfee.

{
 "result": true
}

1.0.0

/ProtectionMgmt/checkSN

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Response Example(json) Response Example(xml)

Body Content

Field Type Description

companyName string Company Name

mcafeeSN string McAfee Series Number

{
 "request": {
 "item": [
 {
 "@name": "companyName",
 "@value": "Advantech"
 },
 {
 "@name": "mcafeeSN",
 "@value": "xxxx-xxxx-xxxx-xxxx-xxxx-xxxx-xxxx-xxxx"
 }
]
 }
}

{
 "result": true
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

ProtectionMgmt - FuzzySearch

Retrieve protection information from condition.

1.0.0

/ProtectionMgmt/fuzzySearch

POST

{
 "request": {
 "clause": {
 "item": [
 {
 "@name": "group_id",
 "@value": "2"
 },
 {
 "@name": "account_id",
 "@value": "2"
 },
 {
 "@name": "connect",
 "@value": "connected"
 }
]
 },
 "lang": {
 "@value": "en-US"

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Body Content

Field Type Description

lang string Translate the result to specific language.

Allowed values: "en-US" , "zh-TW" , "zh-CN" , "ja_JP"

clause list Each item is "And" operation in SQL query.

 },
 "like": {
 "@value": ""
 },
 "orderby": {
 "item": {
 "@name": "ts",
 "@value": "ASC"
 }
 },
 "resultfilter": {
 "item": [
 {
 "@name": "page size",
 "@value": "10"
 },
 {
 "@name": "page no",
 "@value": "1"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

like string Each value within space is "OR" operation in SQL query.

Orderby string Order by which field and in DESCending or ASCending

Allowed values: "DESC" , "ASV"

Resultfilter string get the SQL result with specific range by page size and
page number, default page size is 20 (Maximum: 100),
and number is 1.

{
 "result": {
 "existInstaller": false,
 "item": [
 {
 "IoTGW": {
 "interface": {
 "netInterface": "/WSN/00170d0000602e11/Info/SenHubList",
 "sensorHub": [
 {
 "agentId": "00170d00006062fb",
 "agentType": "SenHub",
 "autoReport": {
 "All": {}
 },
 "did": 5,
 "hddState": "Normal",
 "hwState": "Normal",
 "name": "Motion",
 "netState": "Normal",
 "reportInterval": 10,

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "sensorHubInterface": "/WSN/00170d0000602e11/Info/SenHubList",
 "status": "Connected",
 "swState": "Normal",
 "upgrade": false
 },
 {
 "agentId": "00170d0000606411",
 "agentType": "SenHub",
 "autoReport": {
 "All": {}
 },
 "did": 6,
 "hddState": "Normal",
 "hwState": "Normal",
 "name": "CO2",
 "netState": "Normal",
 "reportInterval": 10,
 "sensorHubInterface": "/WSN/00170d0000602e11/Info/SenHubList",
 "status": "Connected",
 "swState": "Normal",
 "upgrade": false
 }
]
 }
 },
 "actionmsg": "None",
 "activated": false,
 "agentId": "0000068B1FEBF1AE",
 "agentType": "IPC_IoTGW",
 "agent_version": "3.0.0.0",
 "bios_version": null,
 "cpuname": "ARMv7 Processor rev 10 (v7l)",
 "enable": false,
 "expired": true,

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "functionList": "Protect,Unprotect",
 "handlerList": {
 "handler": [
 {
 "aliasName": "HDDMonitor",
 "handlerName": "HDDMonitor"
 },
 {
 "aliasName": "NetMonitor",
 "handlerName": "NetMonitor"
 },
 {
 "aliasName": "ProcessMonitor",
 "handlerName": "ProcessMonitor"
 },
 {
 "aliasName": "SUSIControl",
 "handlerName": "SUSIControl"
 },
 {
 "aliasName": "IoTGW",
 "handlerName": "IoTGW"
 }
]
 },
 "hddState": "Normal",
 "hwState": "Normal",
 "installed": false,
 "ip": "172.22.12.219",
 "lock": "None",
 "name": "imx6qwise3310",
 "netState": "Normal",
 "newversion": false,
 "os_version": "Poky (Yocto Project Reference Distro) 1.5.3 armv7l",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "pid": 4,
 "serial": "0000068B1FEBF1AE",
 "status": "Connected",
 "swState": "Normal",
 "type": "device",
 "warningmsg": "None"
 },
 {
 "actionmsg": "None",
 "activated": false,
 "agentId": "0000000BAB374520",
 "agentType": "IPC",
 "agent_version": "3.1.15.2820",
 "bios_version": "(AC09X016.BIN)",
 "cpuname": "Intel(R) Core(TM) i7-2655LE CPU @ 2.20GHz",
 "enable": false,
 "expired": true,
 "functionList": "protect,unprotect,remoteinstall,remoteupdate,remoteactivate",
 "handlerList": {
 "handler": [
 {
 "aliasName": "HDDMonitor",
 "handlerName": "HDDMonitor"
 },
 {
 "aliasName": "NetMonitor",
 "handlerName": "NetMonitor"
 },
 {
 "aliasName": "ProcessMonitor",
 "handlerName": "ProcessMonitor"
 },
 {
 "aliasName": "SUSIControl",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

ProtectionMgmt - GetGroupAndAccount

Retrieve device groups and account information from login account, only show devices with
protection handler

 "handlerName": "SUSIControl"
 }
]
 },
 "hddState": "Normal",
 "hwState": "Normal",
 "installed": false,
 "ip": "172.22.13.13",
 "lock": "None",
 "name": "WIN-QFPAAQQ4BHP",
 "netState": "Normal",
 "newversion": false,
 "os_version": "Windows 7 Service Pack 1 X64",
 "pid": 3,
 "serial": "0000000BAB374520",
 "status": "Disconnected",
 "swState": "Normal",
 "type": "device",
 "warningmsg": "None"
 }
],
 "totalsize": 2
 }
}

1.0.0

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

ProtectionMgmt - GetGroupByID

/ProtectionMgmt/getGroupAndAccount

{
 "result": {
 "Account": [
 {
 "accountid": 2,
 "accountname": "admin",
 "description": "System admin",
 "rootErrorDev": 1,
 "rootTotalDev": 1,
 "type": "self"
 },
 {
 "accountid": 18,
 "accountname": "Kevin",
 "description": "Project Supervisor",
 "rootErrorDev": 0,
 "rootTotalDev": 0,
 "type": "share"
 }
]
 }
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Retrieve the protection information with specific group ID.

URL Parameter

Field Type Description

id long Group ID

/ProtectionMgmt/getGroupByID/<id>

GET

{
 "result": {
 "existInstaller": true,
 "item": {
 "gid": 3,
 "name": "Linkou",
 "showAction": false,
 "showActivate": false,
 "showInstall": false,
 "showUpdate": false,
 "type": "group"
 },
 "totalsize": 1
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

ProtectionMgmt - GroupFuzzySearch

Retrieve protection information from conditionn.

1.0.0

/ProtectionMgmt/groupFuzzySearch

POST

{
 "request": {
 "clause": {
 "item": [
 {
 "@name": "group_id",
 "@value": "3"
 },
 {
 "@name": "account_id",
 "@value": "2"
 }
]
 },
 "lang": {
 "@value": "en-US"
 },
 "like": {
 "@value": ""
 },
 "orderby": {
 "item": {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Body Content

Field Type Description

lang string Translate the result to specific language.

Allowed values: "en-US" , "zh-TW" , "zh-CN" , "ja_JP"

clause list Each item is "And" operation in SQL query.

like string Each value within space is "OR" operation in SQL query.

Orderby string Order by which field and in DESCending or ASCending

Allowed values: "DESC" , "ASC"

Resultfilter string Get the SQL result with specific range by page size and

 "@name": "ts",
 "@value": "ASC"
 }
 },
 "resultfilter": {
 "item": [
 {
 "@name": "page size",
 "@value": "10"
 },
 {
 "@name": "page no",
 "@value": "1"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

RecoveryMgmt

string Get the SQL result with specific range by page size and
page number.

RecoveryMgmt

Retrieve the Acronis information for specific device.

{
 "result": {
 "existInstaller": true,
 "item": {
 "gid": 3,
 "name": "Linkou",
 "showAction": false,
 "showActivate": false,
 "showInstall": false,
 "showUpdate": false,
 "type": "group"
 },
 "totalsize": 1
 }
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

URL Parameter

Field Type Description

id string Agent ID

/RecoveryMgmt/<id>

GET

{
 "result": {
 "existInstaller": false,
 "item": {
 "actionmsg": "None",
 "activated": false,
 "agentId": "0000000BAB374520",
 "agentType": "IPC",
 "agent_version": "3.1.15.2820",
 "asz": false,
 "bios_version": "(AC09X016.BIN)",
 "cpuname": "Intel(R) Core(TM) i7-2655LE CPU @ 2.20GHz",
 "expired": true,
 "functionList": "backup,recovery,remoteinstall,remoteupdate,remoteactivate",
 "handlerList": {
 "handler": [
 {
 "aliasName": "HDDMonitor",
 "handlerName": "HDDMonitor"
 },

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 {
 "aliasName": "NetMonitor",
 "handlerName": "NetMonitor"
 },
 {
 "aliasName": "ProcessMonitor",
 "handlerName": "ProcessMonitor"
 },
 {
 "aliasName": "SUSIControl",
 "handlerName": "SUSIControl"
 }
]
 },
 "hddState": "Normal",
 "hwState": "Normal",
 "installed": false,
 "ip": "172.22.13.13",
 "lock": "None",
 "name": "WIN-QFPAAQQ4BHP",
 "netState": "Normal",
 "newversion": false,
 "os_version": "Windows 7 Service Pack 1 X64",
 "rid": 3,
 "serial": "0000000BAB374520",
 "status": "Disconnected",
 "swState": "Normal",
 "type": "device",
 "warningmsg": "None"
 },
 "totalsize": 1
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

RecoveryMgmt

Set device to install/update Acronis, backup, recovery, activate.

1.0.0

/RecoveryMgmt

POST

{
 "request": {
 "item": [
 {
 "@name": "agentId",
 "@value": "0000545345435435"
 },
 {
 "@name": "action",
 "@value": "install"
 },
 {
 "@name": "isActivate",
 "@value": "True"
 },
 {
 "@name": "companyName",
 "@value": "Advantech"
 },
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

optional

Body Content

Field Type Description

name string agentId or groupId, action, aszPercent{if action is install},
companyName, acronisSN{if isActivate is true, default is
false, or action is activate}

Allowed values: "agentId" , "groupId" , "action" ,
"aszPercent" , "companyName" , "acronisSN"

value-agentId string value of Name for Agent ID (one of agent id and group id
has to exsit)

value-groupId string value of Name for Group ID (one of agent id and group id
has to exsit)

value-action string Value of Name for Action(if device not installed, the
backup, recovery, activate are not work. if device
installed, but not activated, update is not work. if device
installed and expired, only activate can used.)

Allowed values: "install" , "update" , "backup" ,
"recovery" , "activate"

 "@name": "acronisSN",
 "@value": "xxxx-xxxx-xxxx-xxxx-xxxx-xxxx-xxxx-xxxx"
 },
 {
 "@name": "aszPercent",
 "@value": "20"
 }
]
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

Response Example(json) Response Example(xml)

RecoveryMgmt - AddRecoverySch

value-isActivate string Value of Name for isActivate(represent activate the
Acronis. If the value is "True", the companyName and
acronis SN items are required.)

Allowed values: "True" , "False"

value-companyname string Company Name of Acronis

value-acronisSN string Serial number of Acronis

value-aszPercent string represent create percentage of free space(if the size is
smaller than current system used, the ASZ will create
current system size.)

Size range: 0-100

Add backup schedule for device or group.

{
 "result": true
}

1.0.0

/RecoveryMgmt/addRecoverySch

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Body Content

Field Type Description

name string Specify Name, Time, Mode, Action, devices and
Enable{week, day or date depend on mode}

Allowed values: "name" , "time" , "mode" , "action" ,

[backup action for daily mode for specific device]
{ "request" : { "schedule" : { "item" : [{ "@name" : "name",
 "@value" : "Sch_1"
 },
 { "@name" : "enable",
 "@value" : "true"
 },
 { "@name" : "time",
 "@value" : "08:00"
 },
 { "@name" : "mode",
 "@value" : "daily"
 },
 { "@name" : "action",
 "@value" : "backup"
 },
 { "@name" : "devices",
 "@value" : "0000545345435435"
 }
] } } }
{
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

optional

optional

Response Example(json) Response Example(xml)

"devices" , "enable"

value-action string Value of Name for Action

Allowed values: "backup"

value-mode string Value of Name for Mode

Allowed values: "week" , "day" , "date"

value-devices string Value of Name for Devices

Allowed values: "agentId" , "Group:Group Id"

value-week number Value of Name for Week(if mode is weekly, the value is 0
to 6, represent Sunday to Saturday.)

Size range: 0-6

value-day number Value of day for Day(if mode is monthly, the value is 1 to
31, represent day of month.)

Size range: 1-31

value-date string Value of day for Date(if mode is yearly, the value is
1~12/1~31, represent month/day.)

{
 "result": true
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

RecoveryMgmt - CheckSN

Check the serial number of McAfee.

Body Content

Field Type Description

companyName string Company Name

acronisSN string Acronis Series Number

1.0.0

/RecoveryMgmt/checkSN

POST

{
 "request": {
 "item": [
 {
 "@name": "companyName",
 "@value": "Advantech"
 },
 {
 "@name": "acronisSN",
 "@value": "xxxx-xxxx-xxxx-xxxx-xxxx-xxxx-xxxx-xxxx"
 }
]
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Response Example(json) Response Example(xml)

RecoveryMgmt - DelRecoverySch

Delete the specific backup schedule by schedule name.

URL Parameter

Field Type Description

name string Schedule Name

{
 "result": true
}

1.0.0

/RecoveryMgmt/delRecoverySch/<name>

DELETE

{
 "result": true
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

RecoveryMgmt - EditRecoverySch

Edit backup schedule for device or group.

1.0.0

/RecoveryMgmt/editRecoverySch

POST

[Edit schedule "Sch_1" to backup action for daily mode for specific device]
{
 "request": {
 "schedule": {
 "item": [
 {
 "@name": "name",
 "@value": "Sch_1"
 },
 {
 "@name": "enable",
 "@value": "true"
 },
 {
 "@name": "time",
 "@value": "08:00"
 },
 {
 "@name": "mode",
 "@value": "daily"
 },

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

Body Content

Field Type Description

name string Specify Name, Time, Mode, Action, devices and
Enable{week, day or date depend on mode}

Allowed values: "name" , "time" , "mode" , "action" ,
"devices" , "enable"

value-action string Value of Name for Action

Allowed values: "backup"

value-mode string Value of Name for Mode

Allowed values: "week" , "day" , "date"

value-devices string Value of Name for Devices

Allowed values: "agentId" , "Group:Group Id"

value-week number Value of Name for Week(if mode is weekly, the value is 0

 {
 "@name": "action",
 "@value": "backup"
 },
 {
 "@name": "devices",
 "@value": "0000545345435435"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

optional

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

RecoveryMgmt - FuzzySearch

number Value of Name for Week(if mode is weekly, the value is 0
to 6, represent Sunday to Saturday.)

Size range: 0-6

value-day number Value of day for Day(if mode is monthly, the value is 1 to
31, represent day of month.)

Size range: 1-31

value-date string Value of day for Date(if mode is yearly, the value is
1~12/1~31, represent month/day.)

Retrieve backup/recovery information from condition.

{
 "result": true
}

1.0.0

/RecoveryMgmt/fuzzySearch

POST

{

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "request": {
 "clause": {
 "item": [
 {
 "@name": "group_id",
 "@value": "2"
 },
 {
 "@name": "account_id",
 "@value": "1"
 },
 {
 "@name": "connect",
 "@value": "connected"
 }
]
 },
 "lang": {
 "@value": "en-US"
 },
 "like": {
 "@value": ""
 },
 "orderby": {
 "item": {
 "@name": "ts",
 "@value": "ASC"
 }
 },
 "resultfilter": {
 "item": [
 {
 "@name": "page size",
 "@value": "10"

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Body Content

Field Type Description

lang string Translate the result to specific language.

Allowed values: "en-US" , "zh-TW" , "zh-CN" , "ja_JP"

clause list Each item is "And" operation in SQL query.

like string Each value within space is "OR" operation in SQL query.

Orderby string Order by which field and in DESCending or ASCending

Allowed values: "DESC" , "ASC"

Resultfilter string get the SQL result with specific range by page size and
page number, default page size is 20 (Maximum: 100),
and number is 1.

 },
 {
 "@name": "page no",
 "@value": "1"
 }
]
 }
 }
}

{
 "result": {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "existInstaller": false,
 "item": [
 {
 "IoTGW": {
 "interface": {
 "netInterface": "/WSN/00170d0000602e11/Info/SenHubList",
 "sensorHub": [
 {
 "agentId": "00170d00006062fb",
 "agentType": "SenHub",
 "autoReport": {
 "All": {}
 },
 "did": 5,
 "hddState": "Normal",
 "hwState": "Normal",
 "name": "Motion",
 "netState": "Normal",
 "reportInterval": 10,
 "sensorHubInterface": "/WSN/00170d0000602e11/Info/SenHubList",
 "status": "Connected",
 "swState": "Normal",
 "upgrade": false
 },
 {
 "agentId": "00170d0000606411",
 "agentType": "SenHub",
 "autoReport": {
 "All": {}
 },
 "did": 6,
 "hddState": "Normal",
 "hwState": "Normal",
 "name": "CO2",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "netState": "Normal",
 "reportInterval": 10,
 "sensorHubInterface": "/WSN/00170d0000602e11/Info/SenHubList",
 "status": "Connected",
 "swState": "Normal",
 "upgrade": false
 }
]
 }
 },
 "actionmsg": "None",
 "activated": false,
 "agentId": "0000068B1FEBF1AE",
 "agentType": "IPC_IoTGW",
 "agent_version": "3.0.0.0",
 "asz": false,
 "bios_version": null,
 "cpuname": "ARMv7 Processor rev 10 (v7l)",
 "expired": true,
 "functionList": "Backup,Recovery",
 "handlerList": {
 "handler": [
 {
 "aliasName": "HDDMonitor",
 "handlerName": "HDDMonitor"
 },
 {
 "aliasName": "NetMonitor",
 "handlerName": "NetMonitor"
 },
 {
 "aliasName": "ProcessMonitor",
 "handlerName": "ProcessMonitor"
 },

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 {
 "aliasName": "SUSIControl",
 "handlerName": "SUSIControl"
 },
 {
 "aliasName": "IoTGW",
 "handlerName": "IoTGW"
 }
]
 },
 "hddState": "Normal",
 "hwState": "Normal",
 "installed": false,
 "ip": "172.22.12.219",
 "lock": "None",
 "name": "imx6qwise3310",
 "netState": "Normal",
 "newversion": false,
 "os_version": "Poky (Yocto Project Reference Distro) 1.5.3 armv7l",
 "rid": 4,
 "serial": "0000068B1FEBF1AE",
 "status": "Connected",
 "swState": "Normal",
 "type": "device",
 "warningmsg": "None"
 },
 {
 "actionmsg": "None",
 "activated": false,
 "agentId": "0000000BAB374520",
 "agentType": "IPC",
 "agent_version": "3.1.15.2820",
 "asz": false,
 "bios_version": "(AC09X016.BIN)",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "cpuname": "Intel(R) Core(TM) i7-2655LE CPU @ 2.20GHz",
 "expired": true,
 "functionList": "backup,recovery,remoteinstall,remoteupdate,remoteactivate",
 "handlerList": {
 "handler": [
 {
 "aliasName": "HDDMonitor",
 "handlerName": "HDDMonitor"
 },
 {
 "aliasName": "NetMonitor",
 "handlerName": "NetMonitor"
 },
 {
 "aliasName": "ProcessMonitor",
 "handlerName": "ProcessMonitor"
 },
 {
 "aliasName": "SUSIControl",
 "handlerName": "SUSIControl"
 }
]
 },
 "hddState": "Normal",
 "hwState": "Normal",
 "installed": false,
 "ip": "172.22.13.13",
 "lock": "None",
 "name": "WIN-QFPAAQQ4BHP",
 "netState": "Normal",
 "newversion": false,
 "os_version": "Windows 7 Service Pack 1 X64",
 "rid": 3,
 "serial": "0000000BAB374520",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

RecoveryMgmt - GetGroupAndAccount

Retrieve device groups and account information from login account, only show devices with
recovery handler.

 "status": "Disconnected",
 "swState": "Normal",
 "type": "device",
 "warningmsg": "None"
 }
],
 "totalsize": 2
 }
}

1.0.0

/RecoveryMgmt/getGroupAndAccount

GET

{
 "result": {
 "Account": [
 {
 "accountid": 2,
 "accountname": "admin",
 "description": "System admin",
 "rootErrorDev": 1,

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

RecoveryMgmt - GetGroupByID

Retrieve the backup/recovery information with specific group ID.

URL Parameter

Field Type Description

id logn Group ID

 "rootTotalDev": 1,
 "type": "self"
 },
 {
 "accountid": 18,
 "accountname": "Kevin",
 "description": "Project Supervisor",
 "rootErrorDev": 0,
 "rootTotalDev": 0,
 "type": "share"
 }
]
 }
}

1.0.0

/RecoveryMgmt/getGroupByID/<id>

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

RecoveryMgmt - GetRecoverySch

Retrieve backup schedule information for specific device.

URL Parameter

Field Type Description

{
 "result": {
 "existInstaller": true,
 "item": {
 "gid": 1,
 "name": "Linkou",
 "nextAction": "backup",
 "nextExcuteTime": "2014-07-29 08:00",
 "showAction": false,
 "showActivate": true,
 "showInstall": true,
 "showUpdate": false,
 "type": "group"
 },
 "totalsize": 1
 }
}

1.0.0

/RecoveryMgmt/getRecoverySch/<id>

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

id string Agent ID or Group:Group ID

{
 "result": {
 "RecoverySearch": {
 "Schedule": [
 {
 "ScheduleType": "DeviceSch",
 "action": "backup",
 "devices": {
 "@total": "1",
 "device": "0000545345435435"
 },
 "enable": true,
 "interval": 1,
 "mode": "daily",
 "name": "Sch_1",
 "nextExcuteTime": "2014-07-29 09:00",
 "time": "09:00"
 },
 {
 "ScheduleType": "DeviceSch",
 "action": "backup",
 "devices": {
 "@total": "1",
 "device": "0000545345435435"
 },
 "enable": true,
 "interval": 1,
 "mode": "weekly",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

RecoveryMgmt - GroupFuzzySearch

 "name": "Sch_2",
 "nextExcuteTime": "2014-07-29 08:00",
 "time": "08:00",
 "week": "0;2;3;5;6"
 },
 {
 "ScheduleType": "GroupSch",
 "action": "backup",
 "devices": {
 "@total": "1",
 "device": "Group:3"
 },
 "enable": true,
 "interval": 1,
 "mode": "weekly",
 "name": "Sch_5",
 "nextExcuteTime": "2014-07-29 08:00",
 "time": "08:00",
 "week": "0;2;3;5;6"
 }
],
 "action": "backup",
 "nextExcuteTime": "2014-07-29 08:00",
 "total": 3
 }
 }
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Retrieve backup/recovery information from condition.

/RecoveryMgmt/groupFuzzySearch

POST

{
 "request": {
 "clause": {
 "item": [
 {
 "@name": "group_id",
 "@value": "2"
 },
 {
 "@name": "account_id",
 "@value": "1"
 }
]
 },
 "lang": {
 "@value": "en-US"
 },
 "like": {
 "@value": ""
 },
 "orderby": {
 "item": {
 "@name": "ts",
 "@value": "ASC"
 }

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Body Content

Field Type Description

lang string Translate the result to specific language.

Allowed values: "en-US" , "zh-TW" , "zh-CN" , "ja_JP"

clause list Each item is "And" operation in SQL query.

like string Each value within space is "OR" operation in SQL query.

Orderby string Order by which field and in DESC ending or ASC ending

Allowed values: "DESC" , "ASC"

Resultfilter string Get the SQL result with specific range by page size and
page number.

 },
 "resultfilter": {
 "item": [
 {
 "@name": "page size",
 "@value": "10"
 },
 {
 "@name": "page no",
 "@value": "1"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

RedundancyMgmt

RedundancyMgmt

Add a slave server to sync current server. You have to add current server as master first time. You
must invoke this API on original master server. Post master will ignore ssl and password option.

{
 "result": {
 "existInstaller": true,
 "item": {
 "gid": 1,
 "name": "Linkou",
 "showAction": false,
 "showActivate": true,
 "showInstall": true,
 "showUpdate": false,
 "type": "group"
 },
 "totalsize": 1
 }
}

1.0.0

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

optional

Response Example(json) Response Example(xml)

Body Content

Field Type Description

serverip string Server IP

name string Server Name

desc string Description

priority string Priority

ssl string Enable SSL for Mosquito

password string Password of Slave Server for Adminstrator

/RedundancyMgmt

{
 "request": {
 "desc": "in the Taipei",
 "name": "ROC",
 "priority": "2",
 "serverip": "172.22.13.29",
 "“ssl”": false,
 "“password”": "admin"
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

RedundancyMgmt

Edit specific redundancy server name, desc and priority by ID. Not each item required, put the item
that you want to modify. You must invoke this API on original master server.

URL Parameter

Field Type Description

id long Server ID

{
 "result": true
}

1.0.0

/RedundancyMgmt/<id>

PUT

{
 "request": {
 "desc": "in the Tokyo",
 "name": "JPN",
 "priority": "2"
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

RedundancyMgmt

Body Content

Field Type Description

name string Server Name

desc string Description

priority string Priority

Delete specific redundancy server from replication set by ID. You can only invoke this API on original
master server.

URL Parameter

Field Type Description

id long Server ID

{
 "result": true
}

1.0.0

/RedundancyMgmt/<id>

DELETE

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Response Example(json) Response Example(xml)

RedundancyMgmt

Retrieve all redundancy servers information.

{
 "result": true
}

1.0.0

/RedundancyMgmt

GET

{
 "result": {
 "item": [
 {
 "ssl": false,
 "connected": true,
 "description": "in the Taipei",
 "master": "true",
 "name": "ROC",
 "priority": 1,
 "serverid": "0000AC220B88E66A",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

RoleMgmt

RoleMgmt

Retrieve specific role information by role ID.

 "serverip": "172.22.13.29",
 "sid": 1
 },
 {
 "ssl": false,
 "connected": true,
 "description": "in the New York",
 "master": "false",
 "name": "USA",
 "priority": 2,
 "serverid": "00007824AF846729",
 "serverip": "172.22.12.255",
 "sid": 2
 }
],
 "totalsize": 2
 }
}

1.0.0

DELETE

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Response Example(json) Response Example(xml)

RoleMgmt

URL Parameter

Field Type Description

Primary-key string Role ID

Retrieve all roles information.

/RoleMgmt/<Primary-key>

{
 "result": true
}

1.0.0

/RoleMgmt

GET

{
 "result": {
 "item": [
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

RoleMgmt

Retrieve specific role information by role ID.

 "rid": 1,
 "rolename": "admin",
 "tag": "a,b,c,d,e,f,g,h,i,j,k,l,m,n,o,p,q",
 "ts": "2013-02-04 12:00:00.000"
 },
 {
 "rid": 2,
 "rolename": "system admin",
 "tag": "a,b,c,d,e,f,g,h,i,j,k,m",
 "ts": "2013-02-04 12:00:00.000"
 },
 {
 "rid": 3,
 "rolename": "guest",
 "tag": "j",
 "ts": "2013-02-04 12:00:00.000"
 }
],
 "totalsize": 3
 }
}

1.0.0

/RoleMgmt/<Primary-key>

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

RoleMgmt

URL Parameter

Field Type Description

Primary-key string Role ID

{
 "request": {
 "role": {
 "item": [
 {
 "@name": "rid",
 "@value": "6"
 },
 {
 "@name": "rolename",
 "@value": "Dev_Manager"
 },
 {
 "@name": "privilege",
 "@value": "a,b,c,d,e,f"
 }
]
 }
 }
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Add role information.

Body Content

Field Type Description

rolename string Role Name

privilege string Privilege

/RoleMgmt

POST

{
 "request": {
 "role": {
 "item": [
 {
 "@name": "rolename",
 "@value": "Manager"
 },
 {
 "@name": "privilege",
 "@value": "a,b,c,d,e"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

RoleMgmt

Edit role information.

{
 "result": { "rid" : 5 }
}

1.0.0

/RoleMgmt

PUT

{
 "request": {
 "role": {
 "item": [
 {
 "@name": "rid",
 "@value": "6"
 },
 {
 "@name": "rolename",
 "@value": "Dev_Manager"

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

RoleMgmt

Body Content

Field Type Description

rid string Role ID

rolename string Role Name

privilege string Privilege

Edit specific role information by role ID.

 },
 {
 "@name": "privilege",
 "@value": "a,b,c,d,e,f"
 }
]
 }
 }
}

{
 "result": true
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

URL Parameter

Field Type Description

Primary-key string Role ID

Body Content

Field Type Description

/RoleMgmt/<Primary-key>

PUT

{
 "request": {
 "role": {
 "item": [
 {
 "@name": "rolename",
 "@value": "Dev_Manager"
 },
 {
 "@name": "privilege",
 "@value": "a,b,c,d,e,f"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

SQLMgmt - CreateTable

rolename string Role Name

privilege string Privilege

SQLMgmt

Create a structure table for PostgreSQL.

{
 "result": true
}

1.0.0

/SQLMgmt/createTable

POST

{
 "request": {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Body Content

 "fields": {
 "item": [
 {
 "@allowNULL": "true",
 "@fieldName": "name",
 "@fieldType": "character",
 "@length": "256"
 },
 {
 "@allowNULL": "false",
 "@fieldName": "score",
 "@fieldType": "bigint"
 },
 {
 "@allowNULL": "false",
 "@fieldName": "score2",
 "@fieldType": "double"
 },
 {
 "@allowNULL": "false",
 "@fieldName": "birthday",
 "@fieldType": "timestamp"
 }
]
 },
 "tableName": {
 "@value": "abc"
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

SQLMgmt - DelData

Field Type Description

tableName string Table Name

Field json Content of Field

 fieldName string Field Name

 fieldType string field Type

 allowNULL string Allow field contains NULL.

Delete data to specific table for PostgreSQL.

{
 "result": true
}

1.0.0

/SQLMgmt/delData

POST

{

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

Body Content

Field Type Description

tableName string Table Name

conditions string[] Condition Content of Data

 tableField string Condition Field Name

 tableField2 string Condition Field Object

 value string Condition Field Value

 operator string Condition Operator

conditions_op string Relationship of Condition

Allowed values: "AND" , "OR"

 "request": {
 "conditions": {
 "item": {
 "@operator": "=",
 "@tableField": "abc.score",
 "@tableField2": "abc.score2"
 }
 },
 "conditions_op": {
 "@value": "AND"
 },
 "tableName": {
 "@value": "abc"
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Response Example(json) { "result": { "item": [{ "fieldName": "name", "fieldType": "character
varying" }, { "fieldName": "score", "fieldType": "bigint" }, { "fieldName":

Response Example(xml)

SQLMgmt - GetTableInfo

Get specific table information for PostgreSQL.

URL Parameter

Field Type Description

name string Table Name

{
 "result": true
}

1.0.0

/SQLMgmt/getTableInfo/<name>

GET

"score2", "fieldType": "double precision" }, { "fieldName": "birthday", "fieldType": "timestamp without time zone" }], "tableName": "abc" } }

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

SQLMgmt - InsertData

Insert data to specific table for PostgreSQL.

1.0.0

/SQLMgmt/insertData

POST

{
 "request": {
 "fields": {
 "item": [
 {
 "@fieldName": "name",
 "@value": "sephiroth"
 },
 {
 "@fieldName": "score",
 "@value": "90"
 },
 {
 "@fieldName": "score2",
 "@value": "12.34"
 },
 {
 "@fieldName": "birthday",
 "@value": "1985-01-01"
 }

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

SQLMgmt - QryData

Body Content

Field Type Description

tableName string Table Name

fields json Content of Data

 fieldName string Field Name

 value string Field Value

Query data to specific table for PostgreSQL.

]
 },
 "tableName": {
 "@value": "abc"
 }
 }
}

{
 "result": true
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

/SQLMgmt/qryData

POST

{
 "request": {
 "conditions": {
 "item": {
 "@operator": "=",
 "@tableField": "abc.name",
 "@value": "sephiroth"
 }
 },
 "conditions_op": {
 "@value": "AND"
 },
 "limit": {
 "@value": "2"
 },
 "offset": {
 "@value": "10"
 },
 "orderBy": {
 "item": {
 "@tableField": "abc.score2",
 "@value": "ASC"
 }
 },
 "selectFields": {
 "item": [

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Body Content

Field Type Description

selectFields string[] Generated Fields

 tableField string Generated Field

conditions string[] Condition Content of Data

 tableField string Condition Field Name

 tableField2 string Condition Field Object

 value string Condition Field Value

 operator string Condition Operator

orderBy string[] Sort Specific Field

 tableField string Field for Sort

 {
 "@tableField": "abc.name"
 },
 {
 "@tableField": "abc.score"
 },
 {
 "@tableField": "abc.score2"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

optional

optional

Response Example(json) Response Example(xml)

SQLMgmt - UpdateData

 value string Sort Method

Allowed values: "ASC" , "DESC"

conditions_op string Relationship of Condition

Allowed values: "AND" , "OR"

offset string Offset of Condition

limit string Amount of Condition

Update data to specific table for PostgreSQL.

{
 "result": {
 "item": {
 "name": "sephiroth",
 "score": 90,
 "score2": 12.34
 }
 }
}

1.0.0

/SQLMgmt/updateData

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Body Content

Field Type Description

tableName string Table Name

{
 "request": {
 "conditions": {
 "item": {
 "@operator": "=",
 "@tableField": "abc.score",
 "@tableField2": "abc.score2"
 }
 },
 "conditions_op": {
 "@value": "AND"
 },
 "fields": {
 "item": {
 "@fieldName": "score2",
 "@value": "99.99"
 }
 },
 "tableName": {
 "@value": "abc"
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

Response Example(json) Response Example(xml)

fields string[] New Content of Data

 fieldName string New Field Name

 value string New Field Value

conditions string[] Condition Content of Data

 tableField string Condition Field Name

 tableField2 string Condition Field Object

 value string Condition Field Value

 operator string Condition Operator

conditions_op string Relationship of Condition

Allowed values: "AND" , "OR"

SWMonitorMgmt

{
 "result": true
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json)

SWMonitorMgmt - GetSWData

Retrieve software and operation system information for specific agent ID.

URL Parameter

Field Type Description

Agent string ID

1.0.0

/SWMonitorMgmt/getSWData/<id>

GET

{
 "result": {
 "ProcessMonitor": {
 "Process Monitor Info": [
 {
 "basm": "R",
 "bextend": "",
 "bn": "30624-kscreenlocker_g",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "Name",
 "sv": "kscreenlocker_g"
 },
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "n": "PID",
 "v": 30624
 },
 {
 "n": "CPU Usage",
 "v": 0
 },
 {
 "n": "Mem Usage",
 "v": 48620
 },
 {
 "n": "IsActive",
 "v": 1
 }
]
 },
 {
 "basm": "R",
 "bextend": "",
 "bn": "1142-dbus-daemon",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "Name",
 "sv": "dbus-daemon"
 },
 {
 "n": "PID",
 "v": 1142
 },
 {
 "n": "CPU Usage",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "v": 0
 },
 {
 "n": "Mem Usage",
 "v": 1516
 },
 {
 "n": "IsActive",
 "v": 1
 }
]
 },
 {
 "basm": "R",
 "bextend": "",
 "bn": "1139-dbus-launch",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "Name",
 "sv": "dbus-launch"
 },
 {
 "n": "PID",
 "v": 1139
 },
 {
 "n": "CPU Usage",
 "v": 0
 },
 {
 "n": "Mem Usage",
 "v": 556

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 },
 {
 "n": "IsActive",
 "v": 1
 }
]
 },
 {
 "basm": "R",
 "bextend": "",
 "bn": "1041-startkde",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "Name",
 "sv": "startkde"
 },
 {
 "n": "PID",
 "v": 1041
 },
 {
 "n": "CPU Usage",
 "v": 0
 },
 {
 "n": "Mem Usage",
 "v": 1232
 },
 {
 "n": "IsActive",
 "v": 1
 }

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

SWMonitorMgmt - KillProcess

]
 }
],
 "System Monitor Info": {
 "basm": "R",
 "bextend": "",
 "bn": "System Monitor Info",
 "bst": "",
 "btype": "d",
 "e": [
 {
 "n": "CPU Usage",
 "v": 35
 },
 {
 "n": "totalPhysMemKB",
 "v": 2007
 },
 {
 "n": "availPhysMemKB",
 "v": 245
 }
]
 }
 }
 }
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Kill the specific process.

Body Content

Field Type Description

/SWMonitorMgmt/killProcess

POST

{
 "request": {
 "proc": {
 "item": [
 {
 "@name": "agentId",
 "@value": "XXX"
 },
 {
 "@name": "prcID",
 "@value": "5200"
 },
 {
 "@name": "prcID",
 "@value": "1368"
 }
]
 }
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

SWMonitorMgmt - ResetProcess

name string Specify Agent ID, Process ID

Allowed values: "agentId" , "prcID"

value-agentid string value of Agent ID

value-prcID string value of Process ID

Restart the specific process.

{
 "result": true
}

1.0.0

/SWMonitorMgmt/resetProcess

POST

{
 "request": {
 "proc": {
 "item": [
 {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Body Content

Field Type Description

name string Specify Agent ID, Process ID

Allowed values: "agentId" , "prcID"

value-agentid string value of Agent ID

value-prcID string value of Process ID

 {
 "@name": "agentId",
 "@value": "XXX"
 },
 {
 "@name": "prcID",
 "@value": "5200"
 },
 {
 "@name": "prcID",
 "@value": "1368"
 }
]
 }
 }
}

{
 "result": true
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

ServerMgmt - DelDeviceData

ServerMgmt

Delete device data before given datetime. The datetime format is “yyyy-MM-dd”.

URL Parameter

Field Type Description

time string Datetime

1.0.0

/ServerMgmt/delDeviceData/<time>

DELETE

{
 "result": true
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

ServerMgmt - GetHeartBeatRate

Request Example(json) Request Example(xml)

ServerMgmt - GetHistSystem

Retrieve the system heartbeat rate.

Get history system data, for example CPU, memory, hardisk, and device/account/group/map usage.

1.0.0

/ServerMgmt/getHeartBeatRate

GET

{
 "result": {
 "heartBeatRate" : 60
 }
}

1.0.0

/ServerMgmt/getHistSystem

POST

{

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

optional

Response Example(json) Response Example(xml)

Body Content

Field Type Description

beginTs string Time of Begin

endTs string Time of End

amount number Amount of Result

 "request":{
 "beginTs":"2016-04-28 12:52:1:000",
 "endTs":"2017-04-28 12:55:1:000",
 "amount":"100"
 }
}

{
 "result":{
 "count":1,
 "itemList":[
 {
 "systemInfo":{
 "memory":{
 "usedMemory":8076681216,
 "totalMemory":12751773696,
 "usage":0.6333770821649312,
 "freeMemory":4675092480
 },
 "hardisk":{
 "item":[

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 {
 "driveLetter":"C:\\",
 "usedSpace":107655737344,
 "freeSpace":107379691520,
 "usage":0.5006418612631842,
 "totalSpace":215035428864,
 "isSrvInstall":false
 },
 {
 "driveLetter":"D:\\",
 "usedSpace":130014973952,
 "freeSpace":654561587200,
 "usage":0.16571355861191925,
 "totalSpace":784576561152,
 "isSrvInstall":true
 },
 {
 "driveLetter":"E:\\",
 "usedSpace":0,
 "freeSpace":0,
 "usage":0,
 "totalSpace":0,
 "isSrvInstall":false
 },
 {
 "driveLetter":"Y:\\",
 "usedSpace":194159931392,
 "freeSpace":305944756224,
 "usage":0.3882385752422373,
 "totalSpace":500104687616,
 "isSrvInstall":false
 },
 {
 "driveLetter":"Z:\\",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

 "usedSpace":109081698304,
 "freeSpace":100633497600,
 "usage":0.520142080471525,
 "totalSpace":209715195904,
 "isSrvInstall":false
 }
]
 },
 "cpu":{
 "numCore":8,
 "cpuLoading":-100
 }
 },
 "RMMInfo":{
 "map":{
 "limit":1000,
 "totalMaps":4
 },
 "device":{
 "limit":10000,
 "totalManagedDevs":502
 },
 "account":{
 "limit":1000,
 "totalAccounts":4
 },
 "group":{
 "limit":1000,
 "totalGroups":3
 }
 },
 "ts":"Thu Jun 02 14:40:14 CST 2016"
 }
]

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(xml)

ServerMgmt - GetWebSrvStatus

Retrieve web-server CPU, memory, disk status.

 }
}

1.0.0

/ServerMgmt/getWebSrvStatus

GET

<result>
 <hardisk>
 <item>
 <isSrvInstall>false</isSrvInstall>
 <driveLetter>C:\</driveLetter>
 <totalSpace>215035428864</totalSpace>
 <freeSpace>125740486656</freeSpace>
 <usedSpace>89294942208</usedSpace>
 <usage>0.41525688431776947</usage>
 </item>
 <item>
 <isSrvInstall>true</isSrvInstall>
 <driveLetter>D:\</driveLetter>
 <totalSpace>784576561152</totalSpace>
 <freeSpace>731564855296</freeSpace>
 <usedSpace>53011705856</usedSpace>

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

ServerMgmt - SetHeartBeatRate

Set system and all device heartbeat rate, and the unit is second based.

 <usage>0.06756728212497515</usage>
 </item>
 </hardisk>
 <memory>
 <totalMemory>12751773696</totalMemory>
 <freeMemory>6492090368</freeMemory>
 <usedMemory>6259683328</usedMemory>
 <usage>0.49088726613487105</usage>
 </memory>
 <cpu>
 <cpuLoading>16.184871694328685</cpuLoading>
 <numCore>8</numCore>
 </cpu>
</result>

1.0.0

/ServerMgmt/setHeartBeatRate

POST

{
 "request": {
 "heartbeatrate": 60
 }

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

SettingMgmt

Body Content

Field Type Description

heartbeatrate number Interval of heartbeat.

SettingMgmt

Retrieve specific type of setting configuration of management server.

URL Parameter

}

{
 "result": true
}

1.0.0

/SettingMgmt/<type>

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(xml) [type: syslog] Response Example(xml) [type: sms]

Response Example(xml) [type: mail] Response Example(json) [type: syslog]

Response Example(json) [type: sms] Response Example(json) [type: mail]

Request Example(json) Request Example(xml)

SettingMgmt

Field Type Description

Setting string Type

Edit specific type of setting of management server.

<result>
 <syslog>
 <syslog server="127.0.0.1" port="514" enable="false"/>
 </syslog>
</result>

1.0.0

/SettingMgmt

PUT

{
 "syslog": {

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

SettingMgmt - GetIPList

Body Content

Field Type Description

type string Type of Setting

Allowed values: "event" , "syslog" , "sms" , "mail" ,
"map"

Retrieve IP list of management server.

 "syslog": {
 "@enable": "false",
 "@port": "514",
 "@server": "127.0.0.1"
 }
 }
}

{
 "result": { "syslog" : true }
}

1.0.0

/SettingMgmt/getIPList

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

SettingMgmt - GetNextSchReport

Get the date of next schedule report sending.

{
 "result": {
 "IP": [
 "172.22.12.54:8084",
 "192.168.56.1:8084"
]
 }
}

1.0.0

/SettingMgmt/getNextSchReport

POST

{
 "request": {
 "interval": "7",
 "time": "8:00"
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

ShareMgmt

Body Content

Field Type Description

interval string Interval

time string Time

ShareMgmt

Delete specific share information by share ID.

{
 "result": { "date": "2015-07-06 11:09" }
}

1.0.0

/ShareMgmt/<primary-key>

DELETE

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Response Example(json) Response Example(xml)

ShareMgmt

URL Paremeter

Field Type Description

primary-key long Share ID

Retrieve share information that who are shared to login account. The sources account's devices are
share to destination account. Hence, the destination account can access these devices.

{
 "result": true
}

1.0.0

/ShareMgmt

GET

{
 "result": {
 "item": {
 "destaccountid": 10,
 "destaccountname": "Kevin",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

ShareMgmt

Add share information, the source account's device are shared to destination account.

 "destrolename": "admin",
 "sid": 1,
 "srcaccountid": 2,
 "srcaccountname": "admin",
 "srcrolename": "admin"
 },
 "totalsize": 2
 }
}

1.0.0

/ShareMgmt

POST

{
 "request": {
 "item": [
 {
 "@name": "srcaccountname",
 "@value": "admin"
 },
 {
 "@name": "destaccountname",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

ShareMgmt - FuzzySearch

Body Content

Field Type Description

srcaccountname string Name of Source Account

destaccountname string Name of Destination Account

Retrieve share information from condition

 "@value": "Kevin"
 }
]
 }
}

{
 "result": true
}

1.0.0

/ShareMgmt/fuzzySearch

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

{
 "request": {
 "clause": {
 "item": {
 "@name": "accountid",
 "@value": "2"
 }
 },
 "lang": {
 "@value": "en-US"
 },
 "like": {
 "@value": ""
 },
 "orderby": {
 "item": {
 "@name": "srcAcuntName",
 "@value": "ASC"
 }
 },
 "resultfilter": {
 "item": [
 {
 "@name": "page size",
 "@value": "10"
 },
 {
 "@name": "page no",
 "@value": "1"
 }
]
 }

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Body Content

Field Type Description

lang string Translate the result to specific language.

Allowed values: "en-US" , "zh-TW" , "zh-CN" , "ja_JP"

clause list Each item is "And" operation in SQL query.

like string Each value within space is "OR" operation in SQL query.

Orderby string Order by which field and in DESCending or
ASCending(Field: sid, srcAcuntName, destAcuntName, ts)

Allowed values: "DESC" , "ASC"

Resultfilter string get the SQL result with specific range by page size and
page number, default page size is 20 (Maximum: 100),
and number is 1.

 }
}

{
 "request": {
 "clause": {
 "item": {
 "@name": "accountid",
 "@value": "2"
 }
 },

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

ShareMgmt - GetShareAccount

Retrieve share information that who are shared to login account. The sources account's devices are

 "lang": {
 "@value": "en-US"
 },
 "like": {
 "@value": ""
 },
 "orderby": {
 "item": {
 "@name": "srcAcuntName",
 "@value": "ASC"
 }
 },
 "resultfilter": {
 "item": [
 {
 "@name": "page size",
 "@value": "10"
 },
 {
 "@name": "page no",
 "@value": "1"
 }
]
 }
 }
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

SubServerMgmt

Retrieve share information that who are shared to login account. The sources account's devices are
share to destination account. Hence, the destination account can access these devices.

SubServerMgmt

/ShareMgmt/getShareAccount

GET

{
 "result": {
 "item": {
 "destaccountid": 10,
 "destaccountname": "Kevin",
 "destrolename": "admin",
 "sid": 1,
 "srcaccountid": 2,
 "srcaccountname": "admin",
 "srcrolename": "admin"
 },
 "totalsize": 2
 }
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

SubServerMgmt

Retrieve all sub-server information.

Register current server to parent server, allow any control from parent server.

/SubServerMgmt

GET

{
 "result": {
 "item": {
 "authentication": "KdZ7ouJWV9e7nrzn2Gcgow==",
 "connected": true,
 "description": "Advantech",
 "inout": false,
 "name": "Advantech",
 "serverid": "00007824AF836A8D",
 "serverip": "172.22.12.255",
 "sid": 53
 },
 "totalsize": 1
 }
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Response Example(json) Response Example(xml)

Body Content

Field Type Description

serverip string Parent Server IP

name string Parent Server Name

authentication string Authentication

/SubServerMgmt

POST

{
 "request": {
 "item": [
 {
 "authentication": "KdZ7ouJWV9e7nrzn2Gcgow==",
 "description": "Advantech",
 "name": "Advantech",
 "serverip": "172.22.12.255"
 }
]
 }
}

{

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

SubServerMgmt

Edit specific sub-server information by server ID.

URL Parameter

{
 "result": true
}

1.0.0

/SubServerMgmt/<id>

PUT

<request>
{
 "request": {
 "item": [
 {
 "authentication": "KdZ7ouJWV9e7nrzn2Gcgow==",
 "description": "Advantech2",
 "name": "Advantech2",
 "serverip": "172.22.12.255"
 }
]
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

SubServerMgmt - DelSubServer

Field Type Description

id long SubServer ID

Body Content

Field Type Description

serverip string SubServer IP

name string SubServer Name

authentication string Authentication

description string Description

Delete the specific Subserver by Subserver ID.

{
 "result": true
}

1.0.0

/SubServerMgmt/<id>

DELETE

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

TerminalMgmt

URL Parameter

Field Type Description

Primary-key long Subserver ID

TerminalMgmt

Set command line to specific device. Before sending the command to device, the unique "cmdid" is
required to create for this session at first. After that, the command string can be accepted.
Therefore, in this function need send twice. Otherwise, this session will be kept 30 seconds, if no
received other command string or without get terminal result (/TerminalMgmt/getTerminalRes) for
this session.

{
 "result": true
}

1.0.0

/TerminalMgmt

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml) Request Example(json)

Request Example(xml)

Response Example(json) Response Example(xml)

Body Content

Field Type Description

agentId string Agent ID

cmdid snumber Command ID(represent random id for each client.)

cmdstr string Command Line String

Create unique command id (100) for this session
{
 "request": {
 "item": [
 {
 "@name": "agentid",
 "@value": "0000545345435435"
 },
 {
 "@name": "cmdid",
 "@value": "100"
 }
]
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

TerminalMgmt - GetTerminalRes

Retrieve terminal command result for specific session.

{
 "result": true
}

1.0.0

/TerminalMgmt/getTerminalRes

POST

Create unique command id (100) for this session
{
 "request": {
 "item": [
 {
 "@name": "agentid",
 "@value": "0000545345435435"
 },
 {
 "@name": "cmdid",
 "@value": "100"
 }
]
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json)

UpgradeMgmt - GetOTAPkgInfo

Body Content

Field Type Description

agentId string Agent ID

cmdid number Command ID(represent random id for each client.)

UpgradeMgmt

Get OTA Package.

{
 "result": "ver\n\t\n\t\tMicrosoft Windows [�� 6.1.7601]\n\t\t\n\t\tE:\\CAgent\\Bin\\Debug>\n\t"
}

1.0.0

/UpgradeMgmt/getOTAPkgInfo

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

{
 "result": {
 "pkginfo": [
 {
 "pkgArch": "n/a",
 "pkgName": "AcronisSetup-v1.1.16.201-87e978a3d58c0e308e2759097ee3575e.zip",
 "pkgOS": "n/a",
 "pkgType": "AcronisSetup",
 "pkgVersion": "1.1.16.201"
 },
 {
 "pkgArch": "n/a",
 "pkgName": "McAfeeSetup-v1.1.14.1120-3d34cf90334e11799922bd91c0203041.zip",
 "pkgOS": "n/a",
 "pkgType": "McAfeeSetup",
 "pkgVersion": "1.1.14.1120"
 },
 {
 "pkgArch": "n/a",
 "pkgName": "test-v1.1.1.1-2e5532e1860af5f9d25c33c784da2069.zip",
 "pkgOS": "n/a",
 "pkgType": "test",
 "pkgVersion": "1.1.1.1"
 }
]
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Response Example(json) Response Example(xml)

UpgradeMgmt - GetOTAPkgInfoBydid

Get OTA upgrade message for specific device. (Note: Agent upgrade package, Acronis/McAfee
installer will be filtered.)

Body Content

Field Type Description

deviceid string Device id

1.0.0

/UpgradeMgmt/getOTAPkgInfoBydid

POST

{
 "request": {
 "deviceid": "0000000BAB986231"
 }
}

{
 "result": {
 "pkginfo": [
 {
 "pkgArch": "n/a",
 "pkgName": "AcronisSetup-v1.1.16.201-87e978a3d58c0e308e2759097ee3575e.zip",

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

UpgradeMgmt - GetOTAUploadMsg

Get OTA server upload message for specific pkgname.

 "pkgName": "AcronisSetup-v1.1.16.201-87e978a3d58c0e308e2759097ee3575e.zip",
 "pkgOS": "n/a",
 "pkgType": "AcronisSetup",
 "pkgVersion": "1.1.16.201"
 },
 {
 "pkgArch": "n/a",
 "pkgName": "McAfeeSetup-v1.1.14.1120-3d34cf90334e11799922bd91c0203041.zip",
 "pkgOS": "n/a",
 "pkgType": "McAfeeSetup",
 "pkgVersion": "1.1.14.1120"
 }
]
 }
}

1.0.0

/UpgradeMgmt/getOTAUploadMsg

POST

{
 "request": {
 "packagename": "test-v1.1.1.1-2e5532e1860af5f9d25c33c784da2069.zip"
 }

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

UpgradeMgmt - GetRemoveMsg

Body Content

Field Type Description

packagename string Package name

resultCode int Upload package success or failed (0:SUCCESS; 1:Failed, -
1: Get callback message not yet)

statusCode int Upload package status (4:UPLOAD_START,
5:UPLOADING, 6:UPLOAD_END, -1: Get callback message
not yet)

description string Upload package description

Get OTA remove message for specific device.

}

{
 "result": {
 "resultCode": 0,
 "description": "test-v1.1.1.1-24a9e79d580f814388631c1408b3ee5e.zip Uploading: 100%.",
 "statusCode": 5
 }
}

1.0.0

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

Response Example(json) Response Example(xml)

Body Content

Field Type Description

packagename string Package name

resultCode int Delete package success or failed (0:SUCCESS; 1:Failed, -1:
Get callback message not yet)

statusCode string Delete package status (7:DELETE_START, 8:DELETE_END,
-1: Get callback message not yet)

description string Delete package description

/UpgradeMgmt/getRemoveMsg

POST

{
 "request": {
 "packagename": "test-v1.1.1.1-24a9e79d580f814388631c1408b3ee5e.zip"
 }
}

{
 "result": {
 "resultCode": 0,

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

UpgradeMgmt - GetUpgradeMsg

Get OTA upgrade message for specific device.

Body Content

Field Type Description

deviceid string Device id

pkgname string Package name

 "description": "test-v1.1.1.1-24a9e79d580f814388631c1408b3ee5e.zip Delete file finished",
 "statusCode": 8
 }
}

1.0.0

/UpgradeMgmt/getUpgradeMsg

POST

{
 "request": {
 "packagename": "test-v1.1.1.1-2e5532e1860af5f9d25c33c784da2069.zip",
 "deviceid": "0000000BAB986231"
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Response Example(json) Response Example(xml)

UpgradeMgmt - GetUploadingPkgName

resultCode int Upgrade package success or failed (0:SUCCESS; 1:Failed,
-1: Get callback message not yet)

statusCode int Deploy package status (17:DEPLOY_END,
15:DEPLOY_START, 16:DEPLOYING, 12:DOWNLOADING, -
1: Get callback message not yet)

description string Upgrade package description

Get OTA Uploading Package.

{
 "result": {
 "resultCode": 0,
 "description": "0000000BAB986231-test-v1.1.1.1-24a9e79d580f814388631c1408b3ee5e.zip Deploy finished: Deploy task success ",
 "statusCode": 17
 }
}

1.0.0

/UpgradeMgmt/getUploadingPkgName

GET

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Request Example(json) Request Example(xml)

UpgradeMgmt - RemoveOTAPkg

Remove OTA package.

Body Content

Field Type Description

packagename string Package name

{
 "result": {
 "uploadingPkg": [
 "test-v1.1.1.1-24a9e79d580f814388631c1408b3ee5e.zip"
]
 }
}

1.0.0

/UpgradeMgmt/removeOTAPkg

POST

{
 "request": {
 "packagename": "test-v1.1.1.1-2e5532e1860af5f9d25c33c784da2069.zip",
 }
}

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example(json) Request Example(xml)

UpgradeMgmt - Upgrade_ota

Upgrade package to device.

{
 "result": true
}

1.0.0

/UpgradeMgmt/upgrade_ota

POST

{
 "request": {
 "packagename": "McAfeePac-v3.1.1.1-0912847dc251060dce02197b73b68069.zip",
 "item": [
 {
 "deviceid": "0000000BAB986231"
 },
 {
 "deviceid": "0000000123456789"
 }
]

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example(json) Response Example(xml)

Request Example

UpgradeMgmt - Upload_ota

Body Content

Field Type Description

deviceid string Device id

packagename string Package name

Upload a OTA package to OTA server. (API-Doc can not support upload function, so the api have no
button for testing.)

 }
}

{
 "result": true
}

1.0.0

/UpgradeMgmt/upload_ota

POST

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Response Example

Body Content

Field Type Description

frmUpdateSetting_UploadFileFullName string OTA package full name

frmUpdateSetting_Content string Base64 encode of string (userName:pwd)

frmUpdateSetting_FileInput string Selected input file name

POST /UpgradeMgmt/upload_ota HTTP/1.1
Content-Type: multipart/form-data; boundary=----WebKitFormBoundary4aRpIHKK2i3biGoC

//�Omit partial haeaders here

------WebKitFormBoundary4aRpIHKK2i3biGoC
Content-Disposition: form-data; name="frmUpdateSetting_UploadFileFullName" *
OTADemo-v1.1.1.1-a1a2f52e2ff34487af7149a557cedd6f.zip
------WebKitFormBoundary4aRpIHKK2i3biGoC
Content-Disposition: form-data; name="frmUpdateSetting_Content" *
<request Authorization="Basic YWRtaW46YWRtaW4="></request>
------WebKitFormBoundary4aRpIHKK2i3biGoC
Content-Disposition: form-data; name="frmUpdateSetting_FileInput"; filename="OTADemo-v1.1.1.1-a1a2f52e2ff34487af7149a557cedd6f.zip"
Content-Type: application/x-zip-compressed

------WebKitFormBoundary4aRpIHKK2i3biGoC--

<result>upload package: tmp\ota_path\OTADemo-v1.1.1.1-a1a2f52e2ff34487af7149a557cedd6f.zip success!</result>

http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

pdfcrowd.comopen in browser PRO version Are you a developer? Try out the HTML to PDF API

Generated with apidoc 0.15.1 - 2016-05-19T14:43:50.619Z

http://apidocjs.com/
http://pdfcrowd.com/html-to-pdf-api/?ref=pdf
http://pdfcrowd.com/customize/
http://pdfcrowd.com/redirect/?url=http%3a%2f%2fdev-wisepaas.eastasia.cloudapp.azure.com%2fapidoc%2f&id=ma-161003015048-d3afb18f
http://pdfcrowd.com

