

SISPM1040-3248-L and SISPM1040-3166-L

API User Guide

Contents

1. Login	3
2. Logout	4
3. Reboot	4
4. Get System Information	5
5. Set System Information	6
6. Get PoE Status	7
7. Get PoE Config	8
8. Set PoE Config	9
9. Get PoE Auto Checking	10
10. Set PoE Auto Checking	11
11. Get Port Statistics	13
12. Get Port Config	15
13. Set Port Config	16
14. Firmware Upgrade	18
15. Get Firmware Upgrade Status	18
16. Get Account Configuration	19
17. Set Account Configuration	20
18. Get MAC Table Information	21
19. Save Configuration	21
20. Get System Time	22
21. Set System Time	23
22. Get NTP Server	26
23. Set NTP Server	27
24. Get Syslog Server	28
25. Set Syslog Server	28
26. Get Vlan Config	29
27. Set Vlan Config	30
28. Get Mac Based Vlan Config	33
29. Get IP Address	33
30. Set IP Address	34
31. Get Mirror Config	35
32. Set Mirror Config	36
33. Cable Diagnostics	37
34. Device List Table	38
35. Ping	40

36. Get Ping Status	41
37. Traceroute	41
38. Get Traceroute Status	42
39. Activate Config	43
40. Get DI DO Config	43
41. Set DI DO Config	44
42. Get DI DO Status	45
43. Set DO Relay	45
44. Get SNMP Trap Config	46
45. Add SNMP Trap Config	47
46. Delete SNMP Trap Config	48
47. Get System Log	49
48. Clear System Log	49
49. Get SFP Port Detail	50
50. Import Config	50
51. Export Config	51
52. Get Config Action Status	52
cURL Commands	53
Unified API cURL commands - SISPM1040-3248-L at FW v8.50.0032	53
Parameter Differences	55
Record of Revisions	55

1. Login

URL: /api/login

Method: POST

Request JSON:

```
{
  "login": {
 "username" : "admin",
 "password" : "admin",
 "user_ip": "192.168.1.77",
 "sessid": "123456789"
  }
}
```

Response JSON:

```
{
  "response":{
 "status":"error",
 "message":"Wrong username or password!"
  }
}
```

Section:

Name	Data type	Allowed / Value	Default Value
username	String	1-31 alphanumeric	
password	String	0-31 alphanumeric	
use_ip	String	<ip4 address>	
sessid	String	<cookie>	

2. Logout

URL: /api/logout

Method: POST

Request JSON:

```
{
  "logout": {
 "sessid": "12345678"
  }
}
```

Response JSON:

```
{
  "response": {
 "status": "success"
  }
}
```

Section:

Name	Data type	Allowed / Value	Default Value
sessid	String	<cookie>	

3. Reboot

URL: /api/reboot

Method: POST

Request JSON:

```
{
  "system": {
 "warm": "Yes"
  }
}
```

Response JSON: null

Section:

Name	Data type	Allowed / Value	Default Value
warm	String	"Yes"	

4. Get System Information

URL: /api/get_sysinfo

Method: GET

Request JSON: null

Response JSON:

```
{
  "system": {
 "information": {
 "model_name": "SISPM1040-3248-L",
 "description": " Managed Hardened PoE+ Switch, (24) 10/100/1000Base-T PoE+ ports + (4)
100/1000Base-X SFP + (4) 1G/10G SFP+ ",
 "hardware_version": "v1.02",
 "mechanical_version": "v1.01",
 "firmware_version": "v8.40.1936 2020-09-25",
 "mac_addr": "00-11-22-33-44-55",
 "serial_number": "A139119BR2500001",
 "system_name": "SISPM1040-3248-L",
 "location": "",
 "contact": "",
 "system_date": "2017-01-01T01:44:55+09:00",
 "uptime": "17:56:09",
 "cpu_load": "51%, 25%, 17%",
 "temperature_1": 50,
 "temperature_2": 64
 }
  }
}
```

5. Set System Information

URL: /api/set_sysinfo

Method: POST

Request JSON:

```
{
  "system": {
 "information": {
 "system_name": "Test name",
 "location": "Test Location",
 "contact": "Test Contact"
 }
  }
}
```

Response JSON:

```
{
  "system": {
 "information": {
 "system_name": "Test name",
 "location": "Test Location",
 "contact": "Test Contact"
 }
  }
}
```

Section:

Name	Data type	Allowed / Value	Default Value
system_name	String	0-128 alphanumeric	
location	String	0-128 alphanumeric	
contact	String	0-128 alphanumeric	

6. Get PoE Status

URL: /api/get_poe_status

Method: GET

Request JSON: null

Response JSON:

```
{
  "poe": {
 "total_power_allocate": 140,
 "total_power_used": 48,
 "total_current_used": 95
  },
  "ports": [{
 "id": 1,
 "poe": {
 "pd_class": "2",
 "priority": "Low",
 "port_status": "PoE turned ON",
 "power_allocate": 70,
 "power_used": 29,
 "current_used": 52
 }
  }],
  ... ..
}
```

Section:

Name	Data type	Unit
total_power_allocate	Integer	0.1 watt
total_power_used	Integer	0.1 watt
total_current_used	Integer	mA
power_allocate	Integer	0.1 watt
power_used	Integer	0.1 watt
current_used	Integer	mA

7. Get PoE Config

URL: /api/get_poe_config

Method: GET

Request JSON: null

Response JSON:

```
{
  "poe": {
 "total_power_watts": 2000,
 "power_determined_mode": "Class",
 "power_management_mode": "Reserved Power",
 "capacitor_detection": true
  },
  "ports": [
 {
 "id": 1,
 "poe": {
 "mode": "Enabled",
 "priority": "Low",
 "power_limit_user": 30,
 "schedule": "Disabled"
 }
 },
 ... ..
  ]
}
```

Section:

Name	Data type	Unit
total_power_watts	Integer	watt
power_limit_user	Integer	watt

8. Set PoE Config

URL: /api/set_poe_config

Method: POST

Request JSON:

```
{
  "poe": {
 "power_determined_mode": "Class",
 "power_management_mode": "Reserved Power",
 "capacitor_detection": true
  },
  "ports": [
 {
 "id": 1,
 "poe": {
 "mode": "Enabled",
 "priority": "Low",
 "power_limit_user": 30,
 "schedule": "Disabled"
 }
 },
 ... ..
  ]
}
```

Response JSON:

```
{
  "poe": {
 "power_determined_mode": "Class",
 "power_management_mode": "Reserved Power",
 "capacitor_detection": true
  },
  "ports": [
 {
 "id": 1,
 "poe": {
 "mode": "Enabled",
 "priority": "Low",
 "power_limit_user": 30,
 "schedule": "Disabled"
 }
 },
 ... ..
  ]
}
```

Section:

Name	Data type	Allowed / Value	Default Value
power_determined_mode	String	"Class"、"Allocation"、 "LLDP-Med"	Allocation
power_management_mode	String	"Actual Consumption"、 "Reserved Power"	Actual Consumption
capacitor_detection	Boolean		false
id	Integer	<Port number>	
mode	String	"Enabled"、"Disabled"	Enabled
priority	String	"Low"、"High"、"Critical"	Low
power_limit_user	Integer	1-30 watt	30
schedule	String	"Disabled"、<Profile Name>	Disabled

9. Get PoE Auto Checking

URL: /api/get_poe_auto_checking**Method:** GET**Request JSON:** null**Response JSON:**

```
{
  "poe": {
 "ping_check": false,
  },
  "ports": [
 {
 "id": 1,
 "poe_auto_checking": {
 "ip": "0.0.0.0",
 "startup_time": 60,
 "interval_time": 30,
 "retry_time": 3,
 "error": 0,
 "total": 0,
 "failure_reboot": false,
 "reboot_time": 15,
 "max_reboot_times": 3
 }
 },
 ... ..
  ]
}
```

Section:

Name	Data type
error	Integer
total	Integer

10. Set PoE Auto Checking

URL: /api/set_poe_auto_checking**Method:** POST**Request JSON:**

```
{
  "poe": {
 "ping_check": false,
  },
  "ports": [
 {
 "id": 1,
 "poe_auto_checking": {
 "ip": "0.0.0.0",
 "startup_time": 60,
 "interval_time": 30,
 "retry_time": 3,
 "failure_reboot": false,
 "reboot_time": 15,
 "max_reboot_times": 3
 }
 },
 ... ..
  ]
}
```

Response JSON:

```
{
  "poe": {
 "ping_check": false,
  },
  "ports": [
 {
 "id": 1,
 "poe_auto_checking": {
 "ip": "0.0.0.0",
 "startup_time": 60,
 "interval_time": 30,
 "retry_time": 3,

```

```

 "error": 0,
 "total": 0,
 "failure_reboot": false,
 "reboot_time": 15,
 "max_reboot_times": 3
 }
},
... ..
]
}

```

Section:

Name	Data type	Allowed / Value	Default Value
ping_check	Boolean		false
id	Integer	<Port number>	
ip	String	"<ip4 address>	
startup_time	Integer	30-600	60
interval_time	Integer	10-120	30
retry_time	Integer	1-5	3
failure_reboot	Boolean		false
reboot_time	Integer	3-120	15
max_reboot_times	Integer	0-10	3

11. Get Port Statistics

URL: /api/get_port_statistics

Method: GET

Request JSON: null

Response JSON:

```
{
  "ports": [
 {
 "id": 1,
 "statistics": {
 "rx_packets": {
 "all": 93536,
 "octets": 11676072,
 "unicast": 44332,
 "multicast": 37536,
 "broadcast": 11672,
 "pause": 26816,
 "64 bytes": 55171,
 "65-127 bytes": 6235,
 "128-255 bytes": 5317,
 "256-511 bytes": 5841,
 "512-1023 bytes": 3493,
 "1024-1526 bytes": 1,
 "1527-max bytes": 0,
 "Q0": 0,
 "Q1": 0,
 "Q2": 0,
 "Q3": 0,
 "Q4": 0,
 "Q5": 0,
 "Q6": 0,
 "Q7": 0,
 "drop": 26816,
 "crc_alignment": 0,
 "oversize": 0,
 "undersize": 0,
 "fragments": 0,
 "jabber": 0,
 "filtered": 0
 },
 "tx_packets": {
 "all": 130311,
 "octets": 14036132,
 "unicast": 9516,
```

```
"multicast": 1123,  
"broadcast": 119672,  
"pause": 0,  
"64 bytes": 77115,  
"65-127 bytes": 9511,  
"128-255 bytes": 336,  
"256-511 bytes": 302,  
"512-1023 bytes": 1251,  
"1024-1526 bytes": 2668,  
"1527-max bytes": 0,  
"Q0":0,  
"Q1":0,  
"Q2":0,  
"Q3":0,  
"Q4":0,  
"Q5":0,  
"Q6":0,  
"Q7":0,  
"drop": 0,  
"late_excessive_collision": 0
```

```
}
```

```
}
```

```
},
```

```
... ..
```

```
]
```

```
}
```

12. Get Port Config

URL: /api/get_port_config

Method: GET

Request JSON: null

Response JSON:

```
{
  "ports": [
 {
 "id": 1,
 "link": "1Gfdx",
 "media": "copper",
 "speed_mode": "Auto",
 "flow_control": false,
 "jumbo_frames": 9600,
 "description": ""
 },
 ... ..
  ]
}
```

13. Set Port Config

URL: /api/set_port_config

Method: POST

Request JSON:

```
{
  "ports": [
 {
 "id": 1,
 "speed_mode": "Auto",
 "flow_control": false,
 "jumbo_frames": 9600,
 "description": "test description"
 },
 ... ..
  ]
}
```

Response JSON:

```
{
  "ports": [
 {
 "id": 1,
 "link": "down",
 "media": "copper",
 "speed_mode": "Auto",
 "flow_control": false,
 "jumbo_frames": 9600,
 "description": "test description"
 },
 ... ..
  ]
}
```


Section:

Name	Data type	Allowed / Value	Default Value
id	Integer	<Port number>	
speed_mode	String	"Disabled" "Auto" "10Mbps HDX" "10Mbps FDX" "100Mbps HDX" "100Mbps FDX" "1Gbps FDX"	Auto

		"10Gbps FDX"	
flow_control	Boolean		false
jumbo_frames	Integer	1518-10240	10240
description	String	0-63 alphanumeric	

Note: For Group-1 of SISPM1040-3166-L (Ports-17,18,19,20), SISPM1040-3248-L (Ports 25, 26, 27, 28) the Speed mode is set as shown below:

For Group-2 of SISPM1040-3166-L (Ports-21 and 22), SISPM1040-3248-L (Ports 29,30,31,32) the Speed mode is set as shown below:

14. Firmware Upgrade

URL: /api/firmware_upgrade

Method: POST

Request JSON:

```
{
  "system": {
 "firmware": {
 "upgrade_url": " http://192.168.1.77/test.dat"
 }
  }
}
```

Response JSON: null

Section:

Name	Data type	Allowed / Value	Default Value
upgrade_url	String	<URL>	

15. Get Firmware Upgrade Status

URL: /api/get_firmware_upgrade_status

Method: GET

Request JSON: null

Response JSON:

```
{
  "system": {
 "firmware": {
 "upgrade_status": "idle"
 }
  }
}
```

16. Get Account Configuration

URL: /api/get_account_config

Method: GET

Request JSON: null

Response JSON:

```
{
  "account": [{
 "username" : "admin",
 "privilege_level" : 15
  },
  ... ..
  ]
}
```

17. Set Account Configuration

URL: /api/set_account_config

Method: POST

Request JSON:

```
{
  "account": {
 "status": "NEW",
 "username": "superuser",
 "password": "superuser",
 "privilege_level": 15
  }
}
```

Response JSON:

```
{
  "account": [{
 "username": "superuser",
 "privilege_level": 15
  }],
  ... ..
}
```

Section:

Name	Data type	Allowed / Value	Default Value
status	String	"EDIT"、"NEW"、"DEL"	
username	String	1-31 alphanumeric	
password	String	0-31 alphanumeric	
privilege_level	Integer	0-15	0

Note: Only modify one at a time.

18. Get MAC Table Information

URL: /api/get_dynamic_mac_table

Method: GET

Request JSON: null

Response JSON:

```
{
  "mac_table": [{
 "type": "Dynamic",
 "mac": "00-11-22-33-44-55",
 "vid": 1,
 "port": 9
  },
  ... ..
  ]
}
```

19. Save Configuration

URL: /api/save_configuration

Method: GET

Request JSON: null

Response JSON:

```
{
  "response ": {
 "status": "success",
 "message": "startup-config saved successfully."
  }
}
```

20. Get System Time

URL: /api/get_system_time

Method: GET

Request JSON: null

Response JSON:

```
{
  "system": {
 "time": {
 "clock_source": "Local Setting",
 "system_date": "2017-01-01 01:01:30",
 "time_zone": "5400",
 "acronym": "",
 "daylight": {
 "mode": "disable",
 "offset": 60,
 "start_time": {
 "year": 0,
 "month": "Jan",
 "week": 1,
 "day": "Mon",
 "date": 1,
 "hour": 1,
 "minute": 0
 },
 "end_time": {
 "year": 0,
 "month": "Jan",
 "week": 1,
 "day": "Mon",
 "date": 1,
 "hour": 1,
 "minute": 0
 }
 }
 }
  }
}
```

21. Set System Time

URL: /api/set_system_time

Method: POST

Request JSON:

```
{
  "system": {
 "time": {
 "clock_source": "Local Setting",
 "system_date": "2017-01-01 01:01:30",
 "time_zone": "5400",
 "acronym": "",
 "daylight": {
 "mode": "disable",
 "offset": 60,
 "start_time": {
 "year": 0,
 "month": "Jan",
 "week": 1,
 "day": "Mon",
 "date": 1,
 "hour": 1,
 "minute": 0
 },
 "end_time": {
 "year": 0,
 "month": "Jan",
 "week": 1,
 "day": "Mon",
 "date": 1,
 "hour": 1,
 "minute": 0
 }
 }
 }
  }
}
```

Response JSON:

```
{
  "system": {
 "time": {
 "clock_source": "Local Setting",
 "system_date": "2017-01-01 01:01:30",
 "time_zone": "5400",
 "acronym": "",
 "daylight": {
 "mode": "disable",
 "offset": 60,
```


Time Zone Mapping Table:

Value	Note
-7200	(GMT-12:00)
-6600	(GMT-11:00)
-6000	(GMT-10:00)
-5400	(GMT-09:00)
-4800	(GMT-08:00)
-4200	(GMT-07:00)
-3600	(GMT-06:00)
-3000	(GMT-05:00)
-2700	(GMT-04:30)
-2400	(GMT-04:00)
-2100	(GMT-03:30)
-1800	(GMT-03:00)
-1200	(GMT-02:00)
-600	(GMT-01:00)
0	(GMT+00:00)
600	(GMT+01:00)
1200	(GMT+02:00)
1800	(GMT+03:00)
2100	(GMT+03:30)
2400	(GMT+04:00)
2700	(GMT+04:30)
3000	(GMT+05:00)
3300	(GMT+05:30)
3450	(GMT+05:45)
3600	(GMT+06:00)
3900	(GMT+06:30)
4200	(GMT+07:00)
4800	(GMT+08:00)
5400	(GMT+09:00)
5700	(GMT+09:30)
6000	(GMT+10:00)
6600	(GMT+11:00)
7200	(GMT+12:00)

22. Get NTP Server

URL: /api/get_ntp_server

Method: GET

Request JSON: null

Response JSON:

```
{
  "system": {
 "ntp": {
 "automatic": true,
 "interval": 60,
 "server1": "ntp.transition.com",
 "server2": "ntp.transition1.com",
 "server3": "",
 "server4": "",
 "server5": ""
 }
  }
}
```

23. Set NTP Server

URL: /api/set_ntp_server

Method: POST

Request JSON:

```
{
  "system": {
 "ntp": {
 "automatic": true,
 "interval": 60,
 "server1": "ntp.transition.com",
 "server2": "ntp.transition1.com",
 "server3": "",
 "server4": "",
 "server5": ""
 }
  }
}
```

Response JSON:

```
{
  "system": {
 "ntp": {
 "automatic": true,
 "interval": 60,
 "server1": "ntp.transition.com",
 "server2": "ntp.transition1.com",
 "server3": "",
 "server4": "",
 "server5": ""
 }
  }
}
```

Section:

Name	Data type	Allowed / Value	Default Value
automatic	Boolean		False
interval	Integer	5、 10、 15、 30、 60、 120 min	60
server1	String	Provide the IPv4 or IPv6 address of a NTP server.	
server2	String	Provide the IPv4 or IPv6 address of a NTP server.	
server3	String	Provide the IPv4 or IPv6 address of a NTP server.	
server4	String	Provide the IPv4 or IPv6 address of a NTP server.	
server5	String	Provide the IPv4 or IPv6 address of a NTP server.	

24. Get Syslog Server

URL: /api/get_syslog_server

Method: GET

Request JSON: null

Response JSON:

```
{
  "system":{
 "syslog":{
 "mode": false,
 "server_address": "",
 "server_port": 514
 }
  }
}
```

25. Set Syslog Server

URL: /api/set_syslog_server

Method: POST

Request JSON:

```
{
  "system":{
 "syslog":{
 "mode": true,
 "server_address": "192.168.111.188",
 "server_port": 514
 }
  }
}
```

Response JSON:

```
{
  "system":{
 "syslog":{
 "mode": true,
 "server_address": "192.168.111.188",
 "server_port": 514
 }
  }
}
```

Section:

Name	Data type	Allowed / Value	Default Value
mode	Boolean		false
server_address	String	<IPv4 address>	
server_port	Integer	1-65535	514

26. Get Vlan Config

URL: /api/get_vlan_config

Method: GET

Request JSON: null

Response JSON:

```
{
  "vlan": {
 "allowed_access_vlans": "1",
 "ethertype_custom_s_ports": "88a8"
  },
  "ports": [{
 "id": 1,
 "vlan": {
 "mode": "Access",
 "access": {
 "pvid": 1,
 "forbidden_vlan": "3,5"
 },
 "trunk": {
 "pvid": 1,
 "egress_tagging": "Untag Port VLAN",
 "allowed_vlan": "1",
 "forbidden_vlan": ""
 },
 "hybrid": {
 "pvid": 1,
 "port_type": "C-Port",
 "ingress_filter": false,
 "ingress_accept": "Tagged and Untagged",
 "egress_tagging": "Untag Port VLAN",
 "allowed_vlan": "1",
 "forbidden_vlan": ""
 }
 }
  },
  ... ..
]
```

27. Set Vlan Config

URL: /api/set_vlan_config

Method: POST

Request JSON:

```
{
  "vlan": {
 "allowed_access_vlans": "1",
 "ethertype_custom_s_ports": "88a8"
  },
  "ports": [{
 "id": 2,
 "vlan": {
 "mode": "Access",
 "access": {
 "pvid": 1,
 "forbidden_vlan": "3,5"
 }
 }
  },{
 "id": 3,
 "vlan": {
 "mode": "Trunk",
 "trunk": {
 "pvid": 1,
 "egress_tagging": "Untag Port VLAN",
 "allowed_vlan": "1",
 "forbidden_vlan": "3,5"
 }
 }
  },{
 "id": 4,
 "vlan": {
 "mode": "Hybrid",
 "hybrid": {
 "pvid": 1,
 "port_type": "C-Port",
 "ingress_filter": false,
 "ingress_accept": "Tagged and Untagged",
 "egress_tagging": "Untag Port VLAN",
 "allowed_vlan": "1",
 "forbidden_vlan": "3-5"
 }
 }
  },
  ... ..
}
```

```
]
}
```

Response JSON:

```
{
  "vlan": {
 "allowed_access_vlans": "1",
 "ethertype_custom_s_ports": "88a8"
  },
  "ports": [{
 "id": 2,
 "vlan": {
 "mode": "Access",
 "access": {
 "pvid": 1,
 "forbidden_vlan": "3,5"
 }
 }
  }],
  [{"id": 3,
 "vlan": {
 "mode": "Trunk",
 "trunk": {
 "pvid": 1,
 "egress_tagging": "Untag Port VLAN",
 "allowed_vlan": "1",
 "forbidden_vlan": "3,5"
 }
 }
  }],
  [{"id": 4,
 "vlan": {
 "mode": "Hybrid",
 "hybrid": {
 "pvid": 1,
 "port_type": "C-Port",
 "ingress_filter": false,
 "ingress_accept": "Tagged and Untagged",
 "egress_tagging": "Untag Port VLAN",
 "allowed_vlan": "1",
 "forbidden_vlan": "3-5"
 }
 }
  }],
  ... ..
}]
```

Section:

Name	Data type	Allowed / Value	Default Value
allowed_access_vlans	String	<port-list>	1
ethertype_custom_s_ports	String	<Ethertype>	88a8
id	Integer	<Port number>	
mode	String	"Access"、"Trunk"、"Hybrid"	Access
pvid	Integer	1-4095	1
port_type	String	"UNAWARE" "C-Port" "S-Port" "S-Custom-Port"	C-Port
ingress_filter	Boolean		false
ingress_accept	String	"Tagged and Untagged" "Tagged only" "Untagged only"	Tagged and Untagged
egress_tagging (in trunk)	String	"Untag Port VLAN" "Tag All"	Untag Port VLAN
egress_tagging (in hybrid)	String	"Untag Port VLAN" "Tag All" "Untag All"	Untag Port VLAN
allowed_vlan	String	<vlan-list>	1
forbidden_vlan	String	<vlan-list>	

28. Get Mac Based Vlan Config

URL: /api/get_mac_based_vlan

Method: GET

Request JSON: null

Response JSON:

```
{
  "vlan":{
 "mac_based_vlan": [{
 "mac": "00-11-22-33-44-55",
 "vid": 15,
 "members": "2,5-6"
 }
 ... ..
  ]
}
```

29. Get IP Address

URL: /api/get_ip_address

Method: GET

Request JSON: null

Response JSON:

```
{
  "system": {
 "ip": {
 "interfaces": [{
 "vid": 1,
 "ipv4": {
 "dhcp": false,
 "fallback": 0,
 "current_lease": "192.168.111.126/24",
 "static_addr": "192.168.111.126",
 "static_mask": 24
 },
 "ipv6": {
 "static_addr": "",
 "static_mask": 0
 }
 }
 ... ..
 ]
  }
}
```

30. Set IP Address

URL: /api/set_ip_address

Method: POST

Request JSON:

```
{
  "system": {
 "ip": {
 "interfaces": [{
 "vid": 1,
 "ipv4": {
 "dhcp": false,
 "fallback": 0,
 "static_addr": "192.168.111.126",
 "static_mask": 24
 },
 "ipv6": {
 "static_addr": "",
 "static_mask": 0
 }
 }
 ... ..
 ]
  }
}
```

Response JSON:

```
{
  "system": {
 "ip": {
 "interfaces": [{
 "vid": 1,
 "ipv4": {
 "dhcp": false,
 "fallback": 0,
 "current_lease": "192.168.111.126/24",
 "static_addr": "192.168.111.126",
 "static_mask": 24
 },
 "ipv6": {
 "static_addr": "",
 "static_mask": 0
 }
 }
 ... ..
 ]
  }
}
```

Section:

Name	Data type	Allowed / Value	Default Value
dhcp	Boolean		
fallback	Integer	1-4294967295	
ipv4: static_addr	String	<ipv4 address>	
ipv4: static_mask	Integer	1-30	
ipv6: static_addr	String	<ipv6 address>	
ipv6: static_mask	Integer	1-128	

31. Get Mirror Config

URL: /api/get_mirror_config**Method:** GET**Request JSON:** null**Response JSON:**

```
{
  "system": {
 "mirror": [{
 "destination_port": 2,
 "source_tx": "4,6-8",
 "source_rx": "3,5,7-8"
 }]
  }
}
```

32. Set Mirror Config

URL: /api/set_mirror_config

Method: POST

Request JSON:

```
{
  "system": {
 "mirror": [{
 "destination_port": 2,
 "source_tx": "4,6-8",
 "source_rx": "3,5,7-8"
 }]
  }
}
```

Response JSON:

```
{
  "system": {
 "mirror": [{
 "destination_port": 2,
 "source_tx": "4,6-8",
 "source_rx": "3,5,7-8"
 }]
  }
}
```

Section:

Name	Data type	Allowed / Value	Default Value
destination_port	Integer	<port number>, 0 means disable	0
source_tx	String	<port list>	
source_rx	String	<port list>	

Note: Only support mirror mode.

33. Cable Diagnostics

URL: /api/cable_diagnostics

Method: POST

Request JSON:

```
{
  "cable": {
 "port": 5
  }
}
```

Response JSON:

```
{
  "ports": [
 "id": 7,
 "cable_diagnostic": {
 "link": "1G",
 "result": "OK",
 "length": "6.00 (m)"
 }
  ]
}
```

Section:

Name	Data type	Allowed / Value	Default Value
port	Integer	<port number>	

34. Device List Table

URL: /api/dev_list_table

Method: GET

Request JSON: null

Response JSON:

```
{
  "device_list_table":
  [
 {
 "switch_mac": "00-C0-F2-47-A6-F8",
 "switch_addr": "192.168.90.3",
 "device_name": "Switch A",
 "device_list":
 [
 {
 "port_no": 6,
 "poe_used": 0,
 "status": "on",
 "device_type": "SWITCH",
 "model_name": "SM8TAT2SA",
 "device_name": "Switch C",
 "mac": "00-C0-F2-47-A6-FA",
 "ip_addr": "192.168.90.5",
 "rx_rate": 1024,
 "link_partner_port_no": 1,
 "number_of_alarm_events": 2,
 "events":
 [
 {
 "date": "2010-01-01",
 "time": "23 51",
 "message": "Higher than maximum throughput limit"
 },
 {
 "date": "2010-01-01",
 "time": "23 52",
 "message": "Higher than maximum throughput limit"
 }
 ]
 },
 {
 "port_no": 10,
 "poe_used": 0,
 "status": "on",
 "device_type": "SWITCH",
 "model_name": "SM8TAT2SA",
 "device_name": "Switch B",
 "mac": "00-C0-F2-47-A6-F9",
 "ip_addr": "192.168.90.4",
 "rx_rate": 1024,
 "link_partner_port_no": 2,
 "number_of_alarm_events": 0,

```

```

 "events":[]
  },
  {
 "port_no" : 26,
 "poe_used": 34,
 "status": "on",
 "device_type": "Camera",
 "model_name": "AXIS Camera",
 "device_name": "Camera A",
 "mac": "00-40-8C-7D-81-9A",
 "ip_addr": "192.168.90.203",
 "rx_rate": 1024,
 "link_partner_port_no": 0,
 "number_of_alarm_events": 0,
 "events":[]
  }
}

```

Section:

Name	Data type	Unit
poe_used	Integer	0.1 watt
rx_rate	Integer	byte

35. Ping

URL: /api/ping

Method: POST

Request JSON:

```
{
  "ping": {
 "host" : "192.168.1.1",
 "version" : 4,
 "count" : 5,
 "length" : 56,
 "vlan" : 1 ,
 "interval" : 1
  }
}
```

Note: get action status used "Get Ping Status".

Response JSON:

```
{
  "response":{
 "status":"success",
 "message":""
  }
}
```

Section:

Name	Data type	Allowed / Value	Default Value
host	String	<IPv4 Address> <IPv6 Address> <Host Name>	
version	Integer	4 : "host" is <IPv4 Address>、 <Host Name> 6 : "host" is <IPv6 Address>	4
count	Integer	1-60	5
length	Integer	2-1452 Bytes	56
vlan	Integer	<Vlan ID> (Note : "host" is <IPv6 Address> used.)	1

Section:

Name	Data type	Allowed / Value	Default Value
host	String	<IPv4 Address> <IPv6 Address> <Host Name>	
version	Integer	4 : "host" is <IPv4 Address>, <Host Name> 6 : "host" is <IPv6 Address>	4
ip_protocol	String	"ICMP", "UDP", "TCP"	ICMP
wait_time	Integer	1-60	5
max_ttl	Integer	1-255	30
count	Integer	1-10	3

38. Get Traceroute Status

URL: /api/get_traceroute_status

Method: GET

Request JSON: null

Response JSON:

```
{
  "traceroute": {
 "status": "done",
 "message": "traceroute to 192.168.1.1 (192.168.1.1), 5 hops max, 140 byte packets\n 1 * * *\n 2 * * *\n 3 * * *\n 4 * * *\n 5 * * *\n"
  }
}
```

Section:

Name	Data type	Allowed / Value
status	String	"start", "processing", "done"

39. Activate Config

URL: /api/activate_config

Method: POST

Request JSON:

```
{
  "system": {
 "config": {
 "activate_file": "startup-config"
 }
  }
}
```

Response JSON:

```
{
  "response": {
 "status": "success",
 "message": ""
  }
}
```

Section:

Name	Data type	Allowed / Value	Default Value	Note
activate_file	String	<File Name>		Special Filename: "default-config" "startup-config"

40. Get DI DO Config

URL: /api/get_di_do_config

Method: GET

Request JSON: null

Response JSON:

```
{
  "system": {
 "di_do": {
 "digital_out_mode": false,
 "di_normal_mode": "High",
 "do_normal_mode": "Open"
 }
  }
}
```

41. Set DI DO Config

URL: /api/set_di_do_config

Method: POST

Request JSON:

```
{
  "system": {
 "di_do": {
 "digital_out_mode": false,
 "di_normal_mode": "High",
 "do_normal_mode": "Open"
 }
  }
}
```

Response JSON:

```
{
  "system": {
 "di_do": {
 "digital_out_mode": false,
 "di_normal_mode": "High",
 "do_normal_mode": "Open"
 }
  }
}
```

Section:

Name	Data type	Allowed / Value	Default Value
digital_out_mode	Boolean		false
di_normal_mode	String	"Low"、"High"	High
do_normal_mode	String	"Open"、"Close"	Open

Note: digital_out_mode means Trap Event Severity Configuration->DI-1-Abnormal -> Digital Out mode.

42. Get DI DO Status

URL: /api/get_di_do_status

Method: GET

Request JSON: null

Response JSON:

```
{
  "system": {
 "di_do": {
 "di_status": "Normal",
 "do_status": "Normal"
 }
  }
}
```

43. Set DO Relay

URL: /api/set_di_do_relay

Method: GET

Request JSON: null

Response JSON:

```
{
  "system": {
 "di_do": {
 "do_relay_status": true
 }
  }
}
```

4.4. Get SNMP Trap Config

URL: /api/get_snmp_trap_config

Method: GET

Request JSON: null

Response JSON:

```
{
  "snmp": {
 "trap": [{
 "name": "123",
 "mode": "Disabled",
 "version": "SNMPv2c",
 "community": "public",
 "dest_addr": "0.0.0.0",
 "dest_port": 162,
 "probe_engine_id": false,
 "secu_engine_id": "80001455030040c7000000",
 "secu_name": "None"
 },
 ... ..
  ]
}
```

45. Add SNMP Trap Config

URL: /api/add_snmp_trap_config

Method: POST

Request JSON:

```
{
  "snmp": {
 "trap": {
 "add": [{
 "name": "test123",
 "mode": "UDP",
 "version": "SNMP v3",
 "community": "public",
 "dest_addr": "123.123.123.123",
 "dest_port": 55,
 "secu_engine_id": "7788",
 "secu_name": "None"
 }]
 }
  }
}
```

Response JSON:

```
{
  "snmp": {
 "trap_mode": false,
 "trap": [{
 "name": "test123",
 "mode": "UDP",
 "version": "SNMPv3",
 "community": "public",
 "dest_addr": "123.123.123.123",
 "dest_port": 55,
 "secu_engine_id": "7788",
 "secu_name": "None"
 }]
  }
}
```

Section:

Name	Data type	Allowed / Value	Default Value
name	String	Length is 1 to 32, the allowed content is ASCII characters from 33 to 126	
mode	String	"TCP" 、 "UDP" 、 "Disabled"	Disabled
version	String	"SNMP v1" 、 "SNMP v2c" 、 "SNMP v3"	SNMP v2c

community	String	Length is 0 to 255, the allowed content is ASCII characters from 33 to 126	
dest_addr	String	<IPv4 Address> <IPv6 Address> <Host Name>	
dest_port	Integer	1~65535	162
secu_engine_id	String	Contain an even number (in hexadecimal format) with number of digits between 10 and 64, but all zeros and all 'F's are not allowed.	
secu_name	String		None

46. Delete SNMP Trap Config

URL: /api/del_snmp_trap_config

Method: POST

Request JSON:

```
{
  "snmp": {
 "trap": {
 "delete": [{
 "name": "test123"
 }]
 }
  }
}
```

Response JSON:

```
{
  "snmp": {
 "trap": []
  }
}
```

Section:

Name	Data type	Allowed / Value	Default Value
name	String	Length is 1 to 32, the allowed content is ASCII characters from 33 to 126	

47. Get System Log

URL: /api/get_syslog

Method: GET

Request JSON: null

Response JSON:

```
{
  "system": {
 "syslog": {
 "log": [{
 "id": 1,
 "level": "Warning",
 "time": "2011-01-01T00:00:12+00:00",
 "message": "DI 1 change to abnormal"
 },
 ... ..
 ]
  }
}
```

Note: Only get the latest 100 entries.

48. Clear System Log

URL: /api/clear_syslog

Method: GET

Request JSON: null

Response JSON:

```
{
  "system": {
 "syslog": {
 "log": []
 }
  }
}
```

49. Get SFP Port Detail

URL: /api/get_sfp_port_detail

Method: GET

Request JSON: null

Response JSON:

```
{
  "ports": [{
 "id": "11",
 "sfp": {
 "connector_type": "SFP or SFP Plus - LC",
 "fiber_type": "Reserved",
 "tx_central_wavelength": "850",
 "bit_rate": "10 Gbps",
 "vendor_oui": "00-17-2d",
 "vendor_name": "Axcen Photonics",
 "vendor_pn": "AXXE-5886-05B3",
 "vendor_revision": "V1.0",
 "vendor_serial_number": "AX20240007781",
 "date_code": "200612",
 "temperature": "46.41 C",
 "vcc": "3.34 V",
 "mon1_bias": "8 mA",
 "mon2_tx_pwr": "-2.09 dBm",
 "mon3_rx_pwr": "none"
 }
  ]
}
```

Note: Only get the info with port inserted module.

50. Import Config

URL: /api/import_config

Method: POST

Request JSON:

```
{
  "system": {
 "config": {
 "import_url": "http://192.168.111.1/config.txt",
 "params": "Replace"
 }
  }
}
```

Response JSON:

```
{
  "response":{
 "status":"success",
 "message":""
  }
}
```

Section:

Name	Data type	Allowed / Value	Default Value
import_url	String	<URL>	
params	String	"Replace" 、 " Merge"	Replace

51. Export Config

URL: /api/export_config

Method: POST

Request JSON:

```
{
  "system": {
 "config": {
 "export_url": "http://192.168.111.1"
 }
  }
}
```

Response JSON:

```
{
  "response":{
 "status":"success",
 "message":""
  }
}
```

Section:

Name	Data type	Allowed / Value	Default Value
export_url	String	<URL>	

52. Get Config Action Status

URL: /api/get_config_action_status

Method: GET

Request JSON: null

Response JSON:

```
{
  "system": {
 "config": {
 "config_file_status": "The device has been import config successfully."
 }
  }
}
```

Section:

Name	Data type	Allowed / Value
config_file_status	String	Never updated
		The device has been import config successfully. Error: Failed to import config file. The device has been export config successfully. Error: Failed to export config file.

cURL Commands

Unified API cURL commands - SISPM1040-3248-L at FW v8.50.0032

1. curl -v --cookie "seid=123456789" -d '{"login":{"username":"admin","password":"admin"},"user_ip":"192.168.1.77","sessid":"123456789"}' http://192.168.1.77/api/login
2. curl -v --cookie "seid=123456789" -d '{"logout":{"sessid":"123456789"}' http://192.168.1.77/api/logout
3. curl -v --cookie "seid=123456789" -d '{"system":{"warm":"Yes"}' http://192.168.1.77/api/reboot
4. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_sysinfo
5. curl -v --cookie "seid=123456789" -d '{"system":{"information":{"system_name":"SISPM1040-3248-L"},"location":"Minnetonka","contact":"Tech supportt"}' http://192.168.1.77/api/set_sysinfo
6. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_poe_status
7. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_poe_config
8. curl -v --cookie "seid=123456789" -d '{"poe":{"power_determined_mode":"Class","power_management_mode":"Reserved Power","capacitor_detection":true},"ports":[{"id":1,"poe":{"Mode":"Enabled","Priority":"Low"},"power_limit_user":30,"schedule":"Disabled"}]' http://192.168.1.77/api/set_poe_config
9. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_poe_auto_reset
10. curl -v --cookie "seid=123456789" -d '{"poe":{"auto_checking":false},"ports":[{"id":1,"poe_auto_reset":{"ip":"192.168.1.1","startup_time":60,"interval_time":30,"retry_time":3,"failure_reboot":false,"reboot_time":15,"max_reboot_times":3}]}' http://192.168.1.77/api/set_poe_auto_reset
11. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_port_statistics
12. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_port_config
13. curl -v --cookie "seid=123456789" -d '{"ports":[{"id":1,"speed_mode":"Auto","flow_control":false,"jumbo_frames":9600,"description":"test"}]' http://192.168.1.77/api/set_port_config
14. curl -v --cookie "seid=123456789" -d '{"system":{"firmware":{"upgrade_url":"http://192.168.5.46/test.dat"}' http://192.168.1.77/api/firmware_upgrade
15. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_firmware_upgrade_status
16. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_account_config
17. curl -v --cookie "seid=123456789" -d '{"account":{"status":"NEW","username":"superuser","password":"superuser","privilege_level":15}}' http://192.168.1.77/api/set_account_config
18. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_dynamic_mac_table
19. curl -v --cookie "seid=123456789" http://192.168.1.77/api/save_configuration
20. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_system_time
21. curl -v --cookie "seid=123456789" -d '{"system":{"time":{"clock_source":"Local Setting","system_date":"2020-07-01 01:01:30","time_zone":"5400","acronym":"","daylight":{"mode":"disable","offset":60,"start_time":{"year":2020,"month":"Jan","week":1,"day":"Mon","date":1,"hour":1,"minute":0},"end_time":{"year":2022,"month":"Jan","week":1,"day":"Mon","date":1,"hour":1,"minute":0}}}}' http://192.168.1.77/api/set_system_time
22. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_ntp_server
23. curl -v --cookie "seid=123456789" -d '{"system":{"ntp":{"automatic":true,"interval":60,"server1":"ntp1.transition.com","server2":"ntp2.transition.com","server3":"","server4":"","server5":""}}' http://192.168.1.77/api/set_ntp_server
24. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_syslog_server

25. curl -v --cookie "seid=123456789" -d '{"system":{"syslog":{"mode": true,"server_address": "192.168.111.188","server_port": 514}}}' http://192.168.1.77/api/set_syslog_server
26. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_vlan_config
27. curl -v --cookie "seid=123456789" -d '{"vlan":{"allowed_access_vlans":"1","ethertype_custom_s_ports":{"88a8"},"ports":[{"id": 2,"vlan":{"mode": "Access","access":{"pvid": 1,"forbidden_vlan":{"3,5}}},"id": 3,"vlan":{"mode": "Trunk","trunk":{"pvid": 1,"egress_tagging": "Untag Port VLAN"},"allowed_vlan": "1","forbidden_vlan": "3,5"}],"id": 4,"vlan":{"mode": "Hybrid","hybrid":{"pvid": 1,"port_type": "C-Port","ingress_filter": false,"ingress_accept": "Tagged and Untagged"},"egress_tagging": "Untag Port VLAN"},"allowed_vlan": "1","forbidden_vlan": "3-5"}]}}}' http://192.168.1.77/api/set_vlan_config
28. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_mac_based_vlan
29. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_ip_address
30. curl -v --cookie "seid=123456789" -d '{"system":{"ip":{"interfaces":[{"vid": 1,"ipv4":{"dhcp": false,"fallback": 0,"static_addr": "192.168.111.126","static_mask": 24},"ipv6":{"static_addr": "", "static_mask": 0}}]}}}' http://192.168.1.77/api/set_ip_address
31. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_mirror_config
32. curl -v --cookie "seid=123456789" -d '{"system":{"mirror":[{"destination_port": 2,"source_tx": "4,6-8","source_rx": "3,5,7-8"}]}}}' http://192.168.1.77/api/set_mirror_config
33. curl -v --cookie "seid=123456789" -d '{"cable":{"port": 5}}' http://192.168.1.77/api/cable_diagnostics
34. curl -v --cookie "seid=123456789" http://192.168.1.77/api/dev_list_table
35. curl -v --cookie "seid=123456789" -d '{"ping":{"host": "192.168.1.1","version": 4,"count": 5,"length": 56,"vlan": 1}}' http://192.168.1.77/api/ping
36. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_ping_status
37. curl -v --cookie "seid=123456789" -d '{"traceroute":{"host": "192.168.1.1","version": 4,"ip_protocol": "ICMP","wait_time": 5,"max_ttl": 5,"count": 3,"vlan": 1}}' http://192.168.1.77/api/traceroute
38. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_traceroute_status
39. curl -v --cookie "seid=123456789" -d '{"system":{"config":{"activate_file": "starup-config"}}}' http://192.168.1.77/api/activate_config
40. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_di_do_config
41. curl -v --cookie "seid=123456789" -d '{"system":{"di_do":{"digital_out_mode": false,"di_normal_mode": "High","di_normal_description": "", "di_abnormal_description": "", "do_normal_mode": "Open","auto_recovery": false}}}' http://192.168.1.77/api/set_di_do_config
42. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_di_do_status
43. curl -v --cookie "seid=123456789" -d '{"system":{"di_do":{"do_relay_status": true}}}' http://192.168.1.77/api/set_di_do_relay
44. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_snmp_trap_config
45. curl -v --cookie "seid=123456789" -d '{"snmp":{"trap_mode": false,"trap":{"add":{"name": "test123","mode": "UDP","version": "SNMP v2c","community": "public","dest_addr": "123.123.123.123","dest_port": 55,"inform_mode": true,"inform_timeout": 10,"inform_retries": 10,"probe_engine_id": false,"secu_engine_id": "", "secu_name": "None"}}}}}' http://192.168.1.77/api/add_snmp_trap_config
46. curl -v --cookie "seid=123456789" -d '{"snmp":{"trap_mode": false,"trap":{"delete":{"name": "test123"}}}}}' http://192.168.1.77/api/del_snmp_trap_config
47. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_syslog
48. curl -v --cookie "seid=123456789" http://192.168.1.77/api/clear_syslog
49. curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_sfp_port_detail

50. `curl -v --cookie "seid=123456789" -d '{"system": {"config": {"export_url": "http://192.168.111.1/"}, {"export_file": "running-config"}}' http://192.168.1.77/api/export_config`
51. `curl -v --cookie "seid=123456789" -d '{"system": {"config": {"import_url": "http://192.168.111.1/test-config"}, {"import_file": "running-config"}, {"params": "Replace"}}' http://192.168.1.77/api/import_config`
52. `curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_config_action_status`

Parameter Differences

Parameter	SISPM1040-3248-L	SISPM1040-3166-L
model_name	SISPM1040-3248-L	SISPM1040-3166-L
description	Managed Hardened PoE+ Switch, (24) 10/100/1000Base-T PoE+ ports + (4) 100/1000Base-X SFP + (4) 1G/10G SFP+	Managed Hardened Gigabit Ethernet PoE+ Switch, (16) 10/100/1000Base-T PoE+ ports + (4) 100/1000Base-X SFP/RJ-45 Combo + (2) 1G/10G SFP+
system_name	SISPM1040-3248-L	SISPM1040-3166-L

Record of Revisions

Rev.	Date	Description
B	3/15/21	v8.50.0018: Fix API "get fw upgrade status". Fix response from API if changing IP address. Fix Backup Config issue. Add "PoE Firmware Version" data in api/get_poe_config. Provide "profile selection" when in api/get_poe_config to get PoE schedule.
C	8/23/21	Update set_port_config command on page 14. FW v8.50.0023: add Memory Usage info on System Information page; fix API Save config issue. FW v8.50.0026: fix API set port config, set port speed, change PoE mode from force mode, and MIB PoE Config Port PoE Mode issues. FW v8.50.0030: add API commands; export_config, import_config, get_config_action_status, Ping, Get Ping Status, Traceroute, Get Traceroute Status, Activate Config, Auto Power Reset, SNMP trap config, Show syslog, Clear syslog, SFP port details, Get/ Set DI normal model High/ Low, Get/ Set DO normal model Open/ Close, Get/ Set Digital out Disable/ Enable, Get DI status, Get/Set DO status, Get DO Relay Status, and Set DO Relay Open/Close. FW v8.50.0032: fix traceroute IPv6 in Web UI.

Note: Minimum version of firmware required: v8.40.1936.