[image: jdsu image]

PathTrak™ API Document

PathTrak™ Release 4.2
January 22, 2015
Version 1.0

TABLE OF CONTENTS
Overview	3
Web Service documentation URL	3
Web services API	3
Spectrum Details API	3
MACTrak™ Details API	4
Spectrum Node Ranking API	6
MACTrak™ Node Ranking API	7
MACTrak™ Availability API	7
Element Hierarchy API	8
Cable Modem Import API	9
Enterprise Nodes API	10
Node Details API	10
Node Spectrum Details API	12
Node MACTrak™ Details API	13
Enterprise Regions API	14
Regions Details API	14
Regional Performance Daily Summary All Regions API	15
Regional Performance Monthly Summary All Regions API	16
Region Details API	16
Regional Performance Daily Summary for one region API	18
Regional Performance Monthly Summary for one region API	18
Systems Details API	19
Regional Performance Daily Summary all systems in region API	20
Regional Performance Monthly Summary all systems in region API	20
System Details API	21
Regional Performance Daily Summary for one system API	22
Regional Performance Monthly Summary for one system API	23
All Nodes in System Details API	23
All Nodes in System Spectrum Details API	24
All Nodes in System MACTrak™ Details API	25
Node in a System API	27
Node in a System Spectrum Details API	28
Node in System MACTrak™ Details API	29
All Nodes in Region Details API	31
Node in a Region API	31
Node in a Region Spectrum Details API	33
Node in Region MACTrak™ Details API	34
Direct Links	36
Spectrum Live View	36
QAMTrak™ Live View	36
Monitoring View Live	36
MACTrak™ Performance View	36
Enhanced Alarm View	37
Spectrum Summary Data Report view	37
Spectrum Detail Data Report view	38
Spectrum Density Data Report view	38
Threshold Max vs Time Data Report view	39
Single Frequency vs Time Data Report view	40
Multiple Frequency vs Time Data Report view	41

[bookmark: _Toc409786566]
Overview
This specification defines the PathTrak™ web service API’s and URL’s to access live views and reports. The interface uses Web Services based on the standards-based, platform independent definition from the World Wide Web Consortium.

For Release 4.2, the PathTrak™ Interface will provide the following capabilities:

· Web service REST API calls for the following
· Spectrum Details and MACTrak™ Details API
· Spectrum and MACTrak™ Node Ranking API
· MACTrak™ Availability API
· Element Hierarchy API
· Enterprise API – Regions and Nodes
· Cable Modem And CPE import API
· Direct URL’s to reach Live views
· Direct URL’s to reach Spectrum Reports view
[bookmark: _Toc409786567]Web Service documentation URL

Web based example documentation for the API’s can be found at the following URL
http://<pathtrak host>:<port>/pathtrak/docs/api.html
[bookmark: _Toc409786568]Web services API
[bookmark: _Toc409786569]Spectrum Details API
Description
This API gives Spectrum details for a node based on the following parameters. The response can be received in either JSON or XML based on the request URL.
Request
	Method
	URL

	GET
GET
	JSON - /services/api/spectrumdetails/json
XML - /services/api/spectrumdetails/xml

	Params
	Values
	Notes

	node

nodeid

showlevels

duration

enddatetime
limit
	string

number

string

number

date time
number
	Node name, If no node name or id is given then spectrum details for all nodes is returned.
Node id.
Show worst frequency level for each threshold. Valid Values yes or no. Default no.
Duration is in minutes. Valid Values 15 – 1440. Default 60.
Format - yyyy-MM-dd'T'HH:mm:ssZ (Z or +hh:mm or -hh:mm).Default current date time.
Valid Values 1 – 1000000. Default 100,000.

Example: /services/api/spectrumdetails/json?duration=60&limit=1&showlevels=no
[bookmark: h.8b7ijrpuamb8]
Response
	Status
	Response

	200
	{
node (string): Node Name,
hcu (string): HCU Name,
datetime (string): Date Time,
t1 (number): Threshold 1,
t1frequency (string, optional): Worst frequency for Threshold 1,
t1minLevel (string, optional): Worst frequency Minimum Level for Threshold 1,
t1avgLevel (string, optional): Worst frequency Average Level Threshold 1,
t1maxLevel (string, optional): Worst frequency Maximum Level Threshold 1,
t2 (number): Threshold 2,
t2frequency (string, optional): Worst frequency for Threshold 2,
t2minLevel (string, optional): Worst frequency Minimum Level for Threshold 2,
t2avgLevel (string, optional): Worst frequency Average Level Threshold 2,
t2maxLevel (string, optional): Worst frequency Maximum Level Threshold 2,
t3 (number): Threshold 3,
t3frequency (string, optional): Worst frequency for Threshold 3,
t3minLevel (string, optional): Worst frequency Minimum Level for Threshold 3,
t3avgLevel (string, optional): Worst frequency Average Level Threshold 3,
t3maxLevel (string, optional): Worst frequency Maximum Level Threshold 3,
t4 (number): Threshold 4,
t4frequency (string, optional): Worst frequency for Threshold 4,
t4minLevel (string, optional): Worst frequency Minimum Level for Threshold 4,
t4avgLevel (string, optional): Worst frequency Average Level Threshold 4,
t4maxLevel (string, optional): Worst frequency Maximum Level Threshold 4
}

[bookmark: _Toc409786570]MACTrak™ Details API
Description
This API gives MACTrak™ details for a node based on the following parameters. The response can be received in either JSON or XML based on the request URL.

Request
	Method
	URL

	GET
GET
	JSON - /services/api/mactrakdetails/json
XML - /services/api/mactrakdetails/xml

	Params
	Values
	Notes

	node

nodeid
duration

enddatetime

limit
	string

number
number

date time

number
	Node name, If no node name or id is given then spectrum details for all nodes is returned.
Node id.
Duration is in minutes. Valid Values 15 – 1440. Default 60.
Format - yyyy-MM-dd'T'HH:mm:ssZ (Z or +hh:mm or -hh:mm).Default current date time.
Valid Values 1 – 1000000. Default 100,000.

Example: /services/api/mactrakdetails/xml?duration=60&limit=100000

Response
	Status
	Response

	200
	{
node (string): Node Name,
hcu (string): HCU Name,
datetime (string): Date Time,
npi (integer): Node Performance Index,
frequency (number): Channel frequency,
bandwidth (number): Channel bandwidth,
modulation (string): Channel modulation,
cpi (integer): Channel Performance Index,
unique_macs_count (integer): Unique MACs count in channel,
packet_count (integer): Total packet count for channel,
uncor_rate (number): Uncorrectable Codeword error rate,
cor_rate (number): Correctable Codeword error rate,
avg_eqmer (number): Average Equalized MER,
avg_uneqmer (number): Average Unequalized MER,
eqmer_fail_count (integer): Equalized MER fail count,
uneqmer_fail_count (integer): Unequalized MER fail count,
minimum_uneqmer (number): Minimum Unequalized MER,
level_delta (number): Level Delta,
delta_level_error_count (integer): Level Delta error count,
imp_noise_error_rate (number): Impulse Noise error rate,
imp_noise_fail_count (integer): Impulse Noise fail count
}

[bookmark: _Toc409786571]Spectrum Node Ranking API
Description
This API gives Spectrum node ranking for all nodes based on the following parameters. The response can be received in either JSON or XML based on the request URL.
Request
	Method
	URL

	GET
GET
	JSON - /services/api/spectrumranking/json
XML - /services/api/spectrumranking/xml

	Params
	Values
	Notes

	onlyfailed

threshold

limit
	string

number

number
	Get nodes which failed yesterday. Valid values yes or no. Default no.
Get ranking for selected threshold. Valid values 1 – 4. Default 1.
Valid Values 1 – 1000000. Default 100,000.

Example: /services/api/spectrumranking/xml?onlyfailed=no&limit=100000&threshold=1

Response
	Status
	Response

	200
	{
node (string): Node Name,
hcu (string): Hcu Name,
ptot (array[string]): Percentage time over threshold for last 7 days for selected threshold in input
}

[bookmark: _Toc409786572]MACTrak™ Node Ranking API
Description
This API gives MACTrak™ node ranking for all nodes based on the following parameters. The response can be received in either JSON or XML based on the request URL.

Request
	Method
	URL

	GET
GET
	JSON - /services/api/mactrakranking/json
XML - /services/api/mactrakranking/xml

	Params
	Values
	Notes

	onlyfailed

limit
	string

number
	Get nodes which failed yesterday. Valid values yes or no. Default no.
Valid Values 1 – 1000000. Default 100,000.

Example: /services/api/mactrakranking/xml?onlyfailed=no&limit=100000

Response
	Status
	Response

	200
	{
node (string): Node Name,
hcu (string): HCU Name,
npi (array[string]): Node performance index for last 7 days
}

[bookmark: _Toc409786573]MACTrak™ Availability API
Description
This API gives MACTrak™ availability information for all nodes in RPM3000’s. The response can be received in either JSON or XML based on the request URL.

Request
	Method
	URL

	GET
GET
	JSON - /services/api/mactrakavailability/json
XML - /services/api/mactrakavailability/xml

	Params
	Values
	Notes

	limit
	number
	Valid Values 1 – 1000000. Default 100,000.

Example: /services/api/mactrakavailability/xml?limit=100000

Response
	Status
	Response

	200
	{
node (string): Node Name,
hcu (string): HCU Name,
frequency (number), Channel Frequency,
bandwidth (number): Channel Bandwidth,
modulation (string):Channel Modulation,
mactrakAvailable (string): MACTrak Available,
[bookmark: _GoBack]upstreamNodeName (string, optional): Upstream Node Name,
fiberNodeName (string, optional): Fiber Node Name,
cmtsHostName (string, optional): CMTS Host Name,
userDefined1 (string, optional): User Defined in PathTrak,
userDefined2 (string, optional): User Defined in PathTrak,
userDefined3 (string, optional): User Defined in PathTrak,
userDefined4 (string, optional): User Defined in PathTrak,
userDefined5 (string, optional): User Defined in PathTrak
}

[bookmark: _Toc409786574]Element Hierarchy API
Description
This API gives hierarchy of all the elements in the server. The response can be received in either JSON or XML based on the request URL.

Request
	Method
	URL

	GET
GET
	JSON - /services/api/hierarchy/json
XML - /services/api/hierarchy/xml

Response
	Status
	Response

	200
	{
name (string): Element Name,
model (string, optional): Model of element ,
child (array[hierarchy], optional): Children if any are present
}

[bookmark: _Toc409786575]Cable Modem Import API
Description
This API is for importing cable modem and CPE information into PathTrak™. The request and response will be JSON.
Request
	Method
	URL

	POST
	/services/api/modems

Request Sample
{
 "modems": [
 {
 "mac": "",
 "address": "",
 "longitude": "",
 "latitude": "",
 "cpes": [
 {
 "mac": ""
 }
]
 }
]
}

	Params
	Values
	Notes

	modems
mac
address
longitude
latitude
cpes

mac
	array
string
string
number
number
array

string
	Can send one or more modems. Required.
Cable modem mac address. Required.
Modem physical address. 100 Characters. Optional.
Modem longitude. Range -180 to 180. Optional.
Modem latitude. Range -90 to 90. Optional.
Cpe’s related to a CM. Can send one or more. Required.
CPE mac address. Required.

Programmatic Object Structure
Modems {
modems (array[Modem])
}
Modem {
mac (string): **:**:**:**:**:**,
address (string, optional),
longitude (string, optional),
latitude (string, optional),
cpes (array[CPE])
}
CPE {
mac (string): **:**:**:**:**:**
}

Response
	Status
	Response

	200
	{
errorCode (integer): 0-No Error, 1000-CM MAC Error, 1001-Latitude Error, 1002-Longitude Error, 1003-CPE MAC Error, 2000-Server Error,
mac (string, optional): The modem MAC on which the error was detected
}

[bookmark: _Toc409786576]Enterprise Nodes API
[bookmark: _Toc409786577]Node Details API

Description
This API gives details and operations possible in a first node matching the name in the PathTrak™ enterprise. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/nodes/<node name>

Response
	Status
	Response

	200
	{
 "link": [
 {
 "rel": "self",
 "href": "http://<hostname>/pathtrak/services/enterprise/nodes/<node name>"
 },
 {
 "rel": "all_spectrum_details",
 "href": "http://<hostname>/pathtrak/services/enterprise/nodes/<node name>/spectrumdetails"
 },
 {
 "rel": "all_mactrak_details",
 "href": "http://<hostname>/pathtrak/services/enterprise/nodes/<node name>/mactrakdetails"
 },
 {
 "rel": "spectrum_analyzer",
 "href": "http://<hostname>/pathtrak/direct/sa?node=<node name>"
 },
 {
 "rel": "qamtrak_analyzer",
 "href": "http://<hostname>/pathtrak/direct/qa?node=<node name>"
 },
 {
 "rel": "monitoring_view",
 "href": "http://<hostname>/pathtrak/direct/mv?node=<node name>"
 },
 {
 "rel": "mactrak_performance",
 "href": "http://<hostname>/pathtrak/direct/mtp?node=<node name>"
 },
 {
 "rel": "enhanced_alarm",
 "href": "http://<hostname>/pathtrak/direct/ea?node=<node name>"
 }
],
 "name": <Node Name>
}

	500
	Contains exception from the server. Example node name not found.

[bookmark: _Toc409786578]Node Spectrum Details API
Description
This API gives enterprise Spectrum details for a node based on the following parameters. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/nodes/<node name>/spectrumdetails

	Params
	Values
	Notes

	showlevels

duration

enddatetime
limit
	string

number

date time
number
	Show worst frequency level for each threshold. Valid Values yes or no. Default no.
Duration is in minutes. Valid Values 15 – 1440. Default 60.
Format - yyyy-MM-dd'T'HH:mm:ssZ (Z or +hh:mm or -hh:mm).Default current date time.
Valid Values 1 – 1000000. Default 100,000.

Example: /services/enterprise/nodes/<Node Name> /spectrumdetails?duration=60&showlevels=no&limit=100000

Response
	Status
	Response

	200
	{
node (string): Node Name,
hcu (string): HCU Name,
datetime (string): Date Time,
t1 (number): Threshold 1,
t1frequency (string, optional): Worst frequency for Threshold 1,
t1minLevel (string, optional): Worst frequency Minimum Level for Threshold 1,
t1avgLevel (string, optional): Worst frequency Average Level Threshold 1,
t1maxLevel (string, optional): Worst frequency Maximum Level Threshold 1,
t2 (number): Threshold 2,
t2frequency (string, optional): Worst frequency for Threshold 2,
t2minLevel (string, optional): Worst frequency Minimum Level for Threshold 2,
t2avgLevel (string, optional): Worst frequency Average Level Threshold 2,
t2maxLevel (string, optional): Worst frequency Maximum Level Threshold 2,
t3 (number): Threshold 3,
t3frequency (string, optional): Worst frequency for Threshold 3,
t3minLevel (string, optional): Worst frequency Minimum Level for Threshold 3,
t3avgLevel (string, optional): Worst frequency Average Level Threshold 3,
t3maxLevel (string, optional): Worst frequency Maximum Level Threshold 3,
t4 (number): Threshold 4,
t4frequency (string, optional): Worst frequency for Threshold 4,
t4minLevel (string, optional): Worst frequency Minimum Level for Threshold 4,
t4avgLevel (string, optional): Worst frequency Average Level Threshold 4,
t4maxLevel (string, optional): Worst frequency Maximum Level Threshold 4
}

	500
	Contains exception from the server. Example node name not found.

[bookmark: _Toc409786579]Node MACTrak™ Details API
Description
This API gives enterprise MACTrak™ details for a node based on the following parameters. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/nodes/<node name>/mactrakdetails

	Params
	Values
	Notes

	duration

enddatetime
limit
	number

date time
number
	Duration is in minutes. Valid Values 15 – 1440. Default 60.
Format - yyyy-MM-dd'T'HH:mm:ssZ (Z or +hh:mm or -hh:mm).Default current date time.
Valid Values 1 – 1000000. Default 100,000.

Example: /services/enterprise/nodes/<Node Name> /mactrakdetails?duration=60&limit=1000

Response
	Status
	Response

	200
	{
node (string): Node Name,
hcu (string): HCU Name,
datetime (string): Date Time,
npi (integer): Node Performance Index,
frequency (number): Channel frequency,
bandwidth (number): Channel bandwidth,
modulation (string): Channel modulation,
cpi (integer): Channel Performance Index,
unique_macs_count (integer): Unique MACs count in channel,
packet_count (integer): Total packet count for channel,
uncor_rate (number): Uncorrectable Codeword error rate,
cor_rate (number): Correctable Codeword error rate,
avg_eqmer (number): Average Equalized MER,
avg_uneqmer (number): Average Unequalized MER,
eqmer_fail_count (integer): Equalized MER fail count,
uneqmer_fail_count (integer): Unequalized MER fail count,
minimum_uneqmer (number): Minimum Unequalized MER,
level_delta (number): Level Delta,
delta_level_error_count (integer): Level Delta error count,
imp_noise_error_rate (number): Impulse Noise error rate,
imp_noise_fail_count (integer): Impulse Noise fail count
}

	500
	Contains exception from the server. Example node name not found.

[bookmark: _Toc409786580]Enterprise Regions API
[bookmark: _Toc409786581]Regions Details API

Description
This API gives details and operations possible in all regions in the PathTrak™ enterprise. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.

Request
	Method
	URL

	GET
	/services/enterprise/regions

Response
	Status
	Response

	200
	Regions {
region (array[Region], optional),
link (array[Link], optional)
}
Region {
name (string): Region Name,
link (array[Link], optional)
}
Link {
rel (string): Relationship to current page,
href (string): URL to call to perform operation
}

	500
	Contains exception from the server. Example server not found.

[bookmark: _Toc409786582]Regional Performance Daily Summary All Regions API
Description
This API gives regional performance daily summary for all regions. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.

Request
	Method
	URL

	GET
	/services/enterprise/regions/regionalperformance/daily

Response
	Status
	Response

	200
	{
region (string, optional),
timeStamp (string, optional),
spectralPercentFailed (number, optional),
macTrakPercentFailed (number, optional)
}

	500
	Contains exception from the server.

[bookmark: _Toc409786583]Regional Performance Monthly Summary All Regions API

Description
This API gives regional performance monthly summary for all regions. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/regions/regionalperformance/monthly

Response
	Status
	Response

	200
	{
region (string, optional),
timeStamp (string, optional),
spectralPercentFailed (number, optional),
macTrakPercentFailed (number, optional)
}

	500
	Contains exception from the server.

[bookmark: _Toc409786584]Region Details API

Description
This API gives details and operations possible in a first region matching the name in the PathTrak™ enterprise. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.

Request
	Method
	URL

	GET
	/services/enterprise/regions/<region name>

Response
	Status
	Response

	200
	{
 "link": [
 {
 "rel": "self",
 "href": "http://<hostname>/pathtrak/services/enterprise/regions/<region name>"
 },
 {
 "rel": "systems",
 "href": "http://<hostname>/pathtrak/services/enterprise/regions/<region name>/systems"
 },
 {
 "rel": "nodes",
 "href": "http://<hostname>/pathtrak/services/enterprise/regions/<region name>/nodes"
 },
 {
 "rel": "regional_performance_daily",
 "href": "http://<hostname>/pathtrak/services/enterprise/regions/<region name>/regionalperformance/daily"
 },
 {
 "rel": "regional_performance_monthly",
 "href": "http://<hostname>/pathtrak/services/enterprise/regions/<region name>/regionalperformance/monthly"
 }
],
 "name": "<region name>"
}

	500
	Contains exception from the server. Example region name not found.

[bookmark: _Toc409786585]Regional Performance Daily Summary for one region API
Description
This API gives regional performance daily summary for one region. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/regions/
<region name>/regionalperformance/daily

Response
	Status
	Response

	200
	{
region (string, optional),
timeStamp (string, optional),
spectralPercentFailed (number, optional),
macTrakPercentFailed (number, optional)
}

	500
	Contains exception from the server. Example region name not found.

[bookmark: _Toc409786586]Regional Performance Monthly Summary for one region API
Description
This API gives regional performance monthly summary for all regions. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/regions/
<region name>/regionalperformance/monthly

Response
	Status
	Response

	200
	{
region (string, optional),
timeStamp (string, optional),
spectralPercentFailed (number, optional),
macTrakPercentFailed (number, optional)
}

	500
	Contains exception from the server. Example region name not found.

[bookmark: _Toc409786587]Systems Details API

Description
This API gives details and operations possible in all systems within a region in the PathTrak™ enterprise. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/regions/<region name>/systems

Response
	Status
	Response

	200
	Systems {
system (array[System], optional),
link (array[Link], optional)
}
System {
name (string): System Name,
url (string): System access Name,
link (array[Link], optional)
}
Link {
rel (string): Relationship to current page,
href (string): URL to call to perform operation
}

	500
	Contains exception from the server. Example region not found.

[bookmark: _Toc409786588]Regional Performance Daily Summary all systems in region API
Description
This API gives regional performance daily summary for all systems in a region. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/regions/<region name>/systems /regionalperformance/daily

Response
	Status
	Response

	200
	{
system (string, optional),
timeStamp (string, optional),
spectralPercentFailed (number, optional),
macTrakPercentFailed (number, optional)
}

	500
	Contains exception from the server. Example region not found.

[bookmark: _Toc409786589]Regional Performance Monthly Summary all systems in region API

Description
This API gives regional performance monthly summary for all systems in a region. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/regions/
<region name>/systems/regionalperformance/monthly

Response
	Status
	Response

	200
	{
system (string, optional),
timeStamp (string, optional),
spectralPercentFailed (number, optional),
macTrakPercentFailed (number, optional)
}

	500
	Contains exception from the server. Example region not found.

[bookmark: _Toc409786590]System Details API

Description
This API gives details and operations possible in a first system matching the name in a region in the PathTrak™ enterprise. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/regions/<region name>/systems/<system name>

Response
	Status
	Response

	200
	{
 "link": [
 {
 "rel": "self",
 "href": "http://<server hostname>/pathtrak/services/enterprise/regions/<region name>/systems/<system name>"
 },
 {
 "rel": "nodes",
 "href": "http://<server hostname>/pathtrak/services/enterprise/regions/<region name>/systems/<system name>/nodes"
 },
 {
 "rel": "regional_performance_daily",
 "href": "http://<server hostname>/pathtrak/services/enterprise/regions/<region name>/systems/<system name>/regionalperformance/daily"
 },
 {
 "rel": "regional_performance_monthly",
 "href": "http://<server hostname>/pathtrak/services/enterprise/regions/<region name>/systems/<system name>/regionalperformance/monthly"
 }
],
 "name": "<system name>",
 "url": "http://<server hostname>/pathtrak"
}

	500
	Contains exception from the server. Example system name not found.

[bookmark: _Toc409786591]Regional Performance Daily Summary for one system API
Description
This API gives regional performance daily summary for one region. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/regions/
<region name>/systems/<system name>/regionalperformance/daily

Response
	Status
	Response

	200
	{
system (string, optional),
timeStamp (string, optional),
spectralPercentFailed (number, optional),
macTrakPercentFailed (number, optional)
}

	500
	Contains exception from the server. Example system name not found.

[bookmark: _Toc409786592]Regional Performance Monthly Summary for one system API
Description
This API gives regional performance monthly summary for all regions. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/regions/
<region name>/systems/<system name>/regionalperformance/monthly

Response
	Status
	Response

	200
	{
system (string, optional),
timeStamp (string, optional),
spectralPercentFailed (number, optional),
macTrakPercentFailed (number, optional)
}

	500
	Contains exception from the server. Example system name not found.

[bookmark: _Toc409786593]All Nodes in System Details API

Description
This API gives details and operations possible in all nodes within a system and region in the PathTrak™ enterprise. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/regions/<region name>/systems/
<system name>/nodes

Response
	Status
	Response

	200
	Nodes {
node (array[Node], optional),
link (array[Link], optional)
}
Node {
name (string): Node Name,
link (array[Link], optional)
}
Link {
rel (string): Relationship to current page,
href (string): URL to call to perform operation
}

	500
	Contains exception from the server. Example region or system not found.

[bookmark: _Toc409786594]All Nodes in System Spectrum Details API
Description
This API gives enterprise Spectrum details for all nodes in a system and region based on the following parameters. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/regions/<region name>/systems/<system name>/nodes/spectrumdetails

	Params
	Values
	Notes

	showlevels

duration

enddatetime
limit
	string

number

date time
number
	Show worst frequency level for each threshold. Valid Values yes or no. Default no.
Duration is in minutes. Valid Values 15 – 1440. Default 60.
Format - yyyy-MM-dd'T'HH:mm:ssZ (Z or +hh:mm or -hh:mm).Default current date time.
Valid Values 1 – 1000000. Default 100,000.

Example: /services/enterprise/regions/<Region Name>/systems
/<System Name>/nodes/spectrumdetails?duration=60&showlevels=no&limit=100000

Response
	Status
	Response

	200
	{
node (string): Node Name,
hcu (string): HCU Name,
datetime (string): Date Time,
t1 (number): Threshold 1,
t1frequency (string, optional): Worst frequency for Threshold 1,
t1minLevel (string, optional): Worst frequency Minimum Level for Threshold 1,
t1avgLevel (string, optional): Worst frequency Average Level Threshold 1,
t1maxLevel (string, optional): Worst frequency Maximum Level Threshold 1,
t2 (number): Threshold 2,
t2frequency (string, optional): Worst frequency for Threshold 2,
t2minLevel (string, optional): Worst frequency Minimum Level for Threshold 2,
t2avgLevel (string, optional): Worst frequency Average Level Threshold 2,
t2maxLevel (string, optional): Worst frequency Maximum Level Threshold 2,
t3 (number): Threshold 3,
t3frequency (string, optional): Worst frequency for Threshold 3,
t3minLevel (string, optional): Worst frequency Minimum Level for Threshold 3,
t3avgLevel (string, optional): Worst frequency Average Level Threshold 3,
t3maxLevel (string, optional): Worst frequency Maximum Level Threshold 3,
t4 (number): Threshold 4,
t4frequency (string, optional): Worst frequency for Threshold 4,
t4minLevel (string, optional): Worst frequency Minimum Level for Threshold 4,
t4avgLevel (string, optional): Worst frequency Average Level Threshold 4,
t4maxLevel (string, optional): Worst frequency Maximum Level Threshold 4
}

	500
	Contains exception from the server. Example node name not found.

[bookmark: _Toc409786595]All Nodes in System MACTrak™ Details API
Description
This API gives enterprise MACTrak™ details for all nodes in a system and region based on the following parameters. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.

Request
	Method
	URL

	GET
	/services/enterprise/regions/<region name>/systems
/<system name>/nodes/<mactrakdetails

	Params
	Values
	Notes

	duration

enddatetime
limit
	number

date time
number
	Duration is in minutes. Valid Values 15 – 1440. Default 60.
Format - yyyy-MM-dd'T'HH:mm:ssZ (Z or +hh:mm or -hh:mm).Default current date time.
Valid Values 1 – 1000000. Default 100,000.

Example: /services/enterprise/regions/<Region Name>/systems
/<System Name>/nodes/mactrakdetails?duration=60&limit=1000

Response
	Status
	Response

	200
	{
node (string): Node Name,
hcu (string): HCU Name,
datetime (string): Date Time,
npi (integer): Node Performance Index,
frequency (number): Channel frequency,
bandwidth (number): Channel bandwidth,
modulation (string): Channel modulation,
cpi (integer): Channel Performance Index,
unique_macs_count (integer): Unique MACs count in channel,
packet_count (integer): Total packet count for channel,
uncor_rate (number): Uncorrectable Codeword error rate,
cor_rate (number): Correctable Codeword error rate,
avg_eqmer (number): Average Equalized MER,
avg_uneqmer (number): Average Unequalized MER,
eqmer_fail_count (integer): Equalized MER fail count,
uneqmer_fail_count (integer): Unequalized MER fail count,
minimum_uneqmer (number): Minimum Unequalized MER,
level_delta (number): Level Delta,
delta_level_error_count (integer): Level Delta error count,
imp_noise_error_rate (number): Impulse Noise error rate,
imp_noise_fail_count (integer): Impulse Noise fail count
}

	500
	Contains exception from the server. Example node name not found.

[bookmark: _Toc409786596]Node in a System API

Description
This API gives details and operations possible in a first node matching the name in a system and region in PathTrak™ enterprise. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/regions/<region name>/systems/<system name>/nodes/<node name>

Response
	Status
	Response

	200
	{
 "link": [
 {
 "rel": "self",
 "href": "http://<hostname>/pathtrak/services/enterprise/nodes/<node name>"
 },
 {
 "rel": "all_spectrum_details",
 "href": "http://<hostname>/pathtrak/services/enterprise/nodes/<node name>/spectrumdetails"
 },
 {
 "rel": "all_mactrak_details",
 "href": "http://<hostname>/pathtrak/services/enterprise/nodes/<node name>/mactrakdetails"
 },
 {
 "rel": "spectrum_analyzer",
 "href": "http://<hostname>/pathtrak/direct/sa?node=<node name>"
 },
 {
 "rel": "qamtrak_analyzer",
 "href": "http://<hostname>/pathtrak/direct/qa?node=<node name>"
 },
 {
 "rel": "monitoring_view",
 "href": "http://<hostname>/pathtrak/direct/mv?node=<node name>"
 },
 {
 "rel": "mactrak_performance",
 "href": "http://<hostname>/pathtrak/direct/mtp?node=<node name>"
 },
 {
 "rel": "enhanced_alarm",
 "href": "http://<hostname>/pathtrak/direct/ea?node=<node name>"
 }
],
 "name": <Node Name>
}

	500
	Contains exception from the server. Example node name not found.

[bookmark: _Toc409786597]Node in a System Spectrum Details API
Description
This API gives enterprise Spectrum details for a node in a system and region based on the following parameters. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/regions/<region name>
/systems/<system name>/nodes/<node name>/spectrumdetails

	Params
	Values
	Notes

	showlevels

duration

enddatetime
limit
	string

number

date time
number
	Show worst frequency level for each threshold. Valid Values yes or no. Default no.
Duration is in minutes. Valid Values 15 – 1440. Default 60.
Format - yyyy-MM-dd'T'HH:mm:ssZ (Z or +hh:mm or -hh:mm).Default current date time.
Valid Values 1 – 1000000. Default 100,000.

Example: /services/enterprise/regions/<Region Name>/systems
/<System Name>/nodes/<Node Name> /spectrumdetails?duration=60&showlevels=no&limit=100000

Response
	Status
	Response

	200
	{
node (string): Node Name,
hcu (string): HCU Name,
datetime (string): Date Time,
t1 (number): Threshold 1,
t1frequency (string, optional): Worst frequency for Threshold 1,
t1minLevel (string, optional): Worst frequency Minimum Level for Threshold 1,
t1avgLevel (string, optional): Worst frequency Average Level Threshold 1,
t1maxLevel (string, optional): Worst frequency Maximum Level Threshold 1,
t2 (number): Threshold 2,
t2frequency (string, optional): Worst frequency for Threshold 2,
t2minLevel (string, optional): Worst frequency Minimum Level for Threshold 2,
t2avgLevel (string, optional): Worst frequency Average Level Threshold 2,
t2maxLevel (string, optional): Worst frequency Maximum Level Threshold 2,
t3 (number): Threshold 3,
t3frequency (string, optional): Worst frequency for Threshold 3,
t3minLevel (string, optional): Worst frequency Minimum Level for Threshold 3,
t3avgLevel (string, optional): Worst frequency Average Level Threshold 3,
t3maxLevel (string, optional): Worst frequency Maximum Level Threshold 3,
t4 (number): Threshold 4,
t4frequency (string, optional): Worst frequency for Threshold 4,
t4minLevel (string, optional): Worst frequency Minimum Level for Threshold 4,
t4avgLevel (string, optional): Worst frequency Average Level Threshold 4,
t4maxLevel (string, optional): Worst frequency Maximum Level Threshold 4
}

	500
	Contains exception from the server. Example node name not found.

[bookmark: _Toc409786598]Node in System MACTrak™ Details API
Description
This API gives enterprise MACTrak™ details for a node in a system and region based on the following parameters. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.

Request
	Method
	URL

	GET
	/services/enterprise/regions/<region name>
/systems/<system name>/nodes/<node name>/mactrakdetails

	Params
	Values
	Notes

	duration

enddatetime
limit
	number

date time
number
	Duration is in minutes. Valid Values 15 – 1440. Default 60.
Format - yyyy-MM-dd'T'HH:mm:ssZ (Z or +hh:mm or -hh:mm).Default current date time.
Valid Values 1 – 1000000. Default 100,000.

Example: /services/enterprise/regions/<Region Name>/systems
/<System Name>/nodes/<Node Name>/mactrakdetails?duration=60&limit=1000

Response
	Status
	Response

	200
	{
node (string): Node Name,
hcu (string): HCU Name,
datetime (string): Date Time,
npi (integer): Node Performance Index,
frequency (number): Channel frequency,
bandwidth (number): Channel bandwidth,
modulation (string): Channel modulation,
cpi (integer): Channel Performance Index,
unique_macs_count (integer): Unique MACs count in channel,
packet_count (integer): Total packet count for channel,
uncor_rate (number): Uncorrectable Codeword error rate,
cor_rate (number): Correctable Codeword error rate,
avg_eqmer (number): Average Equalized MER,
avg_uneqmer (number): Average Unequalized MER,
eqmer_fail_count (integer): Equalized MER fail count,
uneqmer_fail_count (integer): Unequalized MER fail count,
minimum_uneqmer (number): Minimum Unequalized MER,
level_delta (number): Level Delta,
delta_level_error_count (integer): Level Delta error count,
imp_noise_error_rate (number): Impulse Noise error rate,
imp_noise_fail_count (integer): Impulse Noise fail count
}

	500
	Contains exception from the server. Example node name not found.

[bookmark: _Toc409786599]All Nodes in Region Details API

Description
This API gives details and operations possible in all nodes within a region in the PathTrak™ enterprise. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/regions/<region name>/nodes

Response
	Status
	Response

	200
	Nodes {
node (array[Node], optional),
link (array[Link], optional)
}
Node {
name (string): Node Name,
link (array[Link], optional)
}
Link {
rel (string): Relationship to current page,
href (string): URL to call to perform operation
}

	500
	Contains exception from the server. Example region or system not found.

[bookmark: _Toc409786600]Node in a Region API

Description
This API gives details and operations possible in a first node matching the name in a region in PathTrak™ enterprise. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/regions/<region name>/nodes/<node name>

Response
	Status
	Response

	200
	{
 "link": [
 {
 "rel": "self",
 "href": "http://<hostname>/pathtrak/services/enterprise/nodes/<node name>"
 },
 {
 "rel": "all_spectrum_details",
 "href": "http://<hostname>/pathtrak/services/enterprise/nodes/<node name>/spectrumdetails"
 },
 {
 "rel": "all_mactrak_details",
 "href": "http://<hostname>/pathtrak/services/enterprise/nodes/<node name>/mactrakdetails"
 },
 {
 "rel": "spectrum_analyzer",
 "href": "http://<hostname>/pathtrak/direct/sa?node=<node name>"
 },
 {
 "rel": "qamtrak_analyzer",
 "href": "http://<hostname>/pathtrak/direct/qa?node=<node name>"
 },
 {
 "rel": "monitoring_view",
 "href": "http://<hostname>/pathtrak/direct/mv?node=<node name>"
 },
 {
 "rel": "mactrak_performance",
 "href": "http://<hostname>/pathtrak/direct/mtp?node=<node name>"
 },
 {
 "rel": "enhanced_alarm",
 "href": "http://<hostname>/pathtrak/direct/ea?node=<node name>"
 }
],
 "name": <Node Name>
}

	500
	Contains exception from the server. Example node name not found.

[bookmark: _Toc409786601]Node in a Region Spectrum Details API
Description
This API gives enterprise Spectrum details for a node in a region based on the following parameters. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/regions/<region name>
/nodes/<node name>/spectrumdetails

	Params
	Values
	Notes

	showlevels

duration

enddatetime
limit
	string

number

date time
number
	Show worst frequency level for each threshold. Valid Values yes or no. Default no.
Duration is in minutes. Valid Values 15 – 1440. Default 60.
Format - yyyy-MM-dd'T'HH:mm:ssZ (Z or +hh:mm or -hh:mm).Default current date time.
Valid Values 1 – 1000000. Default 100,000.

Example: /services/enterprise/regions/<Region Name>/nodes/<Node Name> /spectrumdetails?duration=60&showlevels=no&limit=100000

Response
	Status
	Response

	200
	{
node (string): Node Name,
hcu (string): HCU Name,
datetime (string): Date Time,
t1 (number): Threshold 1,
t1frequency (string, optional): Worst frequency for Threshold 1,
t1minLevel (string, optional): Worst frequency Minimum Level for Threshold 1,
t1avgLevel (string, optional): Worst frequency Average Level Threshold 1,
t1maxLevel (string, optional): Worst frequency Maximum Level Threshold 1,
t2 (number): Threshold 2,
t2frequency (string, optional): Worst frequency for Threshold 2,
t2minLevel (string, optional): Worst frequency Minimum Level for Threshold 2,
t2avgLevel (string, optional): Worst frequency Average Level Threshold 2,
t2maxLevel (string, optional): Worst frequency Maximum Level Threshold 2,
t3 (number): Threshold 3,
t3frequency (string, optional): Worst frequency for Threshold 3,
t3minLevel (string, optional): Worst frequency Minimum Level for Threshold 3,
t3avgLevel (string, optional): Worst frequency Average Level Threshold 3,
t3maxLevel (string, optional): Worst frequency Maximum Level Threshold 3,
t4 (number): Threshold 4,
t4frequency (string, optional): Worst frequency for Threshold 4,
t4minLevel (string, optional): Worst frequency Minimum Level for Threshold 4,
t4avgLevel (string, optional): Worst frequency Average Level Threshold 4,
t4maxLevel (string, optional): Worst frequency Maximum Level Threshold 4
}

	500
	Contains exception from the server. Example node name not found.

[bookmark: _Toc409786602]Node in Region MACTrak™ Details API
Description
This API gives enterprise MACTrak™ details for a node in a region based on the following parameters. For using thing the enterprise API the regional performance feature needs be setup. The response can be received in either JSON or XML based on the response content type specification. Default JSON.
Request
	Method
	URL

	GET
	/services/enterprise/regions/<region name>/nodes/<node name>/mactrakdetails

	Params
	Values
	Notes

	duration

enddatetime
limit
	number

date time
number
	Duration is in minutes. Valid Values 15 – 1440. Default 60.
Format - yyyy-MM-dd'T'HH:mm:ssZ (Z or +hh:mm or -hh:mm).Default current date time.
Valid Values 1 – 1000000. Default 100,000.

Example: /services/enterprise/regions/<Region Name>/nodes/<Node Name>/mactrakdetails?duration=60&limit=1000

Response
	Status
	Response

	200
	{
node (string): Node Name,
hcu (string): HCU Name,
datetime (string): Date Time,
npi (integer): Node Performance Index,
frequency (number): Channel frequency,
bandwidth (number): Channel bandwidth,
modulation (string): Channel modulation,
cpi (integer): Channel Performance Index,
unique_macs_count (integer): Unique MACs count in channel,
packet_count (integer): Total packet count for channel,
uncor_rate (number): Uncorrectable Codeword error rate,
cor_rate (number): Correctable Codeword error rate,
avg_eqmer (number): Average Equalized MER,
avg_uneqmer (number): Average Unequalized MER,
eqmer_fail_count (integer): Equalized MER fail count,
uneqmer_fail_count (integer): Unequalized MER fail count,
minimum_uneqmer (number): Minimum Unequalized MER,
level_delta (number): Level Delta,
delta_level_error_count (integer): Level Delta error count,
imp_noise_error_rate (number): Impulse Noise error rate,
imp_noise_fail_count (integer): Impulse Noise fail count
}

	500
	Contains exception from the server. Example node name not found.

[bookmark: _Toc409786603]Direct Links
[bookmark: _Toc409786604]Spectrum Live View
Description
This link is used to launch a direct spectrum live view in your browser. If it is used from a mobile device then the PathTrak™ Mobile App will be launched.

Request
	URL

	/direct/sa?node=<Node Name>
/direct/sa?nodeid=<Node ID>
/direct/sa?cm=<Cable Modem MAC Address>

[bookmark: _Toc409786605]QAMTrak™ Live View
Description
This link is used to launch a direct QAMTrak™ live view in your browser.

Request
	URL

	/direct/qa?node=<Node Name>
/direct/qa?nodeid=<Node ID>
/direct/qa?cm=<Cable Modem MAC Address>

[bookmark: _Toc409786606]Monitoring View Live
Description
This link is used to launch a direct Monitoring live view in your browser.

Request
	URL

	/direct/mv?node=<Node Name>
/direct/mv?nodeid=<Node ID>
/direct/mv?cm=<Cable Modem MAC Address>

[bookmark: _Toc409786607]MACTrak™ Performance View
Description
This link is used to launch a direct MACTrak™ Performance view in your browser.

Request
	URL

	/direct/mtp?node=<Node Name>
/direct/mtp?nodeid=<Node ID>
/direct/mtp?cm=<Cable Modem MAC Address>

[bookmark: _Toc409786608]Enhanced Alarm View
Description
This link is used to launch a direct enhanced alarm view in your browser.

Request
	URL

	/direct/ea?node=<Node Name>
/direct/ea?nodeid=<Node ID>
/direct/ea?cm=<Cable Modem MAC Address>

[bookmark: _Toc409786609]Spectrum Summary Data Report view
Description
This link is used to launch spectrum summary report in the browser.
Request
	URL

	/direct/spectrum-summary

	Params
	Values
	Notes

	node
cm

duration

enddatetime
metric
	string
string

number

date time
number
	Node Name
Cable modem MAC address. Can be used instead of node name.
Duration is in minutes. Valid Values 15 – 1440. Default 60.
Format - yyyyMMddHHmmss
Metric is a bit mask of the following values allowing for multiple selections:
1 – maximum, 2 – average, 4 – minimum, 8 - threshold_1, 16 - threshold_2, 32 - threshold_3, 64 - threshold_4
Examples:
To select all statistics, set the metric argument to 127.
To select only maximum and minimum, set the metric argument to 5.

Example: /direct/spectrum-summary?node=<Node Name>&time=20150122000000
&duration=60&metric=1

[bookmark: _Toc409786610]Spectrum Detail Data Report view
Description
This link is used to launch spectrum summary report in the browser.
Request
	URL

	/direct/spectrum-detail

	Params
	Values
	Notes

	node
cm

duration

enddatetime
stat
	string
string

number

date time
string
	Node Name
Cable modem MAC address. Can be used instead of node name.
Duration is in minutes. Valid Values 15 – 1440. Default 60.
Format - yyyyMMddHHmmss
Statistic is one of:
maximum, average, minimum, threshold_1, threshold_2, threshold_3, threshold_4

Example: /direct/ spectrum-detail?node=<Node Name>&time=20150122000000
&duration=60&stat=threshold_1

[bookmark: _Toc409786611]Spectrum Density Data Report view
Description
This link is used to launch spectrum density report in the browser.

Request
	URL

	/direct/spectrum- density

	Params
	Values
	Notes

	node
cm

duration

enddatetime
stat
	string
string

number

date time
string
	Node Name
Cable modem MAC address. Can be used instead of node name.
Duration is in minutes. Valid Values 15 – 1440. Default 60.
Format - yyyyMMddHHmmss
Statistic is one of:
maximum, average, minimum, threshold_1, threshold_2, threshold_3, threshold_4

Example: /direct/ spectrum-density?node=<Node Name>&time=20150122000000
&duration=60&stat=threshold_1

[bookmark: _Toc409786612]Threshold Max vs Time Data Report view
Description
This link is used to launch threshold max vs time report in the browser.
Request
	URL

	/direct/time-over-threshold

	Params
	Values
	Notes

	node
cm

duration

enddatetime
metric

stat
	string
string

number

date time
number

string
	Node Name
Cable modem MAC address. Can be used instead of node name.
Duration is in minutes. Valid Values 15 – 1440. Default 60.
Format - yyyyMMddHHmmss
Metric is a bit mask of the following values allowing for multiple selections:
1 – maximum, 2 – average, 4 – minimum, 8 - threshold_1, 16 - threshold_2, 32 - threshold_3, 64 - threshold_4
Examples:
To select all statistics, set the metric argument to 127.
To select only maximum and minimum, set the metric argument to 5.
Statistic is one of:
maximum, average, minimum, threshold_1, threshold_2, threshold_3, threshold_4

Example: /direct/time-over-threshold?node=<Node Name>&time=20150122000000
&duration=60&metric=8&stat=threshold_1

[bookmark: _Toc409786613]Single Frequency vs Time Data Report view
Description
This link is used to launch single frequency vs time report in the browser.
Request
	URL

	/direct/frequency-time

	Params
	Values
	Notes

	node
cm

duration

enddatetime
metric

freq
	string
string

number

date time
number

number
	Node Name
Cable modem MAC address. Can be used instead of node name.
Duration is in minutes. Valid Values 15 – 1440. Default 60.
Format - yyyyMMddHHmmss
Metric is a bit mask of the following values allowing for multiple selections:
1 – maximum, 2 – average, 4 – minimum, 8 - threshold_1, 16 - threshold_2, 32 - threshold_3, 64 - threshold_4
Examples:
To select all statistics, set the metric argument to 127.
To select only maximum and minimum, set the metric argument to 5.
Frequency. Valid values 0.5 - 85.0 MHz

Example: /direct/frequency-time?node=<Node Name>&time=20150122000000
&duration=60&metric=1&freq=40.0

[bookmark: _Toc409786614]Multiple Frequency vs Time Data Report view
Description
This link is used to launch multiple frequency vs time report in the browser.
Request
	URL

	/direct/multiple-frequency-time

	Params
	Values
	Notes

	node
cm

duration

enddatetime
metric

freq
	string
string

number

date time
number

number
	Node Name
Cable modem MAC address. Can be used instead of node name.
Duration is in minutes. Valid Values 15 – 1440. Default 60.
Format - yyyyMMddHHmmss
Metric is a bit mask of the following values allowing for multiple selections:
1 – maximum, 2 – average, 4 – minimum, 8 - threshold_1, 16 - threshold_2, 32 - threshold_3, 64 - threshold_4
Examples:
To select all statistics, set the metric argument to 127.
To select only maximum and minimum, set the metric argument to 5.
Frequency. Valid values 0.5 - 85.0 MHz’s. Multiple example - 0.5,10.0,40.0

Example: /direct/multiple-frequency-time?node=<Node Name>&time=20150122000000
&duration=60&metric=1&freq=0.5,40.0,10.0

1

image1.jpeg
< Jpsu

