
Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 1 of 117

SISPM1040-582-LRT

Unified 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 Port Statistics ... 11

10. Get Port Config ... 13

11. Set Port Config ... 14

12. Firmware Upgrade ... 15

13. Get Firmware Upgrade Status .. 15

14. Get Account Configuration... 16

15. Set Account Configuration ... 16

16. Get MAC Table Information ... 17

17. Save Configuration ... 17

18. Get System Time .. 18

19. Set System Time ... 19

20. Get NTP Server ... 22

21. Set NTP Server .. 23

22. Get Syslog Server ... 24

23. Set Syslog Server .. 24

24. Get Vlan Config .. 25

25. Set Vlan Config ... 26

26. Get Mac Based Vlan Config .. 29

27. Get IP Address .. 29

28. Set IP Address ... 30

29. Get Mirror Config ... 31

30. Set Mirror Config .. 32

31. Cable Diagnostic ... 33

32. Device List Table ... 34

33. Get ACL Config ... 36

34. Add ACL Config ... 55

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 2 of 117

35. Delete ACL Config ... 97

36. Set SSL Key ... 99

37. Get SSL Key Status .. 99

38. Ping ... 100

39. Get Ping Status ... 101

40. Traceroute .. 102

41. Get Traceroute Status .. 103

42. Activate Config ... 104

43. Get DI DO Config .. 105

44. Set DI DO Config ... 105

45. Get DI DO Status .. 106

46. Set DO Relay ... 107

47. Get SNMP Trap Config .. 108

48. Add SNMP Trap Config ... 109

49. Delete SNMP Trap Config ... 111

50. Get System Log ... 112

51. Clear System Log .. 112

52. Get SFP Port Detail ... 113

cURL Commands v 1.4.. 114

Record of Revisions .. 117

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 3 of 117

1. Login

URL: /api/login

Method: POST

Request JSON:

{

 "login": {

 "username" : "user123",

 "password" : "user123",

 "user_ip":"192.168.1.1",

 "sessid": "375118820"

 }

}

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

user_ip String <ip4 address>

sessid String <cookie>

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 4 of 117

2. Logout

URL: /api/logout

Method: POST

Request JSON:

{

"logout": {

"sessid": "375118820"

}

}

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"

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 5 of 117

4. Get System Information

URL: /api/get_sysinfo

Method: GET

Request JSON: null

Response JSON:

{

 "system": {

 "information": {

 "model_name": "SISPM1040-582-LRT",

 "description": " Managed Hardened PoE++ Switch (8) 10/100/1000Base-T PoE++

 Ports + (2) 100/1000Base-X SFP Slot ",

 "hardware_version": "v1.01",

 "mechanical_version": "v1.01",

 "firmware_version": "VB7.20.0039 2020-12-29",

 "mac_addr": "00-40-c7-a1-cd-25",

 "serial_number": "A054118AR3800001",

 "system_name": "SISPM1040-582-LRT",

 "location": "",

 "contact": "",

 "system_date": "2017-01-01T01:44:55+09:00",

 "uptime": "17:56:09",

 "cpu_load": "51%, 25%, 17%",

 "ram": {

 "total": "72008 KBytes",

 "free": "49098 KBytes"

 },

"temperature_1":50,

 "temperature_2":64

 }

 }

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 6 of 117

5. Set System Information

URL: /api/set_sysinfo

Method: POST

Request JSON:

{

 "system": {

 "information": {

 "system_name": "SISPM1040-582-LRT",

 "location": "Test Location",

 "contact": "Test Contact"

 }

 }

}

Response JSON:

{

 "system": {

 "information": {

 "system_name": "SISPM1040-582-LRT",

 "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

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 7 of 117

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

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 8 of 117

7. Get PoE Config

URL: /api/get_poe_config

Method: GET

Request JSON: null

Response JSON:

{

 "poe": {

 "poe_firmware_version": "104-100",

 "total_power_watts": 2000,

 "power_determined_mode": "Class",

"power_management_mode": "Reserved Power",

"capacitor_detection": true,

"profile_list": [

 {

 "id": 1,

 "name": "profile1"

 },

 … … …

]

 },

 "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

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 9 of 117

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": {

 "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"

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 10 of 117

}

 },

 … … …

]

}

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", "Force" Enabled

priority String "Low", "High", "Critical" Low

power_limit_user Integer 1-30 watt 30

schedule String "Disabled", <Profile Name> Disabled

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 11 of 117

9. 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,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 12 of 117

 “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

 }

 }

 },

… …

]

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 13 of 117

10. 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": ""

 },

… …

]

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 14 of 117

11. 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"

Auto

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 15 of 117

"100Mbps HDX"

"100Mbps FDX"

"1Gbps FDX"

flow_control Boolean false

jumbo_frames Integer 1518-9600 9600

description String 0-63 alphanumeric

12. Firmware Upgrade

URL: /api/firmware_upgrade

Method: POST

Request JSON:

{

"system": {

"firmware": {

 "upgrade_url":" http://192.168.5.46/test.dat"

}

 }

}

Response JSON: null

Section:

Name Data type Allowed / Value Default Value

upgrade_url String <URL>

13. Get Firmware Upgrade Status

URL: /api/get_firmware_upgrade_status

Method: GET

Request JSON: null

Response JSON:

{

 "system": {

 "firmware": {

 "upgrade_status": "idle"

 }

 }

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 16 of 117

14. Get Account Configuration

URL: /api/get_account_config

Method: GET

Request JSON: null

Response JSON:

{

"account": [{

"username" : "admin",

"privilege_level" : 15

},

… …

]

}

15. Set Account Configuration

URL: /api/set_account_config

Method: POST

Request JSON:

{

"account": {

"status" : "NEW",

"username" : "admin",

"password" : "admin",

 "privilege_level" : 15

}

}

Response JSON:

{

"account": [{

"username" : "admin",

"privilege_level" : 15

},

… …

]

}

Section:

Name Data type Allowed / Value Default Value

status String "EDIT", "NEW", "DEL"

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 17 of 117

username String 1-31 alphanumeric

password String 0-31 alphanumeric

privilege_level Integer 0-15 0

Note: Only modify one at a time.

16. Get MAC Table Information

URL: /api/get_dynamic_mac_table

Method: GET

Request JSON: null

Response JSON:

{

"mac_table": [{

"type": "Dynamic",

"mac": "00-11-22-33-44-55-66",

"vid": 1,

"port": 9

},

… …

]

}

17. Save Configuration

URL: /api/save_configuration

Method: GET

Request JSON: null

Response JSON:

{

" response ": {

 "status":"success",

"message":"startup-config saved successfully."

 }

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 18 of 117

18. 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

}

}

}

}

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 19 of 117

19. 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": 2001,

"month": "Jan",

"week": 1,

"day": "Mon",

"date": 1,

"hour": 1,

"minute": 0

},

"end_time": {

"year": 2002,

"month": "Jan",

"week": 1,

"day": "Mon",

"date": 1,

"hour": 1,

"minute": 0

}

}

}

}

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 20 of 117

Response JSON:

{

 "system": {

 "time": {

 "clock_source": "Use Local Settings",

 "system_date": "2017-01-01 01:01:30",

 "time_zone": "5400",

 "acronym": "",

 "daylight": {

 "mode": "disable",

 "offset": 60,

 "start_time": {

 "year": 2001,

 "month": "Jan",

 "week": 1,

 "day": "Mon",

 "date": 1,

 "hour": 1,

 "minute": 0

 },

 "end_time": {

 "year": 2002,

 "month": "Jan",

 "week": 1,

 "day": "Mon",

 "date": 1,

 "hour": 1,

 "minute": 0

 }

 }

 }

 }

}

Section:

Name Data type Allowed / Value Default Value

clock_source String "Use Local Setting", "Use NTP Server" Use Local Setting

system_date String "[Year]-[Month]-[Day]

[Hour]:[Minute]:[Second]"

time_zone String Reference "Time Zone Mapping Table"

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 21 of 117

acronym String 0-16 alphanumeric

mode String "disable", "recurring", "non-recurring" disable

offset Integer 1-720 Min 60

year Integer 2000-2097 2001

month String "Jan", "Feb", "Mar"

"Apr", "May", "Jun"

"Jul", "Aug", "Sep"

"Oct", "Nov", "Dec"

Jan

week Integer 1-5 1

day String "Mon", "Tue", "Wed"

"Thu", "Fri", "Sat", "Sun"

Mon

date Integer 1-31 1

hour Integer 0-23 0

minute Integer 0-59 0

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)

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 22 of 117

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)

20. 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": ""

 }

 }

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 23 of 117

21. Set NTP Server

URL: /api/set_ntp_server

Method: POST

Request JSON:

{

 "system": {

 "ntp": {

 "automatic": true,

 "interval": 60,

 "server1": "ntp.transition.com",

 "server2": "ntp.transition 1.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.

srver2 String Provide the IPv4 or IPv6 address of a NTP server.

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 24 of 117

srver3 String Provide the IPv4 or IPv6 address of a NTP server.

srver4 String Provide the IPv4 or IPv6 address of a NTP server.

srver5 String Provide the IPv4 or IPv6 address of a NTP server.

22. Get Syslog Server

URL: /api/get_syslog_server

Method: GET

Request JSON: null

Response JSON:

{

"system":{

"syslog":{

"mode": false,

"server_address": "",

"server_port": 514

}

}

}

23. 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",

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 25 of 117

"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

24. 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",

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 26 of 117

"egress_tagging": "Untag Port VLAN",

"allowed_vlan": "1",

"forbidden_vlan": ""

}

}

},

… …

]

}

25. 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"

}

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 27 of 117

},{

"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": 1,

"vlan": {

"mode": "Access",

"access": {

"pvid": 1,

"forbidden_vlan": "3,5"

},

"trunk": {

"pvid": 1,

"egress_tagging": "Untag Port VLAN",

"allowed_vlan": "1",

"forbidden_vlan": "3,5"

},

"hybrid": {

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 28 of 117

"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>

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 29 of 117

26. 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"

}

… …

]

}

}

27. 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

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 30 of 117

}

… …

]

}

}

}

28. 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": {

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 31 of 117

"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

29. 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"

 }]

 }

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 32 of 117

30. 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.

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 33 of 117

31. Cable Diagnostic

URL: /api/cable_diagnostics

Method: POST

Request JSON:

{

"cable": {

"port": 2

}

}

Response JSON:

{

 "ports": {

 "id": 2,

 "cable_diagnostic": {

 "link": "1G",

 "result": "OK",

 "length": "24"

 }

 }

}

Section:

Name Data type Allowed / Value Default Value

port Integer <port number>

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 34 of 117

32. 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,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 35 of 117

 "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

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 36 of 117

33. Get ACL Config

URL: /api/get_acl_config

Method: GET

Request JSON: null

Response JSON:

{

 "acl": {

 "ace": [{

 "id": 1,

 "ingress_port": "1-12",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 5146,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "Any"

 },

 "frame_type": "any"

 }, {

 "id": 2,

 "ingress_port": "1",

 "policy": {

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 37 of 117

 "filter": "Specific",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": true,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": true,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Enabled",

 "filter": "Specific",

 "id": 1,

 "tag_priority": "4-7"

 },

 "frame_type": "ethernet",

 "ethernet": {

 "smac_filter": "Specific",

 "smac": "00-00-00-00-00-01",

 "smac_mask": "ffff",

 "dmac_filter": "Specific",

 "dmac": "00-00-00-00-00-02",

 "dmac_mask": "2",

 "ether_type_filter": "Specific",

 "ether_type": "ffff"

 }

 }, {

 "id": 3,

 "ingress_port": "2-3",

 "policy": {

 "filter": "Any",

 "value": 0,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 38 of 117

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 10,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Enabled",

 "filter": "Specific",

 "id": 1,

 "tag_priority": "0"

 },

 "frame_type": "arp",

 "arp": {

 "smac_filter": "Specific",

 "smac": "00-00-00-00-00-01",

 "dmac_filter": "BC",

 "parameters": {

 "type": "Other",

 "op": "Any",

 "sender": {

 "filter": "Network",

 "address": "0.0.0.0",

 "mask": "255.255.255.0"

 },

 "target": {

 "filter": "Network",

 "address": "0.0.0.0",

 "mask": "255.255.255.0"

 }

 },

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 39 of 117

 "arp_smac_match": "Any",

 "rarp_dmac_match": "Any",

 "arp_ip_eth_len": "Any",

 "arp_ip": "Any",

 "arp_eth": "Any"

 }

 }, {

 "id": 4,

 "ingress_port": "10-12",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "Any"

 },

 "frame_type": "ipv4",

 "ipv4": {

 "dmac_filter": "MC",

 "protocol_filter": "ICMP",

 "protocol_value": 1,

 "ip_ttl": "Non-zero",

 "ip_fragment": "No",

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 40 of 117

 "ip_option": "Any",

 "sip_filter": "Network",

 "sip_address": "0.0.0.0",

 "sip_mask": "255.255.255.0",

 "dip_filter": "Network",

 "dip_address": "0.0.0.0",

 "dip_mask": "255.255.255.0",

 "icmp": {

 "type_filter": 1,

 "type_value": 255,

 "code_filter": 1,

 "code_value": 255

 },

 "udp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0

 },

 "tcp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0,

 "fin": 0,

 "syn": 0,

 "rst": 0,

 "psh": 0,

 "ack": 0,

 "urg": 0

 }

 }

 }, {

 "id": 5,

 "ingress_port": "1-12",

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 41 of 117

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "Any"

 },

 "frame_type": "ipv4",

 "ipv4": {

 "dmac_filter": "Any",

 "protocol_filter": "UDP",

 "protocol_value": 2,

 "ip_ttl": "Any",

 "ip_fragment": "Any",

 "ip_option": "Any",

 "sip_filter": "Any",

 "sip_address": "0.0.0.0",

 "sip_mask": "0.0.0.0",

 "dip_filter": "Any",

 "dip_address": "0.0.0.0",

 "dip_mask": "0.0.0.0",

 "icmp": {

 "type_filter": 0,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 42 of 117

 "type_value": 0,

 "code_filter": 0,

 "code_value": 0

 },

 "udp": {

 "sport_filter": 2,

 "sport_start": 1,

 "sport_end": 22,

 "dport_filter": 2,

 "dport_start": 2,

 "dport_end": 33

 },

 "tcp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0,

 "fin": 0,

 "syn": 0,

 "rst": 0,

 "psh": 0,

 "ack": 0,

 "urg": 0

 }

 }

 }, {

 "id": 6,

 "ingress_port": "1-12",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": false,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 43 of 117

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "Any"

 },

 "frame_type": "ipv4",

 "ipv4": {

 "dmac_filter": "Any",

 "protocol_filter": "TCP",

 "protocol_value": 2,

 "ip_ttl": "Any",

 "ip_fragment": "Any",

 "ip_option": "Any",

 "sip_filter": "Any",

 "sip_address": "0.0.0.0",

 "sip_mask": "0.0.0.0",

 "dip_filter": "Any",

 "dip_address": "0.0.0.0",

 "dip_mask": "0.0.0.0",

 "icmp": {

 "type_filter": 0,

 "type_value": 0,

 "code_filter": 0,

 "code_value": 0

 },

 "udp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 44 of 117

 "dport_start": 0,

 "dport_end": 0

 },

 "tcp": {

 "sport_filter": 2,

 "sport_start": 1,

 "sport_end": 22,

 "dport_filter": 2,

 "dport_start": 2,

 "dport_end": 33,

 "fin": 0,

 "syn": 2,

 "rst": 2,

 "psh": 2,

 "ack": 1,

 "urg": 2

 }

 }

 }, {

 "id": 7,

 "ingress_port": "1-12",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 45 of 117

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "Any"

 },

 "frame_type": "ipv4",

 "ipv4": {

 "dmac_filter": "Any",

 "protocol_filter": "Specific",

 "protocol_value": 2,

 "ip_ttl": "Any",

 "ip_fragment": "Any",

 "ip_option": "Any",

 "sip_filter": "Any",

 "sip_address": "0.0.0.0",

 "sip_mask": "0.0.0.0",

 "dip_filter": "Any",

 "dip_address": "0.0.0.0",

 "dip_mask": "0.0.0.0",

 "icmp": {

 "type_filter": 0,

 "type_value": 0,

 "code_filter": 0,

 "code_value": 0

 },

 "udp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0

 },

 "tcp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 46 of 117

 "dport_end": 0,

 "fin": 0,

 "syn": 0,

 "rst": 0,

 "psh": 0,

 "ack": 0,

 "urg": 0

 }

 }

 }, {

 "id": 8,

 "ingress_port": "1-12",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "Any"

 },

 "frame_type": "ipv6",

 "ipv6": {

 "dmac_filter": "Any",

 "next_header_filter": "ICMP",

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 47 of 117

 "next_header_value": 58,

 "sip_filter": "Specific",

 "sip_address": "::",

 "sip_bitmask": "FFFFFFFF",

 "hop_limit": "1",

 "icmp": {

 "type_filter": 1,

 "type_value": 255,

 "code_filter": 1,

 "code_value": 255

 },

 "udp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0

 },

 "tcp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0,

 "fin": 0,

 "syn": 0,

 "rst": 0,

 "psh": 0,

 "ack": 0,

 "urg": 0

 }

 }

 }, {

 "id": 9,

 "ingress_port": "1-12",

 "policy": {

 "filter": "Any",

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 48 of 117

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "Any"

 },

 "frame_type": "ipv6",

 "ipv6": {

 "dmac_filter": "Any",

 "next_header_filter": "UDP",

 "next_header_value": 17,

 "sip_filter": "Specific",

 "sip_address": "::",

 "sip_bitmask": "FFFFFFFF",

 "hop_limit": "Any",

 "icmp": {

 "type_filter": 0,

 "type_value": 0,

 "code_filter": 0,

 "code_value": 0

 },

 "udp": {

 "sport_filter": 1,

 "sport_start": 33,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 49 of 117

 "sport_end": 33,

 "dport_filter": 2,

 "dport_start": 2,

 "dport_end": 33

 },

 "tcp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0,

 "fin": 0,

 "syn": 0,

 "rst": 0,

 "psh": 0,

 "ack": 0,

 "urg": 0

 }

 }

 }, {

 "id": 10,

 "ingress_port": "1-12",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 50 of 117

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "Any"

 },

 "frame_type": "ipv6",

 "ipv6": {

 "dmac_filter": "Any",

 "next_header_filter": "TCP",

 "next_header_value": 6,

 "sip_filter": "Any",

 "sip_address": " ",

 "sip_bitmask": "0",

 "hop_limit": "Any",

 "icmp": {

 "type_filter": 0,

 "type_value": 0,

 "code_filter": 0,

 "code_value": 0

 },

 "udp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0

 },

 "tcp": {

 "sport_filter": 1,

 "sport_start": 2,

 "sport_end": 2,

 "dport_filter": 2,

 "dport_start": 2,

 "dport_end": 33,

 "fin": 1,

 "syn": 2,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 51 of 117

 "rst": 2,

 "psh": 2,

 "ack": 2,

 "urg": 2

 }

 }

 }, {

 "id": 11,

 "ingress_port": "1-12",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "Any"

 },

 "frame_type": "ipv6",

 "ipv6": {

 "dmac_filter": "Any",

 "next_header_filter": "Specific",

 "next_header_value": 255,

 "sip_filter": "Any",

 "sip_address": " ",

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 52 of 117

 "sip_bitmask": "0",

 "hop_limit": "Any",

 "icmp": {

 "type_filter": 0,

 "type_value": 0,

 "code_filter": 0,

 "code_value": 0

 },

 "udp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0

 },

 "tcp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0,

 "fin": 0,

 "syn": 0,

 "rst": 0,

 "psh": 0,

 "ack": 0,

 "urg": 0

 }

 }

 }, {

 "id": 12,

 "ingress_port": "1-8",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 53 of 117

 "action": {

 "mode": "Filter",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "5"

 },

 "frame_type": "ipv6",

 "ipv6": {

 "dmac_filter": "Any",

 "next_header_filter": "Any",

 "next_header_value": 0,

 "sip_filter": "Any",

 "sip_address": " ",

 "sip_bitmask": "0",

 "hop_limit": "1",

 "icmp": {

 "type_filter": 0,

 "type_value": 0,

 "code_filter": 0,

 "code_value": 0

 },

 "udp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 54 of 117

 "dport_end": 0

 },

 "tcp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0,

 "fin": 0,

 "syn": 0,

 "rst": 0,

 "psh": 0,

 "ack": 0,

 "urg": 0

 }

 }

 }]

 }

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 55 of 117

34. Add ACL Config

URL: /api/add_acl_config

Method: POST

Request JSON:

Frame_type : any

{

 "acl": {

 "add": [{

 "any": {

 "ingress_port": "1-5",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": true,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": true,

 "shutdown": false,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "vid": 0,

 "tag_priority": "Any"

 },

 "frame_type": "any"

 }

 }]

 }

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 56 of 117

Frame_type : ethernet

{

 "acl": {

 "add": [{

 "ethernet": {

 "ingress_port": "1-5",

 "action": {

 "mode": "filter",

 "deny_port_redirect": "6-10",

 "filter_port": "9-10",

 "logging": true,

 "mirror": true,

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "shutdown": false

 },

 "ethernet": {

 "dmac": "00-00-00-00-00-02",

 "dmac_filter": "Specific",

 "ether_type": "ffff",

 "ether_type_filter": "Any",

 "smac": "00-00-00-00-00-01",

 "smac_filter": "Specific"

 },

 "frame_type": "ethernet",

 "policy": {

 "bitmask": "7F",

 "filter": "Any",

 "value": 0

 },

 "vlan": {

 "filter": "Specific",

 "vid": 20,

 "tag_priority": "Any",

 "tagged": "Any"

 }

 }

 }]

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 57 of 117

 }

}

Frame_type : arp

{

 "acl": {

 "add": [{

 "arp": {

 "ingress_port": "1-4",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "7F"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "vid": 0,

 "tag_priority": "Any"

 },

 "frame_type": "arp",

 "arp": {

 "smac_filter": "Any",

 "smac": "",

 "dmac_filter": "Any",

 "parameters": {

 "type": "ARP",

 "op": "Any",

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 58 of 117

 "sender": {

 "filter": "Host",

 "address": "0.0.0.0",

 "mask": ""

 },

 "target": {

 "filter": "Network",

 "address": "0.0.0.0",

 "mask": "255.255.255.0"

 }

 }

 },

 "arp_smac_match": "Any",

 "rarp_dmac_match": "Any",

 "arp_ip_eth_len": "Any",

 "arp_ip": "Any",

 "arp_eth": "Any"

 }

 }]

 }

}

Frame_type : ipv4(Any)

{

 "acl": {

 "add": [{

 "ipv4": {

 "ingress_port": "1-8",

 "policy": {

 "filter": "Any",

 "value": "0",

 "bitmask": "7F"

 },

 "action": {

 "mode": "Filter",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 59 of 117

 "shutdown": false,

 "deny_port_redirect": "",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "vid": 0,

 "tag_priority": "5"

 },

 "frame_type": "ipv4",

 "ipv4": {

 "dmac_filter": "Any",

 "protocol_filter": "Any",

 "ip_ttl": "Zero",

 "ip_fragment": "Yes",

 "ip_option": "No",

 "sip_filter": "Any",

 "sip": "0.0.0.0",

 "sip_mask": "0.0.0.0",

 "dip_filter": "Any",

 "dip": "0.0.0.0",

 "dip_mask": "255.255.255.0"

 }

 }

 }]

 }

}

Frame_type : ipv4(ICMP)

{

 "acl": {

 "add": [{

 "ipv4": {

 "ingress_port": "1-10",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "7F"

 },

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 60 of 117

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "deny_port_redirect": "",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "vid": 0,

 "tag_priority": "Any"

 },

 "frame_type": "ipv4",

 "ipv4": {

 "dmac_filter": "Any",

 "protocol_filter": "ICMP",

 "protocol_value": 1,

 "ip_ttl": "Any",

 "ip_fragment": "Any",

 "ip_option": "Any",

 "sip_filter": "Host",

 "sip": "192.168.1.3",

 "sip_mask": "255.255.255.255",

 "dip_filter": "Host",

 "dip": "192.168.1.4",

 "dip_mask": "255.255.255.255",

 "icmp": {

 "type_filter": 0,

 "type": 1,

 "code_filter": 1,

 "code": 2

 }

 }

 }

 }]

 }

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 61 of 117

}

Frame_type : ipv4(UDP)

{

 "acl": {

 "add": [{

 "ipv4": {

 "ingress_port": "1-10",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "7F"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "deny_port_redirect": "",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "vid": 0,

 "tag_priority": "Any"

 },

 "frame_type": "ipv4",

 "ipv4": {

 "dmac_filter": "Any",

 "protocol_filter": "UDP",

 "protocol_value": 1,

 "ip_ttl": "Any",

 "ip_fragment": "Any",

 "ip_option": "Any",

 "sip_filter": "Host",

 "sip": "192.168.1.3",

 "sip_mask": "255.255.255.255",

 "dip_filter": "Network",

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 62 of 117

 "dip": "192.168.1.4",

 "dip_mask": "255.255.255.0",

 "udp": {

 "sport_filter": 1,

 "sport_start": 10,

 "sport_end": 65535,

 "dport_filter": 2,

 "dport_start": 100,

 "dport_end": 65535

 }

 }

 }

 }]

 }

}

Frame_type : ipv4(TCP)

{

 "acl": {

 "add": [{

 "ipv4": {

 "ingress_port": "1-10",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "7F"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "deny_port_redirect": "",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "vid": 0,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 63 of 117

 "tag_priority": "Any"

 },

 "frame_type": "ipv4",

 "ipv4": {

 "dmac_filter": "Any",

 "protocol_filter": "TCP",

 "protocol_value": 1,

 "ip_ttl": "Any",

 "ip_fragment": "Any",

 "ip_option": "Any",

 "sip_filter": "Host",

 "sip": "192.168.1.3",

 "sip_mask": "255.255.255.255",

 "dip_filter": "Network",

 "dip": "192.168.1.4",

 "dip_mask": "255.255.255.0",

 "tcp": {

 "sport_filter": 1,

 "sport_start": 10,

 "sport_end": 65535,

 "dport_filter": 2,

 "dport_start": 100,

 "dport_end": 65535,

 "fin": 0,

 "syn": 1,

 "rst": 2,

 "psh": 2,

 "ack": 1,

 "urg": 0

 }

 }

 }

 }]

 }

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 64 of 117

Frame_type : ipv4(Specific)

{

 "acl": {

 "add": [{

 "ipv4": {

 "ingress_port": "1-10",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "7F"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "deny_port_redirect": "",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "vid": 0,

 "tag_priority": "Any"

 },

 "frame_type": "ipv4",

 "ipv4": {

 "dmac_filter": "Any",

 "protocol_filter": "Specific",

 "protocol_value": 55,

 "ip_ttl": "Any",

 "ip_fragment": "Any",

 "ip_option": "Any",

 "sip_filter": "Host",

 "sip": "192.168.1.3",

 "sip_mask": "255.255.255.255",

 "dip_filter": "Network",

 "dip": "192.168.1.4",

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 65 of 117

 "dip_mask": "255.255.255.0"

 }

 }

 }]

 }

}

Frame_type : ipv6(Any)

{

 "acl": {

 "add": [{

 "ipv6": {

 "ingress_port": "1-8",

 "policy": {

 "filter": "Any",

 "value": "0",

 "bitmask": "7F"

 },

 "action": {

 "mode": "Filter",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "deny_port_redirect": "",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "vid": 0,

 "tag_priority": "5"

 },

 "frame_type": "ipv6",

 "ipv6": {

 "dmac_filter": "Any",

 "next_header_filter": "Any",

 "next_header_value": 1,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 66 of 117

 "sip_filter": "Specific",

 "sip_address": "::",

 "sip_bitmask": "FFFFFFF2",

 "hop_limit": 1

 }

 }

 }]

 }

}

Frame_type : ipv6(ICMP)

{

 "acl": {

 "add": [{

 "ipv6": {

 "ingress_port": "1-8",

 "policy": {

 "filter": "Any",

 "value": "0",

 "bitmask": "7F"

 },

 "action": {

 "mode": "Filter",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "deny_port_redirect": "",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "vid": 0,

 "tag_priority": "5"

 },

 "frame_type": "ipv6",

 "ipv6": {

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 67 of 117

 "dmac_filter": "Any",

 "next_header_filter": "Any",

 "next_header_value": 1,

 "sip_filter": "Specific",

 "sip_address": "::",

 "sip_bitmask": "FFFFFFF2",

 "hop_limit": 1

 }

 }

 }]

 }

}

Frame_type : ipv6(UDP)

{

 "acl": {

 "add": [{

 "ipv6": {

 "ingress_port": "1-8",

 "policy": {

 "filter": "Any",

 "value": "0",

 "bitmask": "7F"

 },

 "action": {

 "mode": "Filter",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "deny_port_redirect": "",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "vid": 0,

 "tag_priority": "5"

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 68 of 117

 },

 "frame_type": "ipv6",

 "ipv6": {

 "dmac_filter": "Any",

 "next_header_filter": "UDP",

 "next_header_value": 1,

 "sip_filter": "Specific",

 "sip_address": "::",

 "sip_bitmask": "FFFFFFF2",

 "hop_limit": 1,

 "udp": {

 "sport_filter": 1,

 "sport_start": 10,

 "sport_end": 65535,

 "dport_filter": 2,

 "dport_start": 100,

 "dport_end": 65535

 }

 }

 }

 }]

 }

}

Frame_type : ipv6(TCP)

{

 "acl": {

 "add": [{

 "ipv6": {

 "ingress_port": "1-8",

 "policy": {

 "filter": "Any",

 "value": "0",

 "bitmask": "7F"

 },

 "action": {

 "mode": "Filter",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 69 of 117

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "deny_port_redirect": "",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "vid": 0,

 "tag_priority": "5"

 },

 "frame_type": "ipv6",

 "ipv6": {

 "dmac_filter": "Any",

 "next_header_filter": "TCP",

 "next_header_value": 1,

 "sip_filter": "Specific",

 "sip_address": "::",

 "sip_bitmask": "FFFFFFF2",

 "hop_limit": 1,

 "tcp": {

 "sport_filter": 1,

 "sport_start": 10,

 "sport_end": 65535,

 "dport_filter": 2,

 "dport_start": 100,

 "dport_end": 65535,

 "fin": 0,

 "syn": 1,

 "rst": 2,

 "psh": 2,

 "ack": 1,

 "urg": 0

 }

 }

 }

 }]

 }

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 70 of 117

}

Frame_type : ipv6(Specific)

{

 "acl": {

 "add": [{

 "ipv6": {

 "ingress_port": "1-8",

 "policy": {

 "filter": "Any",

 "value": "0",

 "bitmask": "7F"

 },

 "action": {

 "mode": "Filter",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "deny_port_redirect": "",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "vid": 0,

 "tag_priority": "5"

 },

 "frame_type": "ipv6",

 "ipv6": {

 "dmac_filter": "Any",

 "next_header_filter": "Specific",

 "next_header_value": 55,

 "sip_filter": "Specific",

 "sip_address": "::",

 "sip_bitmask": "FFFFFFF2",

 "hop_limit": 1

 }

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 71 of 117

 }

 }]

 }

}

Response JSON:

Frame_type : any

{

 "acl": {

 "ace": [{

 "id": 1,

 "ingress_port": "1-5",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": true,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": true,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "Any"

 },

 "frame_type": "any"

 }]

 }

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 72 of 117

Frame_type : ethernet

{

 "acl": {

 "ace": [{

 "id": 1,

 "ingress_port": "1-5",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Filter",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": true,

 "logging": true,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "9-10"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Specific",

 "id": 20,

 "tag_priority": "Any"

 },

 "frame_type": "ethernet",

 "ethernet": {

 "smac_filter": "Specific",

 "smac": "00-00-00-00-00-01",

 "smac_mask": "0",

 "dmac_filter": "Specific",

 "dmac": "00-00-00-00-00-02",

 "dmac_mask": "0",

 "ether_type_filter": "Any",

 "ether_type": "0"

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 73 of 117

 }

 }]

 }

}

Frame_type : arp

{

 "acl": {

 "ace": [{

 "id": 1,

 "ingress_port": "1-4",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "Any"

 },

 "frame_type": "arp",

 "arp": {

 "smac_filter": "Any",

 "smac": "00-00-00-00-00-01",

 "dmac_filter": "Any",

 "parameters": {

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 74 of 117

 "type": "ARP",

 "op": "Any",

 "sender": {

 "filter": "Host",

 "address": "0.0.0.0",

 "mask": "255.255.255.255"

 },

 "target": {

 "filter": "Network",

 "address": "0.0.0.0",

 "mask": "255.255.255.0"

 }

 },

 "arp_smac_match": "Any",

 "rarp_dmac_match": "Any",

 "arp_ip_eth_len": "Any",

 "arp_ip": "Any",

 "arp_eth": "Any"

 }

 }]

 }

}

Frame_type : ipv4(Any)

{

 "acl": {

 "ace": [{

 "id": 1,

 "ingress_port": "1-8",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Filter",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 75 of 117

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "5"

 },

 "frame_type": "ipv4",

 "ipv4": {

 "dmac_filter": "Any",

 "protocol_filter": "Any",

 "protocol_value": 0,

 "ip_ttl": "Zero",

 "ip_fragment": "Yes",

 "ip_option": "No",

 "sip_filter": "Any",

 "sip_address": "0.0.0.0",

 "sip_mask": "0.0.0.0",

 "dip_filter": "Any",

 "dip_address": "0.0.0.0",

 "dip_mask": "0.0.0.0",

 "icmp": {

 "type_filter": 0,

 "type_value": 0,

 "code_filter": 0,

 "code_value": 0

 },

 "udp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 76 of 117

 },

 "tcp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0,

 "fin": 0,

 "syn": 0,

 "rst": 0,

 "psh": 0,

 "ack": 0,

 "urg": 0

 }

 }

 }]

 }

}

Frame_type : ipv4(ICMP)

{

 "acl": {

 "ace": [{

 "id": 1,

 "ingress_port": "1-10",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 77 of 117

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "Any"

 },

 "frame_type": "ipv4",

 "ipv4": {

 "dmac_filter": "Any",

 "protocol_filter": "ICMP",

 "protocol_value": 2,

 "ip_ttl": "Any",

 "ip_fragment": "Any",

 "ip_option": "Any",

 "sip_filter": "Host",

 "sip_address": "192.168.1.3",

 "sip_mask": "255.255.255.255",

 "dip_filter": "Host",

 "dip_address": "192.168.1.4",

 "dip_mask": "255.255.255.255",

 "icmp": {

 "type_filter": 0,

 "type_value": 0,

 "code_filter": 1,

 "code_value": 2

 },

 "udp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0

 },

 "tcp": {

 "sport_filter": 0,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 78 of 117

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0,

 "fin": 0,

 "syn": 0,

 "rst": 0,

 "psh": 0,

 "ack": 0,

 "urg": 0

 }

 }

 }]

 }

}

Frame_type : ipv4(UDP)

{

 "acl": {

 "ace": [{

 "id": 1,

 "ingress_port": "1-10",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 79 of 117

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "Any"

 },

 "frame_type": "ipv4",

 "ipv4": {

 "dmac_filter": "Any",

 "protocol_filter": "UDP",

 "protocol_value": 2,

 "ip_ttl": "Any",

 "ip_fragment": "Any",

 "ip_option": "Any",

 "sip_filter": "Host",

 "sip_address": "192.168.1.3",

 "sip_mask": "255.255.255.255",

 "dip_filter": "Network",

 "dip_address": "192.168.1.4",

 "dip_mask": "255.255.255.0",

 "icmp": {

 "type_filter": 0,

 "type_value": 0,

 "code_filter": 0,

 "code_value": 0

 },

 "udp": {

 "sport_filter": 1,

 "sport_start": 10,

 "sport_end": 10,

 "dport_filter": 2,

 "dport_start": 100,

 "dport_end": 65535

 },

 "tcp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 80 of 117

 "dport_start": 0,

 "dport_end": 0,

 "fin": 0,

 "syn": 0,

 "rst": 0,

 "psh": 0,

 "ack": 0,

 "urg": 0

 }

 }

 }]

 }

}

Frame_type : ipv4(TCP)

{

 "acl": {

 "ace": [{

 "id": 1,

 "ingress_port": "1-10",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 81 of 117

 "id": 0,

 "tag_priority": "Any"

 },

 "frame_type": "ipv4",

 "ipv4": {

 "dmac_filter": "Any",

 "protocol_filter": "TCP",

 "protocol_value": 2,

 "ip_ttl": "Any",

 "ip_fragment": "Any",

 "ip_option": "Any",

 "sip_filter": "Host",

 "sip_address": "192.168.1.3",

 "sip_mask": "255.255.255.255",

 "dip_filter": "Network",

 "dip_address": "192.168.1.4",

 "dip_mask": "255.255.255.0",

 "icmp": {

 "type_filter": 0,

 "type_value": 0,

 "code_filter": 0,

 "code_value": 0

 },

 "udp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0

 },

 "tcp": {

 "sport_filter": 1,

 "sport_start": 10,

 "sport_end": 10,

 "dport_filter": 2,

 "dport_start": 100,

 "dport_end": 65535,

 "fin": 0,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 82 of 117

 "syn": 1,

 "rst": 2,

 "psh": 2,

 "ack": 1,

 "urg": 0

 }

 }

 }]

 }

}

Frame_type : ipv4(Specific)

{

 "acl": {

 "ace": [{

 "id": 1,

 "ingress_port": "1-10",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "Any"

 },

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 83 of 117

 "frame_type": "ipv4",

 "ipv4": {

 "dmac_filter": "Any",

 "protocol_filter": "Specific",

 "protocol_value": 55,,

 "ip_ttl": "Any",

 "ip_fragment": "Any",

 "ip_option": "Any",

 "sip_filter": "Host",

 "sip_address": "192.168.1.3",

 "sip_mask": "255.255.255.255",

 "dip_filter": "Network",

 "dip_address": "192.168.1.4",

 "dip_mask": "255.255.255.0",

 "icmp": {

 "type_filter": 0,

 "type_value": 0,

 "code_filter": 0,

 "code_value": 0

 },

 "udp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0

 },

 "tcp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0,

 "fin": 0,

 "syn": 0,

 "rst": 0,

 "psh": 0,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 84 of 117

 "ack": 0,

 "urg": 0

 }

 }

 }]

 }

}

Frame_type : ipv6(Any)

{

 "acl": {

 "ace": [{

 "id": 1,

 "ingress_port": "1-8",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Filter",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "5"

 },

 "frame_type": "ipv6",

 "ipv6": {

 "dmac_filter": "Any",

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 85 of 117

 "next_header_filter": "Any",

 "next_header_value": 0,

 "sip_filter": "Specific",

 "sip_address": "::",

 "sip_bitmask": "FFFFFFF2",

 "hop_limit": "1",

 "icmp": {

 "type_filter": 0,

 "type_value": 0,

 "code_filter": 0,

 "code_value": 0

 },

 "udp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0

 },

 "tcp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0,

 "fin": 0,

 "syn": 0,

 "rst": 0,

 "psh": 0,

 "ack": 0,

 "urg": 0

 }

 }

 }]

 }

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 86 of 117

Frame_type : ipv6(ICMP)

{

 "acl": {

 "ace": [{

 "id": 1,

 "ingress_port": "1-8",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Filter",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "5"

 },

 "frame_type": "ipv6",

 "ipv6": {

 "dmac_filter": "Any",

 "next_header_filter": "ICMP",

 "next_header_value": 58,

 "sip_filter": "Specific",

 "sip_address": "::",

 "sip_bitmask": "FFFFFFF2",

 "hop_limit": "1",

 "icmp": {

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 87 of 117

 "type_filter": 1,

 "type_value": 1,

 "code_filter": 1,

 "code_value": 2

 },

 "udp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0

 },

 "tcp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0,

 "fin": 0,

 "syn": 0,

 "rst": 0,

 "psh": 0,

 "ack": 0,

 "urg": 0

 }

 }

 }]

 }

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 88 of 117

Frame_type : ipv6(UDP)

{

 "acl": {

 "ace": [{

 "id": 1,

 "ingress_port": "1-8",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Filter",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "5"

 },

 "frame_type": "ipv6",

 "ipv6": {

 "dmac_filter": "Any",

 "next_header_filter": "UDP",

 "next_header_value": 17,

 "sip_filter": "Specific",

 "sip_address": "::",

 "sip_bitmask": "FFFFFFF2",

 "hop_limit": "1",

 "icmp": {

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 89 of 117

 "type_filter": 0,

 "type_value": 0,

 "code_filter": 0,

 "code_value": 0

 },

 "udp": {

 "sport_filter": 1,

 "sport_start": 10,

 "sport_end": 10,

 "dport_filter": 2,

 "dport_start": 100,

 "dport_end": 65535

 },

 "tcp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0,

 "fin": 0,

 "syn": 0,

 "rst": 0,

 "psh": 0,

 "ack": 0,

 "urg": 0

 }

 }

 }]

 }

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 90 of 117

Frame_type : ipv6(TCP)

{

 "acl": {

 "ace": [{

 "id": 1,

 "ingress_port": "1-8",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Filter",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "5"

 },

 "frame_type": "ipv6",

 "ipv6": {

 "dmac_filter": "Any",

 "next_header_filter": "TCP",

 "next_header_value": 6,

 "sip_filter": "Specific",

 "sip_address": "::",

 "sip_bitmask": "FFFFFFF2",

 "hop_limit": "1",

 "icmp": {

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 91 of 117

 "type_filter": 0,

 "type_value": 0,

 "code_filter": 0,

 "code_value": 0

 },

 "udp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0

 },

 "tcp": {

 "sport_filter": 1,

 "sport_start": 10,

 "sport_end": 10,

 "dport_filter": 2,

 "dport_start": 100,

 "dport_end": 65535,

 "fin": 0,

 "syn": 1,

 "rst": 2,

 "psh": 2,

 "ack": 1,

 "urg": 0

 }

 }

 }]

 }

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 92 of 117

Frame_type : ipv6(Specific)

{

 "acl": {

 "ace": [{

 "id": 1,

 "ingress_port": "1-8",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Filter",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

 "filter": "Any",

 "id": 0,

 "tag_priority": "5"

 },

 "frame_type": "ipv6",

 "ipv6": {

 "dmac_filter": "Any",

 "next_header_filter": "Specific",

 "next_header_value": 55,

 "sip_filter": "Specific",

 "sip_address": "::",

 "sip_bitmask": "FFFFFFF2",

 "hop_limit": "1",

 "icmp": {

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 93 of 117

 "type_filter": 0,

 "type_value": 0,

 "code_filter": 0,

 "code_value": 0

 },

 "udp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0

 },

 "tcp": {

 "sport_filter": 0,

 "sport_start": 0,

 "sport_end": 0,

 "dport_filter": 0,

 "dport_start": 0,

 "dport_end": 0,

 "fin": 0,

 "syn": 0,

 "rst": 0,

 "psh": 0,

 "ack": 0,

 "urg": 0

 }

 }

 }]

 }

}

Section:

Name Data type Allowed / Value Default Value

id Integer 1-256

ingress_port String Port Ranges. "1,3,10" or "0": all ports 0

frame_type String "any", "ethernet", "arp", "ipv4", "ipv6" any

policy->filter String "Any", "Specific" Any

policy->value Integer 0-255 0

policy->bitmask String 0-FF FF

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 94 of 117

action->mode String "Deny", "Permit", "Filter" Permit

action->rate_limiter Integer 1-16 or 0:Disabled 0

action->evc_policer Boolean false

action->evc_policer_id Integer 1-256 1

action->mirror Boolean false

action->logging Boolean false

action->shutdown Boolean false

action->counter Integer

action-

>deny_port_redirect

String deny mode used only.

“1,3,10” or “0”: all ports

0

action->filter_port String filter mode used only.

“1,3,10” or “0”: all ports

0

vlan->tagged String "Any", "Disabled", "Enabled" Any

vlan->vid_filter String "Any", "Specific" Any

vlan->vid Integer 1-4095 1

vlan->tag_priority String "0", "1", "2", "3",

"4", "5", "6", "7", "0-1", "2-3", "4-5", "6-

7", "0-3", "4-7", "Any"

Any

ethernet->smac_filter String "Any", "Specific" Any

ethernet->smac String <mac address>

ethernet->dmac_filter String "Any", "Specific",

"MC", "BC", "UC"

Any

ethernet->dmac String <mac address>

ethernet-

>ether_type_filter

String "Any", "Specific" Any

ethernet->ether_type String 0000-FFFF FFFF

arp->smac_filter String "Any", "Specific" Any

arp->smac String <mac address>

arp->dmac_filter String "Any", "MC", "BC", "UC" Any

parameters->type String "Any", "ARP", "RARP", "Other" Any

parameters->op String "Any", "Reply", "Request" Any

sender->filter String "Any", "Host", "Network" Any

sender->address String <ip address>

sender->mask String <ip address>

target->filter String "Any", "Host", "Network" Any

target->address String <ip address>

target->mask String <ip address>

arp->arp_smac_match String "Any", "0", "1" Any

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 95 of 117

arp->rarp_dmac_match String "Any", "0", "1" Any

arp->arp_ip_eth_len String "Any", "0", "1" Any

arp->arp_ip String "Any", "0", "1" Any

arp->arp_eth String "Any", "0", "1" Any

ipv4->dmac_filter String "Any", "MC", "BC", "UC" Any

ipv4->protocol_filter String "Any", "ICMP", "UDP",

"TCP", "Specific"

Any

ipv4->ip_ttl String "Any", "Non-zero", "Zero" Any

ipv4->ip_fragment String "Any", "Yes", "No" Any

ipv4->ip_option String "Any", "Yes", "No" Any

ipv4->sip_filter String "Any", "Host", "Network" Any

ipv4->sip String <ip address>

ipv4->sip_mask String <ip address>

ipv4->dip_filter String "Any", "Host", "Network" Any

ipv4->dip String <ip address>

ipv4->dip_mask String <ip address>

ipv4->icmp->type_filter Integer 0:"Any", 1:"Specific" 0

ipv4->icmp->type_value Integer 0-255 0

ipv4->icmp->code_filter Integer 0:"Any", 1:"Specific" 0

ipv4->icmp->code_value Integer 0-255 0

ipv4->udp->sport_filter Integer 0:"Any", 1:"Specific", 2:"Range" 0

ipv4->udp->sport_start Integer 0-65535 0

ipv4->udp->sport_end Integer 0-65535 65535

ipv4->udp->dport_filter Integer 0:"Any", 1:"Specific", 2:"Range" 0

ipv4->udp->dport_start Integer 0-65535 0

ipv4->udp->dport_end Integer 0-65535 65535

ipv4->tcp->sport_filter Integer 0:"Any", 1:"Specific", 2:"Range" 0

ipv4-> tcp->sport_start Integer 0-65535 0

ipv4-> tcp->sport_end Integer 0-65535 65535

ipv4-> tcp->dport_filter Integer 0:"Any", 1:"Specific", 2:"Range" 0

ipv4-> tcp->dport_start Integer 0-65535 0

ipv4-> tcp->dport_end Integer 0-65535 65535

ipv4->tcp->fin Integer 2:"Any", 1, 0 2

ipv4->tcp->syn Integer 2:"Any", 1, 0 2

ipv4->tcp->rst Integer 2:"Any", 1, 0 2

ipv4->tcp->psh Integer 2:"Any", 1, 0 2

ipv4->tcp->ack Integer 2:"Any", 1, 0 2

ipv4->tcp->urg Integer 2:"Any", 1, 0 2

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 96 of 117

ipv4->protocol_value Integer 0-255

ipv6->dmac_filter String "Any", "MC", "BC", "UC" Any

ipv6->next_header_filter String "Any", "ICMP", "UDP",

"TCP", "Specific"

Any

ipv6->sip_filter String "Any", "Specific" Any

ipv6->sip_address String <ipv6 address> ::

ipv6->sip_bitmask String 0-FFFFFFFF FFFFFFFF

ipv6->hop_limit String "Any", "1", "0" Any

ipv6->icmp->type_filter Integer 0:"Any", 1:"Specific" 0

ipv6->icmp->type_value Integer 0-255 0

ipv6->icmp->code_filter Integer 0:"Any", 1:"Specific" 0

ipv6->icmp->code_value Integer 0-255 0

ipv6->udp->sport_filter Integer 0:"Any", 1:"Specific", 2:"Range" 0

ipv6->udp->sport_start Integer 0-65535 0

ipv6->udp->sport_end Integer 0-65535 65535

ipv6->udp->dport_filter Integer 0:"Any", 1:"Specific", 2:"Range" 0

ipv6->udp->dport_start Integer 0-65535 0

ipv6->udp->dport_end Integer 0-65535 65535

ipv6->tcp->sport_filter Integer 0:"Any", 1:"Specific", 2:"Range" 0

ipv6-> tcp->sport_start Integer 0-65535 0

ipv6-> tcp->sport_end Integer 0-65535 65535

ipv6-> tcp->dport_filter Integer 0:"Any", 1:"Specific", 2:"Range" 0

ipv6-> tcp->dport_start Integer 0-65535 0

ipv6-> tcp->dport_end Integer 0-65535 65535

ipv6->tcp->fin Integer 2:"Any", 1, 0 2

ipv6->tcp->syn Integer 2:"Any", 1, 0 2

ipv6->tcp->rst Integer 2:"Any", 1, 0 2

ipv6->tcp->psh Integer 2:"Any", 1, 0 2

ipv6->tcp->ack Integer 2:"Any", 1, 0 2

ipv6->tcp->urg Integer 2:"Any", 1, 0 2

ipv6->next_header_value Integer 0-255

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 97 of 117

35. Delete ACL Config

URL: /api/del_acl_config

Method: POST

Request JSON:

{

 "acl": {

 "delete": [{

 "id": 1

 }, {

 "id": 3

 }]

 }

}

Response JSON:

{

 "acl": {

 "ace": [{

 "id": 2,

 "ingress_port": "2",

 "policy": {

 "filter": "Any",

 "value": 0,

 "bitmask": "FF"

 },

 "action": {

 "mode": "Permit",

 "rate_limiter": 0,

 "evc_policer": false,

 "evc_policer_id": 1,

 "mirror": false,

 "logging": false,

 "shutdown": false,

 "counter": 0,

 "deny_port_redirect": "0",

 "filter_port": "1-12"

 },

 "vlan": {

 "tagged": "Any",

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 98 of 117

 "filter": "Any",

 "id": 0,

 "tag_priority": "Any"

 },

 "frame_type": "any"

 }]

 }

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 99 of 117

36. Set SSL Key

URL: /api/create_ssl_key

Method: POST

Request JSON:

{

"ssl_key": {

 "cert_maintain": "Upload",

 "cert_pass_phrase": "",

 "url": "http://192.168.111.183/test.pem"

}

}

Section:

Name Data type Allowed / Value Default Value

cert_maintain String "Upload", "Generate" Upload"

cert_pass_phrase String 0-64 alphanumeric

url String <URL>

37. Get SSL Key Status

URL: /api/get_ssl_key_status

Method: GET

Request JSON: null

Response JSON:

{

"ssl_key": {

 "status": "Switch secure HTTP certificate is presented"

}

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 100 of 117

38. 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".

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

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 101 of 117

39. Get Ping Status

URL: /api/get_ping_status

Method: GET

Request JSON: null

Response JSON:

{

 "ping": {

 "status": "done",

 "message": "PING server 192.168.111.183, 56 bytes of data.\nrecvfrom: Operation

 timed out\nrecvfrom: Operation timed out\ nrecvfrom: Operation timed out\

 nrecvfrom: Operation timed out\ nrecvfrom: Operation timed out\ nSent 5

 packets,received 0 OK, 0 bad\ n "

 }

}

Section:

Name Data type Allowed / Value

status String "start", "processing", "done"

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 102 of 117

40. Traceroute

URL: /api/traceroute

Method: POST

Request JSON:

{

"traceroute": {

 "host" : "192.168.1.1",

 "version" : 4,

 "ip_protocol" : "ICMP",

 "wait_time" : 5,

 "max_ttl" : 5,

 "count" : 3

}

}

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

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

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 103 of 117

41. 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"

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 104 of 117

42. Activate Config

URL: /api/activate_config

Method: POST

Request JSON:

{

 "system": {

 "config": {

 "activate_file": "startup-config"

 }

 }

}

Response JSON:

{

 "response": {

 "status": "success",

 "message": "startup-config saved successfully."

 }

}

Section:

Name Data type Allowed / Value Default Value Note

activate_file String <File_Name>

Special Filename:

"default-config"

"startup-config"

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 105 of 117

43. 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",

 "di_normal_description": "",

 "di_abnormal_description": "",

 "do_normal_mode": "Open",

 "auto_recovery": false

 }

 }

}

44. 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",

 "di_normal_description": "",

 "di_abnormal_description": "",

 "do_normal_mode": "Open",

 "auto_recovery": false

 }

 }

}

Response JSON:

{

 "system": {

 "di_do": {

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 106 of 117

 "digital_out_mode": false,

 "di_normal_mode": "High",

 "di_normal_description": "",

 "di_abnormal_description": "",

 "do_normal_mode": "Open",

 "auto_recovery": false

 }

 }

}

Section:

Name Data type Allowed / Value Default Value

digital_out_mode Boolean false

di_normal_mode String "Low", "High" High

di_normal_description String

di_abnormal_description String

do_normal_mode String "Open", "Close" Open

auto_recovery Boolean false

45. 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"

 }

 }

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 107 of 117

46. Set DO Relay

 URL: /api/set_di_do_relay

Method: GET

Request JSON: null

Response JSON:

{

 "system": {

 "di_do": {

 "do_relay_status": true

 }

 }

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 108 of 117

47. Get SNMP Trap Config

URL: /api/get_snmp_trap_config

Method: GET

Request JSON: null

Response JSON:

{

"snmp": {

 "trap_mode": false,

 "trap": [{

 "name": "123",

 "mode": "Disabled",

 "version": "SNMPv2c",

 "community": "public",

 "dest_addr": "",

 "dest_port": 162,

 "inform_mode": false,

 "inform_timeout": 3,

 "inform_retries": 5,

 "probe_engine_id": false,

 "secu_engine_id": "",

 "secu_name": "None"

 },

 … … …

]

}

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 109 of 117

48. Add SNMP Trap Config

URL: /api/add_snmp_trap_config

Method: POST

Request JSON:

{

"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"

 }]

 }

}

}

Response JSON:

{

"snmp": {

 "trap_mode": false,

 "trap": [{

 "name": "test123",

 "mode": "UDP",

 "version": "SNMPv2c",

 "community": "public",

 "dest_addr": "123.123.123.123",

 "dest_port": 55,

 "inform_mode": true,

 "inform_timeout": 10,

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 110 of 117

 "inform_retries": 10,

 "probe_engine_id": false,

 "secu_engine_id": "",

 "secu_name": "None"

 }]

}

}

Section:

Name Data type Allowed / Value Default Value

trap-Mode Boolean false

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 v2

community String length is 1 to 32, 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

inform_mode Boolean false

inform_timeout Integer 0-2147 3

inform_retries Integer 0-255 5

probe_engine_id Boolean false

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

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 111 of 117

49. Delete SNMP Trap Config

URL: /api/del_snmp_trap_config

Method: POST

Request JSON:

{

"snmp": {

"trap_mode": false,

"trap": {

"delete": [{

"name": "test123"

}]

}

}

}

Response JSON:

{

"snmp": {

 "trap_mode": false,

 "trap": []

}

}

Section:

Name Data type Allowed / Value Default Value

trap-Mode Boolean false

name String length is 1 to 32, the allowed content is

ASCII characters from 33 to 126

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 112 of 117

50. 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.

51. Clear System Log

URL: /api/clear_syslog

Method: GET

Request JSON: null

Response JSON:

{

 "system": {

 "syslog": {

 "log": []

 }

 }

}

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 113 of 117

52. 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.

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 114 of 117

cURL Commands v 1.4

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

curl -v --cookie "seid=123456789" -d "{\"logout\":{\"sessid\":\"123456789\"}}" http://192.168.1.77/api/logout

curl -v --cookie "seid=123456789" -d "{\"system\":{\"warm\":\"Yes\"}}" http://192.168.1.77/api/reboot

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_sysinfo

curl -v --cookie "seid=123456789" -d "{\"system\": {\"information\": {\"system_name\": \"SISPM1040-582-

LRT\",\"location\": \"Minnetonka\",\"contact\": \"Tech supportt\"}}}" http://192.168.1.77/api/set_sysinfo

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_poe_status

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_poe_config

curl -v --cookie "seid=123456789" -d "{\"ports\":[{\"id\": 1,\"poe\": {\"mode\":\"8023bt\",\"priority\": \"Low\",

\"schedule\": \"Disabled\", \"lldp\": true, \"legacy\": false}}]}" http://192.168.1.77/api/set_poe_config

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_port_statistics

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_port_config

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

curl -v --cookie "seid=123456789" -d "{\"system\": {\"firmware\":

{\"upgrade_url\":\"http://192.168.5.46/test.tar.gz\"}}}" http://192.168.1.77/api/firmware_upgrade

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_firmware_upgrade_status

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_account_config

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

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_dynamic_mac_table

curl -v --cookie "seid=123456789" http://192.168.1.77/api/save_configuration

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_system_time

curl -v --cookie "seid=123456789" -d "{\"system\": {\"time\": {\"clock_source\":\"Local

Setting\",\"system_date\":\"2017-07-01 01:01:30\",\"time_zone\":\"5400\",\"acronym\":\"\",\"daylight\":

{\"mode\":\"disable\",\"offset\":60,\"start_time\":{\"year\": 2001,\"month\": \"Jan\",\"week\": 1,\"day\":

\"Mon\",\"date\": 1,\"hour\": 1,\"minute\": 0},\"end_time\": {\"year\": 2021,\"month\": \"Jan\",\"week\":

1,\"day\": \"Mon\",\"date\": 1,\"hour\": 1,\"minute\": 0}}}}}" http://192.168.1.77/api/set_system_time

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_ntp_server

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 115 of 117

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

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_syslog_server

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

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_vlan_config

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

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_mac_based_vlan

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_ip_address

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

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_mirror_config

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

curl -v --cookie "seid=123456789" -d "{\"cable\": {\"port\": 5}}" http://192.168.1.77/api/cable_diagnostics

curl -v --cookie "seid=123456789" http://192.168.1.77/api/dev_list_table

curl -v --cookie "seid=123456789" -d "{\"ssl_key\": {\"cert_maintain\": \"Upload\",\"cert_pass_phrase\": \"\",\"url\":

\"http://192.168.111.183/test.pem\"}}" http://192.168.1.77/api/create_ssl_key

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_ssl_key_status

curl -v --cookie "seid=123456789" -d "{\"ping\": {\"host\" : \"192.168.1.1\",\"version\" : 4,\"count\" : 5,\"length\" :

56,\"vlan\" : 1 ,\"interval\" : 1 }}" http://192.168.1.77/api/ping

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_ping_status

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}}" http://192.168.1.77/api/traceroute

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_traceroute_status

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 116 of 117

curl -v --cookie "seid=123456789" -d "{\"system\": {\"config\": {\"activate_file\": \"startup-config\"}}}"

http://192.168.1.77/api/activate_config

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_di_do_config

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

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_di_do_status

curl -v --cookie "seid=123456789" -d "{\"system\":{\"di_do\": {\"do_relay_status\": true}}}"

http://192.168.1.77/api/set_di_do_relay

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_acl_config

curl -v --cookie "seid=123456789" -d "{\"acl\":{\"add\": [{\"any\": {\"ingress_port\": \"1-5\",\"policy\": {\"filter\":

\"Any\",\"value\": 0,\"bitmask\": \"FF\"},\"action\": {\"mode\": \"Permit\",\"rate_limiter\": 0,\"evc_policer\":

true,\"evc_policer_id\": 1,\"mirror\": false,\"logging\": true,\"shutdown\": false,\"deny_port_redirect\":

\"0\",\"filter_port\": \"1-12\"},\"vlan\": {\"tagged\": \"Any\",\"filter\": \"Any\",\"vid\": 0,\"tag_priority\":

\"Any\"},\"frame_type\": \"any\"}}]}}" http://192.168.1.77/api/add_acl_config

curl -v --cookie "seid=123456789" -d "{\"acl\":{\"delete\": [{\"id\": 4}]}}" http://192.168.1.77/api/del_acl_config

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_snmp_trap_config

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

curl -v --cookie "seid=123456789" -d "{\"snmp\": {\"trap_mode\": false,\"trap\": {\"delete\": [{\"name\":

\"test123\"}]}}}" http://192.168.1.77/api/del_snmp_trap_config

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_syslog

curl -v --cookie "seid=123456789" http://192.168.1.77/api/clear_syslog

curl -v --cookie "seid=123456789" http://192.168.1.77/api/get_sfp_port_detail

https://www.transition.com/

Transition Networks SISPM1040-582-LRT API User Guide

33826 Rev. C https://www.transition.com Page 117 of 117

Record of Revisions

Rev. Date Description

A 11/19/20

Initial release for SISPM1040-582-LRT FW VB7.10.2658 (with bt support). Upgrade to FW vB7.10.2706,

then upgrade to vB7.10.2710. Add cURL Commands v 1.0. Update for FW vB7.20.0016; add support for

get/set DI/DO via API and add DIDO cURL commands v1.0.

B 3/25/21
FW VB7.20.0039: Add API commands for ACL (Add, Get, and Delete ACL config). Fix DI/DO API commands.

Update cURL commands to v 1.3: add ACL commands and seid in login command.

C 5/3/21

VB7.20.0063: Add PoE Force mode. Add API commands Set SSL Key and Get SSL Key Status.

Add API ping, traceroute, activate_config commands. Fix API, PoE, and Management loss issues.

Add Get SNMP Trap Config, SNMP Trap Config, Delete SNMP Trap Config, Get System Log, Clear

System Log, and Get SFP Port Detail commands. Update API cURL commands to v1.4.

Note: Minimum version of firmware required: VB7.10.2658.

https://www.transition.com/

	1. Login
	2. Logout
	3. Reboot
	4. Get System Information
	5. Set System Information
	6. Get PoE Status
	7. Get PoE Config
	8. Set PoE Config
	9. Get Port Statistics
	10. Get Port Config
	11. Set Port Config
	12. Firmware Upgrade
	13. Get Firmware Upgrade Status
	14. Get Account Configuration
	15. Set Account Configuration
	16. Get MAC Table Information
	17. Save Configuration
	18. Get System Time
	19. Set System Time
	20. Get NTP Server
	21. Set NTP Server
	22. Get Syslog Server
	23. Set Syslog Server
	24. Get Vlan Config
	25. Set Vlan Config
	26. Get Mac Based Vlan Config
	27. Get IP Address
	28. Set IP Address
	29. Get Mirror Config
	30. Set Mirror Config
	31. Cable Diagnostic
	32. Device List Table
	33. Get ACL Config
	34. Add ACL Config
	35. Delete ACL Config
	36. Set SSL Key
	37. Get SSL Key Status
	38. Ping
	39. Get Ping Status
	40. Traceroute
	41. Get Traceroute Status
	42. Activate Config
	43. Get DI DO Config
	44. Set DI DO Config
	45. Get DI DO Status
	46. Set DO Relay
	47. Get SNMP Trap Config
	48. Add SNMP Trap Config
	49. Delete SNMP Trap Config
	50. Get System Log
	51. Clear System Log
	52. Get SFP Port Detail
	cURL Commands v 1.4
	Record of Revisions

