

The logo features the word "Osprey" in a white, italicized sans-serif font, with a registered trademark symbol (®) to its upper right. The text is contained within a blue rounded rectangular box. The background of the entire page is a warm yellow-to-orange gradient with faint, overlapping gear and mesh patterns.

Osprey[®]

Video

*Osprey® Talon Decoder
Configuration and Control API User
Guide*

Contents

Description	3
Testing.....	3
Starting a Decoder	4
Stopping an Decoder.....	5
Delete Channel.....	6
Add Channel.....	7
Clone Channel	8
Get Decoder Status	9
Get Stats.....	10
Restart Talon	12
Modifying an Decoder Property	13
Table 1: Decoder Properties	14

Description

This document describes the Osprey Talon Configuration and Control API (OTCC API). The API uses HTTP PUT/GET requests and values are returned through JSON.

All Osprey Talon Decoders are shipped with the OTCC API pre-installed. This API can be used in C++, C#, Java, IOS, etc.

Testing

The functions in this document can all be tested outside of a development environment using CURL in Linux or the Advanced REST Client (ARC) that is free for Chrome. An example is provided below for a GET to obtain the stats from the Osprey Talon.

The server response headers and JSON results are all shown in the ARC windows.

Similarly the ARC can be used to test the POST functions such as the GetStatus function is in this example.

Starting a Decoder

Description

Starts the selected channel on the Talon Decoder.

Method: POST

`http://DecoderIP/cgi-bin/control.cgi?action=StartChannel&chn={channel}`

Required Parameters

Name	Type	Description	Example
action	<i>string</i>	The start command.	StartChannel
chn	<i>string</i>	This is a numerical value that represents the channel to start	1

Response Payload

```
{
  "status": "POLLING"
  "ret": "0"
}
```

Name	Type	Description	Example
status	<i>string</i>	The last status of the decoder. (DECODING, error responses, etc.)	"RUNNING"
ret	<i>string</i>	Return Code	"0"

Curl Example

```
$ curl -X POST http://10.0.0.1/cgi-bin/control.cgi?action=StartChannel&chn=1
```

Stopping an Decoder

Description

Stops the selected channel on the Talon Decoder.

Method: POST

`http://DecoderIP/cgi-bin/control.cgi?action=StopChannel&chn={channel}`

Required Parameters

Name	Type	Description	Example
action	<i>string</i>	The stop command.	StopChannel
chn	<i>string</i>	This is a numerical value that represents the channel to stop	1

Response Payload

```
{
  "status": "POLLING"
  "ret": "0"
}
```

Name	Type	Description	Example
status	<i>string</i>	The last status of the decoder. (POLLING, STOPPED, error responses, etc.)	"STOPPED"
ret	<i>string</i>	Return Code	"0"

Curl Example

```
$ curl -X POST http://10.0.0.1/cgi-bin/control.cgi?action=StopChannel&chn=1
```

Delete Channel

Description

Deletes the selected channel on the Talon Decoder.

Method: POST

`http://DecodeIP/cgi-bin/control.cgi?action=DeleteChannel&chn={channel}`

Required Parameters

Name	Type	Description	Example
action	<i>string</i>	The delete channel command.	DeleteChannel
chn	<i>string</i>	This is a numerical value that represents the channel to delete	3

Response Payload

```
{
  "channels": "C1,C2"
  "ret": "0"
}
```

Name	Type	Description	Example
channels	<i>string</i>	The list of currently configured channels.	"C1,C2"
ret	<i>string</i>	Return Code	"0"

Curl Example

```
$ curl -X POST http://10.0.0.1/cgi-bin/control.cgi?action=DeleteChannel&chn=3
```

Add Channel

Description

Creates an additional channel with the channel number specified on the Talon Decoder.

Method: POST

`http://DecoderIP/cgi-bin/control.cgi?action=AddChannel&newchn={channel}`

Required Parameters

Name	Type	Description	Example
action	<i>string</i>	<i>The add channel command.</i>	AddChannel
newchn	<i>string</i>	<i>This is a numerical value that represents the channel to add</i>	1

Response Payload

```
{
  "ret": "0"
}
```

Name	Type	Description	Example
ret	<i>string</i>	Return Code	"0"

Curl Example

```
$ curl -X POST http://10.0.0.1/cgi-bin/control.cgi?action=AddChannel&chn=1
```

Clone Channel

Description

Clones a selected channel to a specified channel number on the Talon Decoder.

Method: POST

`http://DecoderIP/cgi-bin/control.cgi?action=CloneChannel&from={channel}&from={channel2}`

Required Parameters

Name	Type	Description	Example
action	<i>string</i>	The clone channel command.	CloneChannel
from	<i>string</i>	This is a numerical value that represents the channel to clone	1
to	<i>string</i>	This is a numerical value that represents the channel to create	2

Response Payload

```
{
  "status": "Idle"
  "ret": "0"
}
```

Name	Type	Description	Example
status	<i>string</i>	The last status of the decoder. (POLLING, STOPPED, error responses, etc.)	"!Error: Bad destination [10.0.0.1]"
ret	<i>string</i>	Return Code	"0"

Curl Example

```
$ curl -X POST http://10.0.0.1/cgi-bin/control.cgi?action=CloneChannel&chn=1
```

Get Decoder Status

Description

Returns the decoder station of a specified channel number on the Talon Decoder.

Method: POST

`http://Decoder/cgi-bin/control.cgi?action=GetStatus&chn={channel}`

Required Parameters

Name	Type	Description	Example
action	<i>string</i>	The get status command.	GetStatus
chn	<i>string</i>	This is a numerical value that represents the channel to stop	1

Response Payload

```
{
  "status": "Idle"
  "ret": "0"
}
```

Name	Type	Description	Example
status	<i>string</i>	The last status of the decoder. (STOPPED, error responses, etc.)	"!Error: Bad destination [10.0.0.1]"
ret	<i>string</i>	Return Code	"0"

Curl Example

```
$ curl -X POST http://10.0.0.1/cgi-bin/control.cgi?action=GetStatus&chn=1
```

Get Stats

Method: GET
 http://DecoderIP/cgi-bin/control.cgi

Required Query Parameters

Name	Type	Description	Example
ctrl	string	The get stats command.	stats

**This method returns the last known status for each item. To update the status, first call individual methods: EncoderStatus, SourceStatus, AStreamStatus, StreamStatus prior to calling the status function.*

Response Payload

```
{
  "session": "-"
  "decoder_status_str": "No decodes currently running"
  "encoder_status_str": "### Encode Bitstream Received Statistics ### Elapsed
time = 27.8 secs CH | Bitrate (Kbps) | Actual Bitrate | FPS | Actual FPS |
Key-frame FPS | Width | Height ----- 1 | 1500.00 |
106.56 | 60.0 | 60.0 | 1.0 | 1280 | 720 | +OK"
  "stream_status_str": "Channel 1 URL udp://239.0.0.1:5004 Frames 2284 +OK"
  "astream_status_str": "+OK"
  "source_status_str": "+HD-SDI1 1280x720p 60.00 fps"
  "ret": "0"
}
```

Name	Type	Description	Example
session	string	The last status of the decoder. (POLLING, STOPPED, error responses, etc.)	"-"
decoder_status_str	string	Decoder status for all channels	N/A

encoder_status_str	<i>string</i>	Encoder status for all channels	Ignore. Valid on encoders only.
stream_status_str	<i>string</i>	Return Code	"Channel 1 URL Frames 2284 +OK"
astream_status_str	<i>string</i>	The last status of the encoder. (POLLING, STOPPED, error responses, etc.)	Ignore. Valid on encoders only.
source_status_str	<i>string</i>	Return Code	Ignore. Valid on encoders only.
ret	<i>string</i>	Return Code	"0"

Curl Example

```
$ curl - -X GET http://10.0.0.1/cgi-bin/control.cgi?ctrl=stats
```

Restart Talon

Description

Restarts the Osprey Talon device immediately.

Method: POST

`http://DecoderIP/cgi-bin/control.cgi?action=RestartBoard`

Required Parameters

Name	Type	Description	Example
action	<i>string</i>	<i>The restart command.</i>	RestartBoard

Response Payload

No response. System immediately restarts.

Curl Example

```
$ curl -X POST http://10.0.0.1/cgi-bin/control.cgi?action=RestartBoard
```

Modifying an Decoder Property

Description

Modifies selected properties on the Osprey Talon Decoder

Method: POST

`https://DecoderIP/cgi-bin/control.cgi?{property}={value}`

Required Parameters

Name	Type	Description	Example
property	<i>string</i>	<i>The property to change formatted as C{#}_PropertyName where “#” is the channel number of the stream to modify (1, 2, 3) (Refer to table 1 for property names and values)</i>	C1_dec_port

Response Payload

```
{
  "ret": "0"
}
```

Name	Type	Description	Example
ret	<i>string</i>	Return Code	"0"

Curl Example

```
$ curl -X POST https://10.0.0.1/cgi-bin/control.cgi?action=C1_dec_port=5001
```

Table 1: Decoder Properties

Property Name	Valid Values	Description
dec_autostart	0 1	A value of 0 disables autostart. A value of 1 enables autostart.
dec_size	Output size (example 720x480)	Output size resolution
dec_display	"hdmi" – only valid value	Output mode
dec_ip	239.0.0.1	The input URL for the decoder. If using multicast, this will be the multicast address.
dec_port	Numerical Value	The input port to be used for the selected decoding.
dec_filename	String Value	This is the file location for decoding from a file.
dec_audonoff	on off	Enables or disables the audio output for decoded stream.
dec_loop	on off	Enables or disables the looping the input file for playback.

