

ONVIF™
Device IO Service Specification

Version 2.1.1
January, 2012


© 2008-2012 by ONVIF: Open Network Video Interface Forum Inc.. All rights reserved.

Recipients of this document may copy, distribute, publish, or display this document so long as this copyright notice, license and disclaimer are retained with all copies of the document. No license is granted to modify this document.

THIS DOCUMENT IS PROVIDED "AS IS," AND THE CORPORATION AND ITS MEMBERS AND THEIR AFFILIATES, MAKE NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, NON-INFRINGEMENT, OR TITLE; THAT THE CONTENTS OF THIS DOCUMENT ARE SUITABLE FOR ANY PURPOSE; OR THAT THE IMPLEMENTATION OF SUCH CONTENTS WILL NOT INFRINGE ANY PATENTS, COPYRIGHTS, TRADEMARKS OR OTHER RIGHTS.

IN NO EVENT WILL THE CORPORATION OR ITS MEMBERS OR THEIR AFFILIATES BE LIABLE FOR ANY DIRECT, INDIRECT, SPECIAL, INCIDENTAL, PUNITIVE OR CONSEQUENTIAL DAMAGES, ARISING OUT OF OR RELATING TO ANY USE OR DISTRIBUTION OF THIS DOCUMENT, WHETHER OR NOT (1) THE CORPORATION, MEMBERS OR THEIR AFFILIATES HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, OR (2) SUCH DAMAGES WERE REASONABLY FORESEEABLE, AND ARISING OUT OF OR RELATING TO ANY USE OR DISTRIBUTION OF THIS DOCUMENT. THE FOREGOING DISCLAIMER AND LIMITATION ON LIABILITY DO NOT APPLY TO, INVALIDATE, OR LIMIT REPRESENTATIONS AND WARRANTIES MADE BY THE MEMBERS AND THEIR RESPECTIVE AFFILIATES TO THE CORPORATION AND OTHER MEMBERS IN CERTAIN WRITTEN POLICIES OF THE CORPORATION.

CONTENTS

1 Scope	4
2 Normative references	4
3 Terms and Definitions	4
3.1 Definitions.....	4
3.2 Abbreviations	4
4 Overview	5
5 Service	6
5.1 VideoOutputs	6
5.1.1 GetVideoOutputs	6
5.2 VideoOutputConfiguration.....	6
5.2.1 GetVideoOutputConfiguration.....	6
5.2.2 SetVideoOutputConfiguration	7
5.2.3 GetVideoOutputConfigurationOptions	8
5.3 VideoSources	8
5.3.1 GetVideoSources.....	8
5.4 VideoSourceConfiguration	9
5.4.1 GetVideoSourceConfiguration	9
5.4.2 SetVideoSourceConfiguration	9
5.4.3 GetVideoSourceConfigurationOptions	10
5.5 AudioOutputs	11
5.5.1 GetAudioOutputs	11
5.6 AudioOutputConfiguration.....	11
5.6.1 GetAudioOutputConfiguration.....	11
5.6.2 SetAudioOutputConfiguration	12
5.6.3 GetAudioOutputConfigurationOptions	12
5.7 AudioSources	13
5.7.1 GetAudioSources.....	13
5.8 AudioSourceConfiguration	14
5.8.1 Get AudioSourceConfiguration	14
5.8.2 Set AudioSourceConfiguration	14
5.8.3 Get AudioSourceConfigurationOptions	15
5.9 Relay Outputs	16
5.9.1 Get relay outputs	16
5.9.2 Get relay output options.....	16
5.9.3 Set relay output settings	17
5.9.4 Trigger relay output.....	18
5.10 Capabilities.....	19
5.11 Service specific fault codes.....	20
Annex A. Revision History	21

1 Scope

This document defines the web service interface for all physical inputs and outputs. For most inputs and outputs this is a pure get interface while for e.g. relays also configuration and control is included.

Web service usage is outside of the scope of this document. Please refer to the ONVIF core specification.

2 Normative references

ONVIF Core Specification

<<http://www.onvif.org/specs/core/ONVIF-Core-Specification-v211.pdf>>

ONVIF Media Service Specification

<<http://www.onvif.org/specs/srv/media/ONVIF-Media-Service-Spec-v211.pdf>>

3 Terms and Definitions

3.1 Definitions

Input/Output (I/O) Currently relay ports and Video/Audio Inputs/Outputs are handled.

3.2 Abbreviations

ONVIF Open Network Video Interface Forum

4 Overview

The DeviceIO service offers commands to retrieve and configure the settings of physical inputs and outputs of a device.

The DeviceIO service supports the configuration of the following device interfaces:

- VideoOutputs
- VideoSources
- AudioOutputs
- AudioSources
- RelayOutputs

The following commands list existing interfaces:

- GetVideoOutputs – Gets all existing video outputs of the device.
- GetVideoSources – Gets all existing video sources of the device.
- GetAudioOutputs – Gets all existing audio outputs of the device.
- GetAudioSources – Gets all existing audio sources of the device
- GetRelayOutputs – Gets all existing relay outputs of the device

For VideoOutputs, VideoSources, AudioOutputs and AudioSources the following commands are supported:

- *Set<device name>Configuration* – Modifies the configuration of a specific interface.
- *Get< device name >Configuration* – Gets the configuration of a specific interface.
- *Get< device name >ConfigurationOptions* – Gets the supported property values for a specific interface.

RelayOutputs supports following commands:

- SetRelayOutputSettings – Modifies the configuration of a relay output
- SetRelayOutputState – Sets the logical state

WSDL for the DeviceIO service is specified in <http://www.onvif.org/ver10/deviceio.wsdl>.

5 Service

This service offers commands to retrieve and configure the physical Inputs and Outputs of a device.

Commands to request the available video and audio in- and outputs are defined as well as commands to request the available relays. This service also offers functions to request and change the configuration of these entities.

A device that has physical sources and outputs SHALL support this service as described in [DeviceIOService.wsdl].

Some functionality of this service overlaps with functionality that is defined in the Media Service. If a device (e.g. a NVT) needs to implement both services it should use the commands that are defined in this service to configure its audio in- and outputs or its video sources.

5.1 VideoOutputs

The VideoOutput type represents the physical Video Outputs of a device that can be connected to a monitor to display the video signal. The structure contains the Layout Settings that can be configured using the Display Service.

5.1.1 GetVideoOutputs

This command lists all available video outputs of a device. A device that has one or more physical video outputs shall support listing of available video outputs through the GetVideoOutputs command.

Table 1: GetVideoOutputs command

GetVideoOutputs		Access Class: READ_MEDIA
Message name	Description	
GetVideoOutputsRequest	<i>This is an empty message.</i>	
GetVideoOutputsResponse	<i>Contains a list of structures describing all available video outputs of the device. If a device has no VideoOutputs an empty list is returned.</i> <i>tt:VideoOutput VideoOutputs [0][unbounded]</i>	
Fault codes	Description	
<i>No specific fault codes.</i>		

5.2 VideoOutputConfiguration

5.2.1 GetVideoOutputConfiguration

This operation requests the configuration of a Video Output. A device that has one or more Video Outputs shall support the retrieval of the VideoOutputConfiguration through this command.

Table 2: GetVideoOutputConfiguration command

GetVideoOutputConfiguration		Access Class: READ_MEDIA
Message name	Description	
GetVideoOutputConfigurationRequest	<i>This message contains the token of the VideoOutput.</i> tt:ReferenceToken VideoOutputToken [1][1]	
GetVideoOutputConfigurationResponse	<i>This message contains the requested VideoOutputConfiguration with the matching token.</i> tt:VideoOutputConfiguration VideoOutputConfiguration [1][1]	
Fault codes	Description	
env:Sender ter:InvalidArgVal ter>NoVideoOutput	<i>The requested VideoOutput indicated with VideoOutputToken does not exist.</i>	

5.2.2 SetVideoOutputConfiguration

This operation modifies a video output configuration. A device that has one or more video outputs shall support the setting of its video output configuration through this command.

Table 3: SetVideoOutputConfiguration command

SetVideoOutputConfiguration		Access Class: ACTUATE
Message name	Description	
SetVideoOutputConfiguration-Request	<i>The Configuration element contains the modified VideoOutput configuration.</i> <i>The ForcePersistence element determines if the configuration changes shall be stored and remain after reboot. If true, changes shall be persistent. If false, changes MAY revert to previous values after reboot.</i> tt:VideoOutputConfiguration Configuration [1][1] xs:boolean ForcePersistence [1][1]	
SetVideoOutputConfiguration-Response	<i>This message is empty.</i>	
Fault codes	Description	
env:Sender ter:InvalidArgVal ter>NoVideoOutput	<i>The requested Video Output does not exist</i>	
env:Sender ter:InvalidArgVal ter:ConfigModify	<i>The configuration parameters are not possible to set.</i>	

5.2.3 GetVideoOutputConfigurationOptions

This operation requests the VideoOutputConfigurationOptions of a VideoOutput. A device that has one or more video outputs shall support the retrieval of VideoOutputConfigurationOptions through this command.

Table 4: GetVideoOutputConfigurationOptions command

GetVideoOutputConfigurationOptions		Access Class: READ_MEDIA
Message name	Description	
GetVideoOutputConfiguration-OptionsRequest	<p><i>The VideoOutputToken element specifies the VideoOutput whose options are requested. The VideoOutput shall exist in the device</i></p> <p>tt:ReferenceToken VideoOutputToken[1][1]</p>	
GetVideoOutputConfiguration-OptionsResponse	<p><i>The response contains the VideoOutputOptions of the device.</i></p> <p>tt:VideoOutputConfigurationOptions VideoOutputOptions[1][1]</p>	
Fault codes	Description	
env:Sender ter:InvalidArgVal ter>NoVideoOutput	<p><i>The requested Video Output does not exist</i></p>	

5.3 VideoSources

A VideoSource represents physical video input. The structure contains the pixel resolution of the video, framerate and imaging settings. The imaging settings can be manipulated through the ImagingService if supported and contains parameters for focus, exposure and brightness, for example.

5.3.1 GetVideoSources

This operation lists all available video sources for the device. The device that has one or more video inputs shall support the listing of available video sources through the GetVideoSources command.

Table 5: GetVideoSources command

GetVideoSources		Access Class: READ_MEDIA
Message name	Description	
GetVideoSourcesRequest	<i>This is an empty message.</i>	
GetVideoSourcesResponse	<p><i>Contains a list of structures describing all available video sources of the device. If a device has no Video Source an empty list is returned</i></p> <p>tt:VideoSource VideoSource [0][unbounded]</p>	

Fault codes	Description
No specific fault codes.	

5.4 VideoSourceConfiguration

A VideoSourceConfiguration contains a reference to a VideoSource and a Bounds structure containing either the whole VideoSource pixel area or a sub-portion of it. The Bounds and VideoSource define the image that is streamed to a client.

5.4.1 GetVideoSourceConfiguration

This operation lists the video source configurations of a VideoSource. A device with one or more video sources shall support the GetVideoSourceConfigurations command.

Table 6: GetVideoSourceConfiguration command

GetVideoSourceConfiguration	Access Class: READ_MEDIA
Message name	Description
GetVideoSourceConfigurationRequest	<i>This message contains the token of the video input.</i> tt:ReferenceToken VideoSourceToken [1][1]
GetVideoSourceConfigurationResponse	<i>This message contains the requested VideoSourceConfiguration with the matching token.</i> tt:VideoSourceConfiguration VideoSourceConfiguration [1][1]
Fault codes	Description
env:Sender ter:InvalidArgVal ter>NoVideoSource	<i>The requested VideoSource indicated with VideoSourceToken does not exist.</i>

5.4.2 SetVideoSourceConfiguration

This operation modifies a video input configuration. A device that has one or more video sources shall support the setting of the VideoSourceConfiguration through this command.

Table 7: SetVideoSourceConfiguration command

SetVideoSourceConfiguration		Access Class: ACTUATE
Message name	Description	
SetVideoSourceConfiguration-Request	<p><i>The Configuration element contains the modified VideoSource configuration. The Configuration contains an element that specifies the VideoSource whose configuration is to be modified. The VideoSource shall exist in the device</i></p> <p><i>The ForcePersistence element determines if the configuration changes shall be stored and remain after reboot. If true, changes shall be persistent. If false, changes MAY revert to previous values after reboot.</i></p> <p>tt:VideoSourceConfiguration Configuration [1][1] xs:boolean ForcePersistence [1][1]</p>	
SetVideoSourceConfiguration-Response	<i>This message is empty.</i>	
Fault codes	Description	
env:Sender ter:InvalidArgVal ter:NoVideoSource	<i>The requested VideoSource does not exist</i>	
env:Sender ter:InvalidArgVal ter:ConfigModify	<i>The configuration parameters are not possible to set.</i>	

5.4.3 GetVideoSourceConfigurationOptions

This operation requests the VideoSourceConfigurationOptions of a VideoSource. A device with one or more video sources shall support this command.

Table 8: GetVideoSourceConfiguartionOptions command

GetVideoSourceConfiguartionOptions		Access Class: READ_MEDIA
Message name	Description	
GetVideoSourceConfiguration-OptionsRequest	<p><i>The VideoSourceToken element specifies the Video Input whose options are requested. The Video Input shall exist in the device</i></p> <p>tt:ReferenceToken VideoSourceToken[1][1]</p>	
GetVideoSourceConfiguartion-OptionsResponse	<i>The VideoSourceOptions return the valid Bounds as well as a element that delivers the VideoSourceToken available. This field shall be set to the Source whose options are requested.</i>	
		tt:VideoSourceConfigurationOptions VideoSourceOptions [1][1]
Fault codes	Description	
env:Sender ter:InvalidArgVal ter:NoVideoSource	<i>The requested Video Input does not exist</i>	

5.5 AudioOutputs

The Audio Output represents the physical audio outputs that can be connected to a loudspeaker.

5.5.1 GetAudioOutputs

This command lists all available audio outputs of a device. A device that has one or more physical audio outputs shall support listing of available audio outputs through the GetAudioOutputs command.

Table 9: GetAudioOutputs command

GetAudioOutputs		Access Class: READ_MEDIA
Message name	Description	
GetAudioOutputsRequest	<i>This is an empty message.</i>	
GetAudioOutputsResponse	<i>Contains a list of structures describing all available audio outputs of the device. If a device has no AudioOutputs an empty list is returned.</i> tt:AudioOutput AudioOutputs [0][unbounded]	
Fault codes	Description	
<i>env:Receiver</i> <i>ter:ActionNotSupported</i> <i>ter:AudioOutputNotSupported</i>	<i>Audio or Audio Outputs are not supported by the Device</i>	

5.6 AudioOutputConfiguration

An AudioOutputConfiguration contains a reference to an existing AudioOutput. The AudioOutput configuration contains a parameter to control the output level.

5.6.1 GetAudioOutputConfiguration

This operation requests the AudioOutputConfiguration of an AudioOutput. A device that has one or more AudioOutputs shall support the retrieval of the AudioOutputConfiguration through this command.

Table 10: GetAudioOutputConfiguration command

GetAudioOutputConfiguration		Access Class: READ_MEDIA
Message name	Description	
GetAudioOutputConfigurationRequest	<i>This message contains the token of the AudioOutput.</i> tt:ReferenceToken AudioOutputToken [1][1]	

GetAudioOutputConfigurationResponse	<i>This message contains the requested AudioOutputConfiguration with the matching token.</i> tt:AudioOutputConfiguration AudioOutputConfiguration [1][1]
Fault codes	Description
env:Sender ter:InvalidArgVal ter:NoAudioOutput	<i>The requested AudioOutput indicated with AudioOutputToken does not exist.</i>

5.6.2 SetAudioOutputConfiguration

This operation modifies an audio output configuration. A device that has one or more audio outputs shall support the setting of the AudioOutputConfiguration through this command.

Table 11: SetAudioOutputConfiguration command

SetAudioOutputConfiguration		Access Class: ACTUATE
Message name		
SetAudioOutputConfiguration-Request	<p><i>The Configuration element contains the modified AudioOutput configuration. The Configuration contains an element that specifies the Audio Output whose configuration is to be modified. The Audio Output shall exist in the device.</i></p> <p><i>The ForcePersistence element determines if the configuration changes shall be stored and remain after reboot. If true, changes shall be persistent. If false, changes MAY revert to previous values after reboot.</i></p> <p>tt:AudioOutputConfiguration Configuration [1][1] xs:boolean ForcePersistence [1][1]</p>	
SetAudioOutputConfiguration-Response	<i>This message is empty.</i>	
Fault codes	Description	
env:Sender ter:InvalidArgVal ter:NoAudioOutput	<i>The requested Audio Output does not exist</i>	
env:Sender ter:InvalidArgVal ter:ConfigModify	<i>The configuration parameters are not possible to set.</i>	

5.6.3 GetAudioOutputConfigurationOptions

This operation requests the AudioOutputConfigurationOptions of an AudioOutput. A device that has one or more AudioOutputs shall support this command.

Table 12: GetAudioOutputConfigurationOptions command

GetAudioOutputConfigurationOptions		Access Class: READ_MEDIA
Message name	Description	
GetAudioOutputConfiguration-OptionsRequest	<p><i>The AudioOutputToken element specifies the Audio Output whose options are requested. The Audio Output shall exist in the device</i></p> <p>tt:ReferenceToken AudioOutputToken[1][1]</p>	
GetAudioOutputConfiguration-OptionsResponse	<p><i>The AudioOutputsOptions return the valid value ranges for SendPrimacy and OutputLevel as well as the AudioOutputToken available. This field shall be set to the Output whose options are requested.</i></p> <p>tt:AudioOutputConfigurationOptions AudioOutputOptions[1][1]</p>	
Fault codes	Description	
env:Sender ter:InvalidArgVal ter>NoAudioOutput	<i>The requested Audio Output does not exist</i>	

5.7 AudioSources

An AudioSource represents unencoded audio input and states the number of input channels

5.7.1 GetAudioSources

This operation lists all available audio sources for the device. The device that has one or more audio sources shall support the listing of available audio inputs through the GetAudioSources command.

Table 13: GetAudioSources command

GetAudioSources		Access Class: READ_MEDIA
Message name	Description	
GetAudioSourcesRequest	<i>This is an empty message.</i>	
GetAudioSourcesResponse	<p><i>Contains a list of structures describing all available audio sources of the device. If a device has no Audio Input an empty list is returned</i></p> <p>tt: AudioSource AudioSource [0][unbounded]</p>	
Fault codes	Description	
env:Receiver ter:ActionNotSupported ter:AudioOutputNotSupported	<i>NVT does not support audio.</i>	

5.8 AudioSourceConfiguration

An AudioSourceConfiguration contains a reference to an Audio Source.

5.8.1 Get AudioSourceConfiguration

This operation lists the configuration of an Audio Input. A device with one or more audio inputs shall support the Get AudioSourceConfiguration command.

Table 14: Get AudioSourceConfiguration command

Get AudioSourceConfiguration		Access Class: READ_MEDIA
Message name	Description	
Get AudioSourceConfigurationRequest	<i>This message contains the token of the AudioSource.</i> tt:ReferenceToken AudioSourceToken [1][1]	
Get AudioSourceConfigurationResponse	<i>This message contains the requested AudioSourceConfiguration with the matching token.</i> tt:AudioSourceConfiguration AudioSourceConfiguration [1][1]	
Fault codes	Description	
env:Sender ter:InvalidArgVal ter>No AudioSource	<i>The requested AudioSource indicated with AudioSourceToken does not exist.</i>	

5.8.2 Set AudioSourceConfiguration

This operation modifies an audio source configuration. A device that has a one or more audio sources shall support the setting of the AudioSourceConfiguration through this command.

Table 15: Set AudioSourceConfiguration command

Set AudioSourceConfiguration		Access Class: ACTUATE
Message name	Description	
Set AudioSourceConfiguration-Request	<i>The Configuration element contains the modified AudioSource configuration. The Configuration contains an element that specifies the AudioSource whose configuration is to be modified. The Audio Input shall exist in the device</i> <i>The ForcePersistence element determines if the configuration changes shall be stored and remain after reboot. If true, changes shall be persistent. If false, changes MAY revert to previous values after reboot.</i> tt:AudioSourceConfiguration Configuration [1][1] xs:boolean ForcePersistence [1][1]	
Set AudioSourceConfiguration-Response	<i>This message is empty.</i>	
Fault codes	Description	

env:Sender ter:InvalidArgVal ter:No AudioSource	<i>The requested AudioSource does not exist</i>
env:Sender ter:InvalidArgVal ter:ConfigModify	<i>The configuration parameters are not possible to set.</i>

5.8.3 Get AudioSourceConfigurationOptions

This operation requests the AudioSourceConfigurationOptions of an AudioSource. A device with one or more AudioSources shall support this command.

Table 16: Get AudioSourceConfigurationOptions command

Get AudioSourceConfigurationOptions		Access Class: READ_MEDIA
Message name	Description	
Get AudioSourceConfigurationOptions-Request	<p><i>The AudioSourceToken element specifies the Audio Input whose options are requested. The AudioSource shall exist in the device</i></p> <p>tt:ReferenceToken AudioSourceToken[1][1]</p>	
Get AudioSourceConfiguration-Response	<p><i>The AudioSourcesOptions return the AudioSourceToken available. This field shall be set to the source whose options are requested.</i></p> <p>tt:AudioSourceConfigurationOptions AudioSourceOptions[1][1]</p>	
Fault codes	Description	
env:Sender ter:InvalidArgVal ter:No AudioSource	<i>The requested Audio Input does not exist</i>	

5.9 Relay Outputs

The Input/Output (I/O) commands are used to control the state or observe the status of the I/O ports. If the device has I/O ports, then it shall support the I/O commands.

Handling of relay outputs is also defined in DeviceManagement, see ONVIF Core Specification section Input/Output.

5.9.1 Get relay outputs

This operation gets a list of all available relay outputs and their settings.

Table 17: GetRelayOutputs command

GetRelayOutputs		Access Class: READ_MEDIA
Message name	Description	
GetRelayOutputsRequest	<i>This is an empty message.</i>	
GetRelayOutputsResponse	<i>This message contains an array of relay outputs.</i> tt:RelayOutput RelayOutputs [0][unbounded]	
Fault codes	Description	
	<i>No command specific faults!</i>	

5.9.2 Get relay output options

Request the available settings and ranges for one or all relay outputs. The method shall returns the information for exactly one output when a RelayOutputToken is provided as request parameter. Otherwise the method shall return the information for all relay outputs.

A device that has one or more RelayOutputs should support this command..

Two examples:

- 1) Device supports PT1S to PT120S:

```
<tmd:RelayOutputOptions token='44'>
  <tmd:Mode>Monostable</tmd:Mode>
  <tmd:DelayTimes>1 120</tmd:DelayTimes>
</tmd:RelayOutputOptions>
```

- 2) Device supports values PT0.5S, PT1S, PT2s and PT1M:

```
<tmd:RelayOutputOptions token='123'>
  <tmd:Mode>Monostable</tmd:Mode>
  <tmd:DelayTimes Discrete='True'>0.5 1 2 60</tmd:DelayTimes>
</tmd:RelayOutputOptions>
```

Table 18: GetRelayOutputOptions command

GetRelayOutputOptions		Access Class: PRE_AUTH
Message name	Description	
GetRelayOutputOptionsRequest	<ul style="list-style-type: none"> “RelayOutputToken”: Optional token reference to the requested relay output. tt:ReferenceToken RelayOutputToken [0][1] 	
GetRelayOutputOptionsResponse	<p><i>This message contains an array of relay output options.</i></p> <p>tmd:RelayOutputOptions RelayOutputOptions [0][unbounded]</p>	
Fault codes	Description	
	<i>No command specific faults!</i>	

5.9.3 Set relay output settings

This operation sets the settings of a relay output.

The relay can work in two relay modes:

- Bistable – After setting the state, the relay remains in this state.
- Monostable – After setting the state, the relay returns to its idle state after the specified time.

The physical idle state of a relay output can be configured by setting the IdleState to ‘open’ or ‘closed’ (inversion of the relay behaviour).

Idle State ‘open’ means that the relay is open when the relay state is set to ‘inactive’ through the trigger command (see Section 5.9.4) and closed when the state is set to ‘active’ through the same command.

Idle State ‘closed’ means, that the relay is closed when the relay state is set to ‘inactive’ through the trigger command (see Section 5.9.4) and open when the state is set to ‘active’ through the same command.

The Duration parameter of the Properties field “DelayTime” describes the time after which the relay returns to its idle state if it is in monostable mode. If the relay is set to bistable mode the value of the parameter shall be ignored.

Table 19: SetRelayOutputSettings command.

SetRelayOutputSettings		Access Class: ACTUATE
Message name	Description	
SetRelayOutputSettingsRequest	<p><i>This message contains:</i></p> <ul style="list-style-type: none"> “RelayOutputToken”: Token reference to the requested relay output. “RelayOutputSettings”: The settings of the relay <p>tt:ReferenceToken RelyOutputToken [1][1] tt:RelayOutputSettings RelyOutputSettings [1][1]</p>	
SetRelayOutputSettingsResponse	<i>This is an empty message.</i>	
Fault codes	Description	
env:Sender ter:InvalidArgVal ter:RelayToken	<i>Unknown relay token reference.</i>	
env:Sender ter:InvalidArgVal ter:ModeError	<i>Monostable delay time not valid</i>	

5.9.4 Trigger relay output

This operation triggers a relay output¹.

Table 20: SetRelayOutputState command

SetRelayOutputState		Access Class: ACTUATE
Message name	Description	
SetRelayOutputStateRequest	<p><i>This message contains:</i></p> <ul style="list-style-type: none"> “RelayOutputToken”: Token reference to the requested relay output. “LogicalState”: Trigger request, i.e., active or inactive. <p>tt:ReferenceToken RelyOutputToken [1][1] tt:RelayLogicalState LogicalState [1][1]</p>	
SetRelayOutputStateResponse	<i>This is an empty message.</i>	
Fault codes	Description	
env:Sender ter:InvalidArgVal ter:RelayToken	<i>Unknown relay token reference.</i>	

¹ There is no GetRelayState command; the current logical state of the relay output is transmitted via notification and their properties.

5.10 Capabilities

The capabilities reflect optional functions and functionality of a service. The information is static and does not change during device operation. The following capabilities are available:

VideoSources: Number of video sources (defaults to none).

VideoOutputs: Number of video outputs (defaults to none).

AudioSources: Number of audio sources (defaults to none).

AudioOutputs: Number of audio outputs (defaults to none).

RelayOutputs: Number of relay outputs (defaults to none).

Table 21: GetServiceCapabilities command

GetServiceCapabilities		Access Class: PRE_AUTH
Message name	Description	
GetServiceCapabilitiesRequest	<i>This is an empty message.</i>	
GetServiceCapabilitiesResponse	<i>The capability response message contains the requested service capabilities using a hierarchical XML capability structure.</i> <i>tmd:Capabilities Capabilities [1][1]</i>	
Fault codes		Description
		<i>No command specific faults!</i>

5.11 Service specific fault codes

The table below lists the DeviceIO service specific fault codes. Additionally, each command can also generate a generic fault as defined in the ONVIF Core specification.

Table 22: DeviceIO service specific fault codes

Fault Code	Parent Subcode	Fault Reason	Description
	Subcode		
env:Sender	ter:InvalidArgVal	Invalid configuration parameters	The configuration parameters are not possible to set.
	ter:ConfigModify		
env:Sender	ter:InvalidArgVal	Video output token does not exist.	The requested VideoOutput indicated with VideoOutputToken does not exist.
	ter>NoVideoOutput		
env:Sender	ter:InvalidArgVal	Video source token does not exist.	The requested VideoSource indicated with VideoSourceToken does not exist.
	ter>NoVideoSource		
env:Sender	ter:InvalidArgVal	Audio output token does not exist.	The requested AudioOutput indicated with AudioOutputToken does not exist.
	ter>NoAudioOutput		
env:Sender	ter:InvalidArgVal	Audio source token does not exist.	The requested AudioSource indicated with AudioSourceToken does not exist.
	ter>No AudioSource		
env:Sender	ter:InvalidArgVal	Unknown relay token reference	The requested RelayOutput indicated RelayOutputToken does not exist.
	ter:RelayToken		
env:Sender	ter:InvalidArgVal	Monostable delay time not valid	
	ter:ModeError		

Annex A. Revision History

Rev.	Date	Editor	Changes
2.1	Jul-2011	Hans Busch	Split from Core 2.0 Change Request 232
2.1.1	Jan-2012	Hans Busch	Change Requests 259, 291, 535