
VPort CGI Commands User’s Manual

Fourth Edition, July 2012

www.moxa.com/product

© 2012 Moxa Inc. All rights reserved.
Reproduction without permission is prohibited.

VPort CGI Commands User’s Manual

The software described in this manual is furnished under a license agreement and may be used only in accordance with
the terms of that agreement.

Copyright Notice

Copyright ©2012 Moxa Inc.
All rights reserved.

Reproduction without permission is prohibited.

Trademarks

The MOXA logo is a registered trademark of Moxa Inc.
All other trademarks or registered marks in this manual belong to their respective manufacturers.

Disclaimer

Information in this document is subject to change without notice and does not represent a commitment on the part of
Moxa.

Moxa provides this document as is, without warranty of any kind, either expressed or implied, including, but not limited
to, its particular purpose. Moxa reserves the right to make improvements and/or changes to this manual, or to the
products and/or the programs described in this manual, at any time.

Information provided in this manual is intended to be accurate and reliable. However, Moxa assumes no responsibility for
its use, or for any infringements on the rights of third parties that may result from its use.

This product might include unintentional technical or typographical errors. Changes are periodically made to the
information herein to correct such errors, and these changes are incorporated into new editions of the publication.

Technical Support Contact Information

www.moxa.com/support

Moxa Americas
Toll-free: 1-888-669-2872
Tel: +1-714-528-6777
Fax: +1-714-528-6778

 Moxa China (Shanghai office)
Toll-free: 800-820-5036
Tel: +86-21-5258-9955
Fax: +86-21-5258-5505

Moxa Europe
Tel: +49-89-3 70 03 99-0
Fax: +49-89-3 70 03 99-99

 Moxa Asia-Pacific
Tel: +886-2-8919-1230
Fax: +886-2-8919-1231

Table of Contents

1. Overview ... 1-1
Release Notes .. 1-2
General CGI URL Syntax and Parameters ... 1-2

2. VPort Set/Get Configuration CGI URL and Parameter Items ... 2-1
VPort Set/Get Configuration CGI URL and Parameter items .. 2-2

system ... 2-2
systemio .. 2-3
security/account ... 2-3
network ... 2-4
http ... 2-4
telnet ... 2-4
smtp .. 2-4
ftp ... 2-5
ipfilter .. 2-5
upnp .. 2-5
ddns .. 2-5
snmp ... 2-6
httpevent ... 2-6
modbus .. 2-6
ethport .. 2-7
rtsp ... 2-7
multicast .. 2-11
video ... 2-11

VPort 351 and VPort 251 serial and PTZ control configuration ... 2-20
serial ... 2-20
custcam ... 2-20
custcommand ... 2-21
camctrl .. 2-21

VPort 451/461/254/354/364/364A/VPM7304 serial and PTZ control configuration 2-22
ptzport ... 2-22
comport ... 2-23
camctrl .. 2-24
camctrl## .. 2-24

MJPEG Mode Media Stream CGI URL ... 2-25
Audio Output CGI URL ... 2-25
PTZ Control of CGI URL Command Sets and Parameters .. 2-26

setptzctrl.cgi ... 2-26
setpreset.cgi ... 2-27

DynaStream Control CGI URL ... 2-27
Get Snapshot CGI URL .. 2-28
Remove PTZ Driver CGI URL .. 2-28
Device Reboot CGI URL ... 2-28
Get I/O Status CGI URL ... 2-28
System Information CGI URL ... 2-29

Description: format of StreamingSupport and StreamingNowCodec: .. 2-30
Examples: .. 2-30

1
1. Overview

This document describes the CGI commands that are used with Moxa VPort 1-channel video encoders,
4-channel video encoders, and IP cameras. Commands are included for set/get configuration parameters and
PTZ control.

The following topics are covered in this chapter:

 Release Notes

 General CGI URL Syntax and Parameters

VPort CGI Commands Overview

 1-2

Release Notes
Version 1.0
Includes CGI commands for the VPort 251/351/25.

Version 1.1
Includes CGI commands for the VPort 451/461.

Version 2.0
Includes CGI commands for all VPort models, 1-channel and 4-channel video encoders, and IP cameras.

Version 2.1
Fixed incorrect description, and updated to account for new VPort models.

Version 4.0
Updated for new VPort models VPort 06/36, and MxNVR-MO4.

General CGI URL Syntax and Parameters
The CGI commands are organized in function-related directories under the moxa-cgi directory, and are
followed by one of two actions: setParam.cgi or getParam.cgi. The file extension of the CGI is required.
Parameters are written in lower-case and structured by section and item. When the CGI request includes
parameters, the parameters must be written exactly as shown in this document.

Syntax:
http://<ip>/moxa-cgi/<action>.cgi?[<section>_<item>=<value>[&<section>_<item>=<value>…]]

Method:
GET/POST

Response:
HTTP/1.0 200 OK\r\n

Content-Type:
text/plain\r\n
\r\n
<section>_<item>=<value>\n
<section>_<item>=<value>\n
…
<section>_<item>=<value>\n

When the action of the CGI command is setParam.cgi, <parameter pair> will not be returned. If the CGI
command of getParam.cgi includes an invalid parameter name, the server will not return the value of the
invalid parameter. When the CGI command of setParam.cgi includes an invalid parameter name, the server will
not return the value of the invalid parameter.

Example:
http://192.168.127.100/moxa-cgi/setParam.cgi?http_httpport=80&rtsp_rtspport=554

Response from VPort
HTTP/1.0 200 OK\r\n

Content-Type:
text/plain\r\n
\r\n
http_httpport=80\n
rtsp_rtspport=554\n

http://videoserver.moxanet.net/moxa-cgi/setParam.cgi?http_httpport=80&rtsp_rtspport=554

2
2. VPort Set/Get Configuration CGI URL and

Parameter Items

The following topics are covered in this chapter:

 VPort Set/Get Configuration CGI URL and
Parameter items

 system

 systemio

 security/account

 network

 http

 telnet

 smtp

 ftp

 ipfilter

 upnp

 ddns

 snmp

 httpevent

 modbus

 ethport

 rtsp

 multicast

 video

 VPort 351 and VPort 251 serial and PTZ
control configuration

 serial

 custcam

 custcommand

 camctrl

 VPort
451/461/254/354/364/364A/VPM7304
serial and PTZ control configuration

 ptzport

 comport

 camctrl

 camctrl##

 MJPEG Mode Media Stream CGI URL

 Audio Output CGI URL

  PTZ Control of CGI URL Command Sets and
Parameters

 setptzctrl.cgi

 setpreset.cgi

 DynaStream Control CGI URL

 Get Snapshot CGI URL

 Remove PTZ Driver CGI URL

 Device Reboot CGI URL

 Get I/O Status CGI URL

 System Information CGI URL

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-2

VPort Set/Get Configuration CGI URL and
Parameter items

These parameters are used for different VPort function sections. The parameters include system information,
security, network, video, audio, and alarm. Every section has one or many items. Detailed information about
sections and items is shown in the table below.

getparam.cgi
setparam.cgi

Section names are typed in bold-face at the top of each table (e.g., system).

Example:
http://<ip>/moxa-cgi/getParam.cgi?video_size (to get the video resolution)
http:// <ip>/moxa-cgi/setParam.cgi?video_size=2 (to set the video resolution with 2)

Character set information
Name of Character Set Available Characters
BasicString abcdefghijklmnopqrstuvwxyzABCDEFGHIJKLMNOPQRSTUVWXYZ0123456789

ExtensiveString BasicString!^*()_{}[]|:./?-

UsernameString BasicString_.

PasswordString BasicString !^_-~`|

MailAddressString BasicString@.-_

HostAddressString BasicString_.-

FolderString BasicString:\/_-

URLString BasicString._-/:

CGIString BasicString_-%+&=

CustCamString abcdefABCDEF0123456789,

system
Item Action Value Description
hostname G/S Max 40 char (ExtensiveString) Server name

timezone G/S -12 to 12 Time zone setting, for NTP
usage

Date G/S yyyy/mm/dd date in server

Time G/S hh:mm:ss time in server

timemethod G/S 1: Keep current date and time
2: Sync with computer time
3: Manual
4: Automatic (NTP)

Server time adjustment
method

ntpserver G/S Char or IP, max length 40
(HostAddressString)

NTP server IP or URL

ntpserver01
ntpserver02

G/S Char or IP, max length 40
(HostAddressString)

NTP server IP or URL
*Dual NTP support by
VPort 451/461/354/364

updateinterval G/S 900: 15 Minutes
1800: 30 Minutes
2700: 45 Minutes
3600: 1 hour
86400: 1 day
604800: 1 week
259200: 1 month

Sync interval with NTP Server
*Item value with 15/30/45
Minutes :
VPort 451/461/354/364

firmwareversion G xx.yy.zz Firmware version

mailto:BasicString@.-_

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-3

firmwarebuildtime G yymmddhh Firmware build time

serialnumber G xxxxx Product serial number

macaddress G aa:bb:cc:dd:ee:ff Mac address

modelname G EX: VPort 351 Model name

Example:

Change Server Time:

http://ip/moxa-cgi/setParam.cgi?system_timemethod=3&date=yyyy/mm/dd&time=hh:mm:ss

Set NTP:

http://ip/moxa-cgi/setParam.cgi?system_timemethod=4&ntpserver=bitsy.mit.edu&timezone=8&updateinter
val=3600

systemio
Item Action Value Description
do01 G/S 0: Close

1: Open
DO1 Status

do02 G/S 0: Close
1: Open

DO2 Status
*Only valid for models supporting Second Relay Output

Set DO 2:
http://ip/moxa-cgi/setParam.cgi?system_do02=1

security/account
Item Action Value Description

username01 G Admin Administrator account

userpass01 G/S Max 14 char (BasicString) Administrator password

userattr01 G talk|camctrl|do1|do2|conf
talk : Audio Output
camctrl : PTZ Control
do1 : DO1 Control
do2 : DO2 Control
conf : Configuration

Administrator privileges

username02 to
username11

G/S Max 16 char (BasicString) User2 to User10 account

userpass02 to
userpass11

G/S Max 14 char (BasicString) User1 to User10 password

userattr 02 to
userattr11

G/S camctrl|do1|do2
camctrl : PTZ Control
do1 : DO1 Control
do2 : DO2 Control

User2 to User 10 privileges of PTZ,
DO1, and DO2 control right.

*Item camctrl only support the
model with PTZ Port
*Item DO2 only support the model
with second relay output.

http://ip/moxa-cgi/setParam.cgi?system_do02=1

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-4

network
Item Action Value Description

networktype G/S 1: Get IP address automatically
2: Use fixed IP address
3: DHCP with Auto configure

Method used to get the IP address
• Auto configure is based on DHCP

option 66/67
• Auto configure

ipaddress G/S xxx.yyy.zzz.www IP address

subnet G/S xxx.yyy.zzz.www Subnet mask

router G/S xxx.yyy.zzz.www Router IP address

dns01 G/S xxx.yyy.zzz.www First DNS IP address

dns02 G/S xxx.yyy.zzz.www Second DNS IP address

http
Item Action Value Description
httpport G/S 1 to 65535 HTTP server port number

Default value is 80

httpsport G/S 1 to 65535 HTTPs port number.
Default value is 443

httpmode G/S 1: http only
2: http+https

Enable/disable https
Default is http only.

telnet
Item Action Value Description
enable G/S 0 or 1 Enable/disable telnet

smtp
Item Action Value Description
serverip01,
serverip02

G/S Max 40 char (HostAddressString) First and second SMTP IP or URL

username01,
username02

G/S Max 16 char (UsernameString) Username of first and second SMTP
server

password01,
password02

G/S Max 16 char (PasswordString) Password of first and second SMTP
server

returnemail01,
returnemail02

G/S Max 80 char (MailAddressString) Sender’s email address of first and
second SMTP server

mailto01, mailto02 G/S Max 80 char (MailAddressString) First and second recipient’s email
address

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-5

ftp
Item Action Value Description

serverip01,
serverip02

G/S Max 40 char (HostAddressString) First and second FTP server IP or URL

port01,
port02

G/S 1 to 65535 Port Number of first and second FTP
server

username01,
username02

G/S Max 60 char (UsernameString) Username of first and second FTP
server

password01,
password02

G/S Max 15 char (PasswordString) Password of first and second FTP
server

folder01,
folder02

G/S Max 40 char (FolderString) Folder path of first and second FTP
server

pasvmode01,
pasvmode02

G/S 1: enable passive mode
0: disable passive mode

Passive mode of first and second
SMTP server

ipfilter
Item Action Value Description
allowip01 to
allowip10

G/S xxx.yyy.zzz.www IP address of Accessible IP List 01 to
10

allowmask01 to
allowmask10

G/S xxx.yyy.zzz.www Subnet mask of Accessible IP List 01
to 10

enable G/S 1: enable “Accessible IP
list”function
0: disable “Accessible IP list”
function

Enable or disable “Accessible IP list”
function

upnp
Item Action Value Description
enable G/S 0: disable UPnP

1: enable UPnP
Enable/disable UPnP function

ddns
Item Action Value Description
enable G/S 1: enable DDNS function

0: disable DDNS function
Enable or disable DDNS function

provider G/S 1: DynDNS.org(Dynamic)
2: DynDNS.org(Custom)
3: TZO.com
4: dhs.org

Select the DDNS provider

hostname G/S Max 60 char (HostAddressString) Registration host name for DDNS
server

usernameemail G/S Max 60 char (HostAddressString) Registration host name for DDNS
server

passwordkey G/S Max 20 char (PasswordString) Password or key for the DDNS
account

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-6

snmp
Item Action Value Description

versions G/S 1: V1, V2c, V3
2: V1, V2c
3: V3 only

SNMP version

rocomm G/S Max 40 char (ExtensiveString) V1,V2c Read Community

rwcomm G/S Max 40 char (ExtensiveString) V1,V2c Write/Read Community

adminauthtype G/S 1: No-Auth
2: MD5
3: SHA

Administrator authentication type

admindpvcy G/S Max 40 char (ExtensiveString) Administrator Data Encryption Key

enableadpvcy G/S 1: enable administrator
 encryption key
0: disable administrator
 encryption key

Enable/Disable administrator
encryption key

trapserver01,
trapserver02

G/S Max 40 char (HostAddressString) First and second TRAP server IP or
URL

trapcomm01,
trapcomm02

G/S Max 40 char (ExtensiveString) First and second TRAP community

httpevent
Item Action Value Description
server01, server02,
server03,
server04

G/S Max 100 char (URLString) URL of HTTP event server (1 to 4)

username01,
username02,
username03,
username04

G/S Max 40 char (UsernameString) Username of HTTP event server (1 to
4)

password01,
password02,
password03,
password04

G/S Max 40 char (PasswordString) Password of HTTP event server (1 to
4)

modbus
Item Action Value Description

Enable G/S 0: Disable
1: Enable

Enable modbus/TCP
Models supported:
VPort 451/461/254/ 354/364

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-7

ethport
Item Action Value Description

Mode G/S 1: Cascade Mode
2: Redundant Mode
3: Single Port Mode

Select the link mode of Ethernets
Models with dual Ethernet port
supported

activeport G/S 1: Enable Ethernet Port 1
2: Enable Ethernet Port 2

The link mode is set up in Single Port
Mode.
Value is for enabling port 1 or port 2.
When one port is enabled, the other
port will be disabled.

rtsp
Item Action Value Description
Rtspport G/S 1 to 65535

Default Value: 554
RTSP server port number

udpaccessname G Udpstream RTSP unicast access name
Read only, fixed string

Multicastaccessnam
e

G Multicaststream RTSP multicast access name
Read only, fixed string

httpaccessname G Udpstream HTTP unicast access name
Read only, fixed string

RTSP (Real Time Streaming Protocol): Streaming on Moxa VPorts follows the RFC 2326 standard
(http://tools.ietf.org/html/rfc2326). VPort streaming supports different RTSP connection modes, including
unicast (UDP), unicast (RTSP over TCP), unicast (RTSP over HTTP Tunnel), and multicast.

RTSP keep-alive mechanism: When using RTSP, the Moxa VPort uses the keep-alive mechanism to check
whether the client is still alive or not. For the “SETUP” response, the “timeout” item is inserted into the “session”
header. The value of the “timeout” item is 60 seconds. The client needs to send an “OPTIONS” request to reset
the timeout timer. If the client doesn’t send an “OPTIONS” value of more than 30 seconds, then the MOXA
VPort sends the “SET_PARAMETER” request to the client. The client should respond to the request (“200 OK” is
the usual response, but any response is okay). When the client doesn’t send an “OPTIONS” request or
“SET_PARMETER” response of over 60 seconds, then the MOXA VPort will shut down the client’s connection.

RTSP access naming rule for multiple video streams: An RTSP client player, such as VideoLAN VLC Media
Player, can use the RTSP URL to access VPort.
RTSP URL Syntax Format supported by VPort:
rtsp://<ip address>:<rtsp port>/access Name_(channel index)_(stream index)_(codec yype)
Example: rtsp://192.168.127.100:554/udpstream_ch4_stream1_h264 (test by VLC version 1.1.5)

http://tools.ietf.org/html/rfc2326

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-8

Setting an RTSP URL in VLC media player

RTSP over HTTP Tunnel access name:
HTTP URL Syntax Format:
rtsp://<ip>:<http port>/moxa-cgi/access name_(channel index)_(stream index)_(codec type)
example: rtsp://192.168.127.100/moxa-cgi/udpstream_ch4_stream2

Enabling RTSP over HTTP in VLC Media Player

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-9

VLC media player works with RTSP using an HTTP URL.

Table of Unicast Access Names, for all models:
Models Access Name
VPort 251/351/25/15 MPEG4 mode: (supported by RTSP protocol)

updstream or
udpstream_ch1 or
udpstream_ch1_stream1 or
udpstream_ch1_stream1_mp4v
Only valid with selecting MPEG4 codec mode

VPort 451 MPEG4 codec of stream 1:
updstream or
udpstream_ch1 or
udpstream_ch1_stream1 or
udpstream_ch1_stream1_mp4v
MPEG4 codec of stream 2:
udpstream_ch1_stream2 or
udpstream_ch1_stream2_mp4v

VPort 461 H.264 codec of stream 1:
updstream or
udpstream_ch1 or
udpstream_ch1_stream1 or
udpstream_ch1_stream1_h264
H.264 codec of stream 2:
udpstream_ch1_stream2 or
udpstream_ch1_stream2_h264

VPort 254/VPM 7304 MPEG4 mode:
updstream(default value = udpstream_ch1_stream1)
Channel #: (# = 1/2/3/4)
udpstream_ch# or
udpstream_ch#_stream1 or
udpstream_ch#_stream1_mp4v
* Only valid with selecting MPEG4 codec mode

VPort 354 MPEG4 codec:
updstream(default value = udpstream_ch1_stream1)
Channel #: (# = 1/2/3/4)
udpstream_ch# or
udpstream_ch#_stream1 or
udpstream_ch#_stream1_mp4v

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-10

VPort 364 H264 codec:
updstream(default value = udpstream_ch1_stream1)
Channel #: (# = 1/2/3/4)
udpstream_ch# or
udpstream_ch#_stream1 or
udpstream_ch#_stream1_h264

Table of Multicast Access Names, for all products
Models Access Name

VPort 251/351/25/15 MPEG4 mode: (supported by RTSP protocol)
multicaststream or
multicaststream _ch1 or
multicaststream _ch1_stream1 or
multicaststream _ch1_stream1_mp4v
Only valid with selecting MPEG4 codec mode

VPort 451 MPEG4 codec of stream 1:
multicaststream or
multicaststream _ch1 or
multicaststream _ch1_stream1 or
multicaststream _ch1_stream1_mp4v
MPEG4 codec of stream 2:
multicaststream _ch1_stream2 or
multicaststream _ch1_stream2_mp4v

VPort 461/VPort 06/26/36 H.264 codec of stream 1:
multicaststream or
multicaststream _ch1 or
multicaststream _ch1_stream1 or
multicaststream _ch1_stream1_h264
H.264 codec of stream 2:
multicaststream _ch1_stream2 or
multicaststream _ch1_stream2_h264

VPort 254/VPM 7304 MPEG4 mode:
multicaststream (default value = multicaststream _ch1_stream1)
Channel #: (# = 1/2/3/4)
multicaststream _ch# or
multicaststream _ch#_stream1 or
multicaststream _ch#_stream1_mp4v
* Only valid with selecting MPEG4 codec mode

VPort 354 MPEG4 codec:
multicaststream (default value = multicaststream _ch1_stream1)
Channel #: (# = 1/2/3/4)
multicaststream _ch# or
multicaststream _ch#_stream1 or
multicaststream _ch#_stream1_mp4v

VPort 364/VPort 364A/
MxNVR-MO4

H264 codec:
multicaststream (default value = multicaststream _ch1_stream1)
Channel #: (# = 1/2/3/4)
multicaststream _ch# or
multicaststream _ch#_stream1 or
multicaststream _ch#_stream1_h264

Note: MJPEG video streaming can be implemented with different streaming protocols and by using HTTP push technology
(http://en.wikipedia.org/wiki/Push_technology#HTTP_server_push), which is popular with IP video related products.
Refer to the section that discusses the MJPEG Mode Media Stream CGI URL.

http://en.wikipedia.org/wiki/Push_technology#HTTP_server_push

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-11

multicast
This section describes the RTSP multicast address group parameter settings for Moxa VPort 1-channel video
encoders and IP cameras.

VPort 251/351/25/15 items
Item Action Value Description
ipaddress G/S xxx.yyy.zzz.www Media multicast IP address

videoport G/S 1024 to 65535 (The video and audio
port numbers must be at least 2
integers apart)

Video multicast port number

audioport G/S 1024 to 65535 (The video and audio
port numbers must be at least 2
integers apart)

Audio multicast port number

ttl G/S 1 to 255 TTL value of multicast packet

VPort 451/461/06/16/26/36 items
Item Action Value Description
ipaddress01,
ipaddress02

G/S xxx.yyy.zzz.www Media multicast IP address

videoport01,
videoport02

G/S 1024 to 65535 (video port & audio
port;
must be separated by at least 2)

Video multicast port number

audioport01,
audioport02

G/S 1024 to 65535 (video port & audio
port;
must be separated by at least 2)

Audio multicast port number
(Only valid for models with the audio
feature)

ttl01,
ttl02

G/S 1 to 255 TTL value of multicast packet

VPort 451/461/16/26 support multiple H264 streaming: 01 indicates the first video stream and 02
indicates the second video stream.

multicast##
This section applies to 4-channel video encoders; “##” indicates the channel number of the video encoder (01
to 04). For example: multicast02_ipadress is the multicast group address of channel 2.

Item Action Value Description

ipaddress G/S xxx.yyy.zzz.www Media multicast IP address

videoport G/S 1024 to 65535 (The video and audio
port numbers must be at least 2
integers apart)

Video multicast port number

audioport G/S 1024 to 65535 (The video and audio
port numbers must be at least 2
integers apart)

Audio multicast port number

ttl G/S 1 to 255 TTL value of multicast packet

video
This section describes CGI commands for 1-channel video encoders and IP cameras.
For example, the CGI command format to get information about the video is:
http://<server>/moxa-cgi/getparam.cgi?video_text

The CGI command format for setting the video resolution is:

http://<server>/moxa-cgi/setparam.cgi?video_size=1

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-12

VPort 251/351/25 items
Item Action Value Description
text G/S Max 14 char (ExtensiveString) Information about the video

imprinttimestamp G/S 0: Not Shown
1: Shown in the caption
2: Shown in the image

The location of the shown video
information

codectype G/S 1,[1,1,(1,1)]: MPEG4
1,[1,1,(1,2)]: MJPEG

Video codec type selection

size G/S 1: 720x480(NTSC), 720x576(PAL)
2: 640x480(NTSC), 640x576(PAL)
3: 352x240(NTSC), 352x288(PAL)
4: 320x240(NTSC), 320x288(PAL)
5: 704x480(NTSC), 704x576(PAL)

Video resolution

maxframe G/S 1: 1 (NTSC), 1(PAL)
2: 3(NTSC), 3(PAL)
3: 10(NTSC), 8(PAL)
4: 15(NTSC), 12(PAL)
5: 30(NTSC), 25(PAL)

Maximum frame rate (fps)

keyinterval G/S 5, 13, 30, 60, 90 Key frame interval

bitrate G/S 20: B1 Kbps
40: B2 Kbps
60: B3 Kbps
80: B4 Kbps
100: B5 Kbps
120: B6 Kbps
140: B7 Kbps
160: B8 Kbps
180: B9 Kbps
*Refer to the “VPort 251/351/25
Bit-rate mapping” table for exact
Kbps values

Fixed bit rate selection:
The B1 to B9 values are different for
different video resolutions. The
values are listed in the table below.

quant G/S 13: Medium
11: Standard
8: Good
6: Detailed
4: Excellent

Video quality

quality G/S 1: Fixed bit rate
2: Fixed quality

Video quality type.
This item only works with MPEG4.
MJPEG does not support this setting.

modulation G/S 0: Auto (auto detection)
1: NTSC
2: PAL

Select video input modulation format
For this item, the VPort 25 is
read-only.

actualmodulation G 1: NTSC
2: PAL

Auto detection result of video input
modulation format

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-13

VPort 251/351/25 bit-rate mapping:
Video Size
Bit rate

720x480(NTSC)
720x576(PAL)

704x480(NTSC)
704x576(PAL)

640x480(NTSC)
640x576(PAL)

352x240(NTSC)
352x288(PAL)

320x240(NTSC)
320x288(PAL)

B1 600 Kbps 570 Kbps 534 Kbps 144 Kbps 132 Kbps

B2 1200 Kbps 1140 Kbps 1068 Kbps 288 Kbps 264 Kbps

B3 1800 Kbps 1710 Kbps 1602 Kbps 432 Kbps 396 Kbps

B4 2400 Kbps 2280 Kbps 2136 Kbps 576 Kbps 528 Kbps

B5 3000 Kbps 2850 Kbps 2670 Kbps 720 Kbps 660 Kbps

B6 3600 Kbps 3420 Kbps 3204 Kbps 864 Kbps 792 Kbps

B7 4200 Kbps 3990 Kbps 3738 Kbps 1008 Kbps 924 Kbps

B8 4800 Kbps 4560 Kbps 4272 Kbps 1152 Kbps 1056 Kbps

B9 5400 Kbps 5130 Kbps 4806 Kbps 1296 Kbps 1188 Kbps

VPort 451/461/16/26 items:
Item Action Value Description
text G/S Max 14 char (ExtensiveString) Information about the video

imprinttimestamp G/S 0: Not Shown
1: Shown in the caption
2: Shown in the image

The location of shown video
information

codectype G 1,[1,2,(1,1),(2,3)] Video codec type selection

size01_h264,
size02_h264,
size02_mjpg

G/S 1: 720x480(NTSC), 720x576(PAL)
2: 640x480(NTSC/PAL)
3: 352x240(NTSC), 352x288(PAL)
4: 320x240(NTSC), 320x288(PAL)
5: 704x480(NTSC), 704x576(PAL)
10: 800x600
*800x600(SVGA) are only valid for
VPort 16/26

Video resolution

size01_mp4v,
size02_mp4v,
size02_mjpg

maxframe01_ h264,
maxframe02_ h264,
maxframe02_mjpg

G/S 1 (NTSC), 1(PAL)
3(NTSC), 3(PAL)
10(NTSC), 8(PAL)
15(NTSC), 12(PAL)
30(NTSC), 25(PAL)

Maximum frame rate (fps)

maxframe01_mp4v,
maxframe02_mp4v,
maxframe02_mjpg

keyinterval01_h264,
keyinterval02_h264,
keyinterval02_mjpg

G Default Value: 15 Key frame interval
Read only, fixed value.

keyinterval01_mp4v,
keyinterval02_mp4v,
keyinterval02_mjpg

bitrate01_h264,
bitrate02_h264,
bitrate02_mjpg

G/S 10: B0 Kbps
20: B1 Kbps
40: B2 Kbps
60: B3 Kbps
80: B4 Kbps
100: B5 Kbps
120: B6 Kbps
140: B7 Kbps
*Refer to the “VPort 451/461/16/26
Bit-rate mapping” table for exact
Kbps values

Fixed bit rate selection: The B0 to B9
values are different for different
video resolutions.
The values are listed in the table
below.
This item only works with MPEG4 or
H264. MJPEG does not support this
setting.

bitrate01_mp4v,
bitrate02_mp4v,
bitrate02_mjpg

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-14

quant01_h264,
quant02_h264,
quant02_mjpg

G/S 13: Medium
11: Standard
8: Good
6: Detailed
4: Excellent

Video quality

quant01_mp4v,
quant02_mp4v,
quant02_mjpg

quality01_h264,
quality02_h264

G/S 1: Fixed bit rate
2: Fixed quality

Video quality type.

quality01_mp4v,
quality02_mp4v

modulation G/S 0: Auto (auto detection)
1: NTSC
2: PAL

Select Video input.

actualmodulation G 1: NTSC
2: PAL

The auto detection result of video
input modulation format.

frameratetype G 1:default value For identify frame rate setting mode.

enable01_h264,
enable02_h264,
enable02_mjpg

G/S 0: Disable
1: Enable

Enable/Disable Streaming

enable01_mp4v,
enable02_mp4v,
enable02_mjpg

VPort 451/461 bit-rate mapping:
Video Size
Bit rate

720x480(NTSC)
720x576(PAL)

704x480(NTSC)
704x576(PAL)

640x480(NTSC)
640x480(PAL)

352x240(NTSC)
352x288(PAL)

176x122(NTSC)
320x288(PAL)

B0 267 Kbps 261 Kbps 237 Kbps 64 Kbps 16 Kbps

B1 600 Kbps 588 Kbps 534 Kbps 144 Kbps 36 Kbps

B2 1200 Kbps 1176 Kbps 1068 Kbps 288 Kbps 72 Kbps

B3 1800 Kbps 1764 Kbps 1602 Kbps 432 Kbps 108 Kbps

B4 2400 Kbps 2352 Kbps 2136 Kbps 576 Kbps 144 Kbps

B5 3000 Kbps 2940 Kbps 2670 Kbps 720 Kbps 180 Kbps

B6 3600 Kbps 3528 Kbps 3204 Kbps 864 Kbps 216 Kbps

B7 4200 Kbps 4116 Kbps 3738 Kbps 1008 Kbps 252 Kbps

VPort 16/26 bit-rate mapping:
Video
Size
Bit rate

800x600 720x480(NTSC)
720x576(PAL)

704x480(NTSC)
704x576(PAL)

640x480(NTSC)
640x480(PAL)

352x240(NTSC)
352x288(PAL)

176x122(NTSC)
320x288(PAL)

B0 267 Kbps 230 Kbps 225 Kbps 170 Kbps 56 Kbps 14 Kbps

B1 600 Kbps 518 Kbps 507 Kbps 384 Kbps 126 Kbps 31 Kbps

B2 1200 Kbps 1036 Kbps 1014 Kbps 768 Kbps 253 Kbps 63 Kbps

B3 1800 Kbps 1555 Kbps 1521 Kbps 1152 Kbps 379 Kbps 95 Kbps

B4 2400 Kbps 2073 Kbps 2028 Kbps 1536 Kbps 506 Kbps 126 Kbps

B5 3000 Kbps 2592 Kbps 2535 Kbps 1920 Kbps 633 Kbps 158 Kbps

B6 3600 Kbps 3110 Kbps 3042 Kbps 2304 Kbps 759 Kbps 290 Kbps

B7 4200 Kbps 3628 Kbps 4549 Kbps 2688 Kbps 886 Kbps 221 Kbps

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-15

VPort 06/36 items:
Item Action Value Description
text G/S Max 14 char (ExtensiveString) Information about the video

imprinttimestamp G/S 0: Not Shown
1: Shown in the caption
2: Shown in the image

The location of shown video
information

codectype G 1,[1,2,(1,1),(2,3)] Video codec type selection

size01_h264,
size02_h264,
size02_mjpg
\

G/S 1: 720x480(NTSC), 720x576(PAL)
2: 640x480(NTSC/PAL)
3: 352x240(NTSC), 352x288(PAL)
5: 704x480(NTSC), 704x576(PAL)
10: 800x600
11:1280x720
12:1280x800

Video resolution

maxframe01_ h264,
maxframe02_ h264,
maxframe02_mjpg

G/S 1 (NTSC), 1(PAL)
3(NTSC), 3(PAL)
10(NTSC), 8(PAL)
15(NTSC), 12(PAL)
30(NTSC), 25(PAL)

Maximum frame rate (fps)

keyinterval01_h264,
keyinterval02_h264,
keyinterval02_mjpg

G Default Value: 15 Key frame interval
Read only, fixed value.

bitrate01_h264,
bitrate02_h264,
bitrate02_mjpg

G/S 400 ~ 12000 Fixed bit rate Kbps.

quant01_h264,
quant02_h264,
quant02_mjpg

G/S 13: Medium
11: Standard
8: Good
6: Detailed
4: Excellent

Video quality

quality01_h264,
quality02_h264

G/S 1: Fixed bit rate
2: Fixed quality

Video quality type.

modulation G/S 0: Auto (auto detection)
1: NTSC
2: PAL

Select Video input.

actualmodulation G 1: NTSC
2: PAL

The auto detection result of video
input modulation format.

frameratetype G 1:default value For identify frame rate setting mode.

enable01_h264,
enable02_h264,
enable02_mjpg

G/S 0: Disable
1: Enable

Enable/Disable Streaming

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-16

video##
This section applies to 4-channel video encoders; “##” indicates the channel number of the video encoder (01
to 04), for example:

To get the information about the channel 2 video, the CGI command format:
 http://<server>/moxa-cgi/getparam.cgi?video02_text
To set the size of channel 4 video resolution, the CGI command format:
 http://<server>/moxa-cgi/setparam.cgi?video04_size=1

VPort 254/VPM7304/VPort 354/VPort 364/VPort 364A/MxMVR-MO4 items
Item Action Value Description
text G/S Max 14 char (ExtensiveString) Information about the video

imprinttimestamp G/S 0: Not Shown
1: Shown in the caption
2: Shown in the image

The location of shown video
information

codectype G 1,[1,1,(1,1)]: MPEG4
1,[1,1,(1,2)]: MJPEG

Video codec type selection for
VPort 254/ VPM7304

1,[1,2,(1,1),(2,2)] Video codec type selection for
VPort 354

1,[1,1,(1,6)] Video codec type selection for
VPort 364

Size G/S 1: 720x480(NTSC), 720x576(PAL)
2: 640x480(NTSC), 640x576(PAL)
3: 352x240(NTSC), 352x288(PAL)
4: 320x240(NTSC), 320x288(PAL)
5: 704x480(NTSC), 704x576(PAL)

Video resolution for VPort 254/
VPM7304
If Frame Rate Mode is used, only
352x240(288) and 320x240(288)
resolutions are supported.

size G/S 3: 352x240(NTSC), 352x288(PAL)
5: 704x480(NTSC), 704x576(PAL)
6: 704x240(NTSC), 704x288(PAL)
7: 224x160(NTSC), 224x192(PAL)
8: 176x112(NTSC), 176x144(PAL)

Video resolution for VPort 354

size01_h264
size01_mjpg

G/S 1: 720x480(NTSC), 720x576(PAL)
2: 640x480(NTSC), 640x480(PAL)
3: 352x240(NTSC), 352x288(PAL)
5: 704x480(NTSC), 704x576(PAL)
8: 176x112(NTSC), 176x144(PAL)

Video resolution for VPort 364

maxframe G/S NTSC
Frame Rate Mode:1, 3, 5, 10, 15, 30
Resolution Mode:1, 2, 3, 7
PAL
Frame Rate Mode:1, 3, 5, 8, 12, 25
Resolution Mode:1, 2, 3, 6

Maximum frame rate (fps) for
VPort 254 and VPM7304

maxframe G/S NTSC
1, 3, 5, 10, 15, 20, 25, 30
PAL
1, 3, 5, 8, 12, 16, 20, 25

Maximum frame rate (fps) for
VPort 354

maxframe01_h264
maxframe01_mjpg

G/S NTSC
h264: 1, 3, 5, 10, 15, 20, 25, 30
mjpeg: 1,3,5,10,15
PAL
h264: 1, 3, 5, 8, 12, 16, 20, 25
mjpeg: 1, 3, 5, 8, 12

Maximum frame rate (fps) for
VPort 364
The frame rate setting h264 and
mjpg will depend on each other.

keyinterval G/S 5, 15, 30, 60, 90 Key frame interval for VPort 254
and VPM7304

keyinterval G/S 5, 15, 30, 60, 90 Key frame interval for VPort 354

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-17

keyinterval01_h264 G Default Value: 15 Key frame interval for VPort 364
Read only, fixed value.

bitrate G/S 20: B1 Kbps
40: B2 Kbps
60: B3 Kbps
80: B4 Kbps
100: B5 Kbps
120: B6 Kbps
140: B7 Kbps
160: B8 Kbps
180: B9 Kbps
*Refer to the “VPort 254/VPM 7304
bit-rate mapping” table below for exact
Kbps values

Fixed bit rate selection for VPort
254 and VPM 7304:
The B1 to B9 values are different
for different video resolutions. The
values are listed in the table
below.

bitrate G/S 20: B1 Kbps
40: B2 Kbps
60: B3 Kbps
80: B4 Kbps
100: B5 Kbps
120: B6 Kbps
140: B7 Kbps
*Refer to the “VPort 354 bit-rate
mapping” table below for exact Kbps
values

Fixed bit rate selection for VPort
354:
The B1 to B9 values are different
for different video resolutions. The
values are listed in the table
below.

bitrate01_h264

G/S 10: B0 Kbps
20: B1 Kbps
40: B2 Kbps
60: B3 Kbps
80: B4 Kbps
100: B5 Kbps
120: B6 Kbps
140: B7 Kbps
*Refer to the “VPort 364/364A/
MxNVR-MO4 bit-rate mapping” table
below for exact Kbps values

Fixed bit rate selection for VPort
364/364A/MxNVR-MO4::
The B1 to B9 values are different
for different video resolutions. The
values are listed in the table
below.

quant G/S 13: Medium
11: Standard
8: Good
6: Detailed
4: Excellent

Video quality for VPort 254/VPM
7304.

quant Video quality for VPort 354.

quant01_h264
quant01_mjpg

 Video quality for VPort 364.

quality G/S 1: Fixed bit rate
2: Fixed quality

Video quality type for VPort 254
and VPM7304.
This item only works with MPEG4.
MJPEG does not support this
setting.

quality G/S 1: Fixed bit rate
2: Fixed quality

Video quality type for VPort 354.
This item only works with MPEG4.
MJPEG does not support this
setting.

quality01_h264 G/S 1: Fixed bit rate
2: Fixed quality

Video quality type for VPort 364.

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-18

modulation G/S 0: Auto (auto detection)
1: NTSC
2: PAL

Select video input modulation
format

actualmodulation G 1: NTSC
2: PAL

The auto detection result of video
input Modulation format

frameratetype G 1: default value For identifying the frame rate
setting mode.

enable G/S 0: Disable
1: Enable

Enable/Disable streaming for
VPort 254 and VPM7304.

enable G/S 0: Disable
1: Enable

Enable/Disable streaming for
VPort 354.

enable01_h264,
enable01_mjpg

G/S 0: Disable
1: Enable

Enable/Disable streaming for
VPort 364.

enablesnapshot G/S 0: Disable
1: Enable

Enable Snapshot CGI

mode G/S 1: Frame Rate Mode
2: Resolution Mode

Codec Mode Selection.
Only applies to VPort 254 and
VPM7304

VPort 254/VPM 7304 bit-rate mapping table
Video Size
Bit rate

720x480(NTSC)
720x576(PAL)

704x480(NTSC)
704x576(PAL)

640x480(NTSC)
640x576(PAL)

352x240(NTSC)
352x288(PAL)

320x240(NTSC)
320x288(PAL)

B1 600 Kbps 570 Kbps 534 Kbps 144 Kbps 132 Kbps

B2 1200 Kbps 1140 Kbps 1068 Kbps 288 Kbps 264 Kbps

B3 1800 Kbps 1710 Kbps 1602 Kbps 432 Kbps 396 Kbps

B4 2400 Kbps 2280 Kbps 2136 Kbps 576 Kbps 528 Kbps

B5 3000 Kbps 2850 Kbps 2670 Kbps 720 Kbps 660 Kbps

B6 3600 Kbps 3420 Kbps 3204 Kbps 864 Kbps 792 Kbps

B7 4200 Kbps 3990 Kbps 3738 Kbps 1008 Kbps 924 Kbps

B8 4800 Kbps 4560 Kbps 4272 Kbps 1152 Kbps 1056 Kbps

B9 5400 Kbps 5130 Kbps 4806 Kbps 1296 Kbps 1188 Kbps

VPort 354 bit-rate mapping table
Video Size
Bit rate

720x480(NTSC)
720x576(PAL)

704x240(NTSC)
704x288(PAL)

352x240(NTSC)
352x288(PAL)

224x160(NTSC)
224x192(PAL)

176x112(NTSC)
176x144(PAL)

B1 600 Kbps 300 Kbps 150Kbps 132 Kbps 36 Kbps

B2 1200 Kbps 600 Kbps 300 Kbps 264 Kbps 72 Kbps

B3 1800 Kbps 900 Kbps 450 Kbps 396 Kbps 108 Kbps

B4 2400 Kbps 1200 Kbps 600 Kbps 528 Kbps 144 Kbps

B5 3000 Kbps 1500 Kbps 750 Kbps 660 Kbps 180 Kbps

B6 3600 Kbps 1800 Kbps 900 Kbps 792 Kbps 216 Kbps

B7 4200 Kbps 2100 Kbps 1050 Kbps 924 Kbps 252 Kbps

VPort 364/VPort 364A/MxNVR-MO4 bit-rate mapping table
Video Size
Bit rate

720x480(NTSC)
720x576(PAL)

704x480(NTSC)
704x576(PAL)

640x480(NTSC)
640x480(PAL)

352x240(NTSC)
352x288(PAL)

176x112(NTSC)
176x144(PAL)

B0 267 Kbps 261 Kbps 237 Kbps 64 Kbps 16 Kbps

B1 600 Kbps 588 Kbps 534 Kbps 144 Kbps 36 Kbps

B2 1200 Kbps 1176 Kbps 1068 Kbps 288 Kbps 72 Kbps

B3 1800 Kbps 1764 Kbps 1602 Kbps 432 Kbps 108 Kbps

B4 2400 Kbps 2352 Kbps 2136 Kbps 576 Kbps 144 Kbps

B5 3000 Kbps 2940 Kbps 2670 Kbps 720 Kbps 180 Kbps

B6 3600 Kbps 3528 Kbps 3204 Kbps 864 Kbps 216 Kbps

B7 4200 Kbps 4116 Kbps 3738 Kbps 1008 Kbps 252 Kbps

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-19

Image
This section applies to 1-channel video encoders or IP cameras.

Item Action Value Description
mode S Save Save the adjusted image setting to the server

brightness G/S -5 to 5 Video brightness adjustment

contrast G/S -5 to 5 Video contrast adjustment

hue G/S -5 to 5 Video hue adjustment

saturation G/S -5 to 5 Video saturation adjustment

image##
This section applies to 4-channel video encoders; “##” indicates the channel number of the video encoder
(01/02/03/04). For example: image04_hue, HUE value of Channel 4.

Item Action Value Description

Mode S Save Saves the adjusted image setting to the server

Brightness G/S -5 to 5 Video brightness adjustment

Contrast G/S -5 to 5 Video contrast adjustment

Hue G/S -5 to 5 Video hue adjustment

Saturation G/S -5 to 5 Video saturation adjustment

audio
Item Action Value Description
source G/S 1: Line in

2: Microphone
Audio input type

NOTE The VPort 364-M12 has 2 audio input sources: source01 and source02

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-20

VPort 351 and VPort 251 serial and PTZ control
configuration

serial
This section covers PTZ port settings of the VPort 251 and VPort 351 video encoders. Selecting the PTZ driver
requires choosing the related PTZ camera. When the PTZ camera receives PTZ control CGI commands (refer to
page??), “move up” for example, it will translate into a PTZ serial command pattern that is sent to the PTZ
camera through the serial interface. If the VPort is configured for driverless Transparent PTZ Control, the VPort
will convert the serial data to Ethernet packets, but will not translate any commands.

CGI command example for setting the PTZ UART interface mode to RS485:
http://<ip>/moxa-cgi/setparam.cgi?serial_uartmode=1

Item Action Value Description

camid G/S 0 to 255 PTZ camera ID (or address)

uartmode G/S 0: RS232
1: RS485
2: RS422

UART interface mode

baudrate G/S 110, 300, 600, 1200, 2400, 3600, 4800,
7200, 9600, 19200, 38400, 57600

Baud Rate (bps)

databit G/S 5 to 8 Data bit

dtopbit G/S 1, 1.5, 2 Stop bit

paritybit G/S 0: None
1: Odd
2: Even

Parity bit

ptzdriver G/S 1: Transparent PTZ
2: Custom Camera
3: Pelco D
4: Pelco P
5: DynaColor

PTZ camera selection
*Custom Camera: in this mode, VPort
will send the command string that is
defined in the related
“custcam_customcmd” CGI
commands.

Relation between the Custom Camera PTZ driver and Custom Camera Command setting.

custcam
In this section we define the PTZ command strings for assigning the PTZ driver the “Custom Camera”
(serial_ptzdriver=2) mode. The VPort will send this string pattern to the PTZ camera through the PTZ port.

Item Action Value Description

customcmd01 to
custtomcmd10

G/S Max. 60 char (CustCamString) 01: “Up” command
02: “Down” command
03: “Left” command
04: “Right” command

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-21

05: “Zoom In” command
06: “Zoom Out” command
07: “Focus Near” command
08: “Focus Far” command
09: “Home” command
10: “Stop” command

custcommand
Item Action Value Description
speedlinkname01
to
speedlinkname10

G/S Max. 8 char (BasicString) User defined command name

speedlinkcmd01 to
speedlinkcmd10

G/S Max. 60 char (CustCamString) User defined command instruction

Interface for defining custom commands to specify PTZ command strings.

camctrl
Item Action Value Description

presetname01 to
presetname20

G Max 60 char Name of preset position of camera
control

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-22

VPort 451/461/254/354/364/364A/VPM7304
serial and PTZ control configuration

ptzport
This section covers PTZ port settings for video encoders; 2 different modes are used: Specific PTZ driver mode
and Transparent Mode. A suitable PTZ driver must be used for PTZ driver mode, in which case the VPort
receives PTZ control CGI commands (refer to page ??) such as “move up.” It will be translated into a PTZ serial
command pattern that is sent to the PTZ camera through the serial interface.

CGI command example for setting the PTZ UART interface mode to RS485:

http://<ip>/moxa-cgi/setparam.cgi?ptzport_uartmode=1

Item Action Value Description

baudrate G/S 110, 300, 600, 1200, 2400, 3600,
4800, 7200, 9600, 19200, 38400,
57600, 115200

Baud rate (bps)

databit G/S 5 to 8 Data bit

paritybit G/S 0: None
1: Odd
2: Even

Parity bit

stopbit G/S 1, 1.5, 2 Stop bit

uartmode G/S 0: RS232
1: RS485
2: RS422

UART interface mode

ptzdriver G/S 1: Transparent PTZ
2: Custom Camera
3: Pelco D
4: Pelco P
5: DynaColor
6: Cohu

PTZ camera selection

controlmode G/S 0: Transparent PTZ Control
1: Specific PTZ Driver

PTZ control mode.

speedlinkname01
to
speedlinkname24

G/S Max. 8 char (BasicString) User defined command name.
These commands can be used for
extended PTZ control.

speedlinkcmd01 to
speedlinkcmd24

G/S Max. 60 char (CustCamString) User defined string pattern for
command instruction

customcmd01 to
customcmd10

G/S Max. 60 char (CustCamString) 01: “Up” command
02: “Down” command
03: “Left” command
04: “Right” command
05: “Zoom In” command
06: “Zoom Out” command
07: “Focus Near” command
08: “Focus Far” command
09: “Home” command
10: “Stop” command
*PTZ driver=2(Custom Camera)
VPort will use these commands

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-23

comport
Some VPorts have a DB9 COM port, which can act as the NPort’s COM port. This port can be used to control the
PTZ camera, or for pure Serial–to-Ethernet communications, just like a Moxa NPort series product. For
Real-COM driver details, please refer to VPort ActiveX SDK Plus, which includes the windows driver installation
utility. *This section only applies to models with a COM Port serial interface.

Item Action Value Description

method G/S 0: Serial Device Control
1: PTZ Camera Control

Select the software function for the
COM Port.

baudrate G/S 110, 300, 600, 1200, 2400, 3600,
4800, 7200, 9600, 19200, 38400,
57600, 115200

Baudrate (bps)

databit G/S 5 to 8 Data bits

paritybit G/S 0: None
1: Odd
2: Even

Parity bit

stopbit G/S 1, 1.5, 2 Stop bit

uartmode G/S 0: RS232
1: RS485
2: RS422

UART Interface mode

mode G/S 0: RealCom Mode
1: TCP Server Mode
2: TCP Client Mode

Serial to Ethernet Operation Mode

rlcomdelimiter1,
rlcomdelimiter2

G/S 0 to 255 Data Packing delimiter

rldelimiterenable1,
rldelimiterenable2

G/S 0: Disable
1: Enable

Data Packing delimiter Enable

rlforcetransmit G/S 0 to 65535 Force Transmit time (msec)

srvacttime G/S 0 to 65535 Inactivity time

srvdelimiter1,
srvdelimiter2

G/S 0 to 255 Data Packing delimiter

srvdelimiterenable1,
srvdelimiterenable2

G/S 0: Disable
1: Enable

Data Packing delimiter Enable

srvforcetransmit G/S 0 to 65535 Force Transmit time (msec)

srvlocaltcpport G/S 1 to 65535 Local TCP Port

cliacttime G/S 0 to 65535 Inactivity time

clidelimiter1,
clidelimiter2

G/S 0 to 255 Data Packing delimiter

clidelimiterenable1,
clidelimiterenable2

G/S 0: Disable
1: Enable

Data Packing delimiter Enable

cliforcetransmit G/S 0 to 65535 Force Transmit time (msec)

clidestipaddress G/S xxx.yyy.zzz.www Destination IP address

clidesttcpport G/S 0 to 65535 Destination TCP Port

clidesigenable G/S 0: Disable
1: Enable

Enable Local Port

clidestlocaltcpport G/S 0 to 65535 Local TCP Port

tcpconnecton G/S 0: start up
1: any character

Connect on

ptzdriver G/S 1: Transparent PTZ
2: Custom Camera
3: Pelco D
4: Pelco P
5: DynaColor

PTZ camera selection

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-24

6: Cohu

controlmode G/S 0: Transparent PTZ Control
1: Specific PTZ Driver

PTZ control mode.

speedlinkname01 to
speedlinkname24

 Max. 8 char (BasicString) User defined command name.
These commands can be used for
extended PTZ control.

speedlinkcmd01 to
speedlinkcmd24

 Max. 60 char (CustCamString) User defined string pattern for
command instruction

customcmd01 to
customcmd10

 Max. 60 char (CustCamString) 01: “Up” command
02: “Down” command
03: “Left” command
04: “Right” command
05: “Zoom In” command
06: “Zoom Out” command
07: “Focus Near” command
08: “Focus Far” command
09: “Home” command
10: “Stop” command
Note: If PTZ driver=2 (Custom
Camera), the VPort will use these
commands.

camctrl
This parameter is used in 1-channel video servers for interacting with the PTZ camera through the serial bus.

Item Action Value Description

presetname01 to
presetname20

G Max 60 char Name of preset position of camera
control

Camid G/S 0 to 255 PTZ camera ID (or address)

uartport G/S 0: PTZ port
1: COM port

Serial interface.
Note: Only applicable in models with
two serial interfaces

camctrl##
This section applies to 4-channel video encoders; “##” indicates the channel number of the video encoder
(01/02/03/04). For example, camctrl04_camid indicates the PTZ camera ID of channel 4.

Item Action Value Description
presetname01 to
presetname20

G Max. 60 char Name of preset position of camera
control

camid G/S 0 to 255 PTZ camera ID (or address)

uartport G/S 0: PTZ port
1: COM port

Serial interface.
Note: Only supports models with 2
serial interfaces.

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-25

MJPEG Mode Media Stream CGI URL
JPEG video streaming is implemented using HTTP push technology
(http://en.wikipedia.org/wiki/Push_technology#HTTP_server_push), which is popular for IP video products.
VLC media player is also compatible with the MJPEG HTTP push protocol.

mjpeg.cgi
pcmu.cgi

These command are used to get the MJPEG video stream and audio stream.
Example: To get channel 2’s MJPEG video stream:.
http://192.168.127.100/moxa-cgi/mjpeg.cgi?channel=2

Example: To get audio stream:
http://192.168.127.100/moxa-cgi/pcmu.cgi

Item Value Description

channel 1 to 4 Specify channel index. Defaults to 1 if
not specified

VLC media player example.

Audio Output CGI URL
VPorts that support an audio output interface support audio post. The mechanism for uploading audio
streaming to the VPort device is based on HTTP POST method protocol. The VPort device only supports
audio PCM(µ-law) codec in 16 bits, at an 8 KHz sampling rate. The suggested data length buffer is 256 to 1024
bytes.

audiopost.cgi
Example: To uploading audio stream:
http://192.168.127.100/moxa-cgi/audiopost.cgi

http://en.wikipedia.org/wiki/Push_technology#HTTP_server_push
http://192.168.127.100/moxa-cgi/mjpeg.cgi?channel=2
http://192.168.127.100/moxa-cgi/mjpeg.cgi?channel=2

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-26

PTZ Control of CGI URL Command Sets and
Parameters

PTZ Control CGIs are used to control the PTZ action of cameras and devices. The CGIs are organized by
function-related directories under the moxa-cgi directory, and are followed by one of two actions: setptzctrl
and setpreset. The file extension of the CGI is required. The first parameter move indicates the command of
this request. The next parameter is item; note that “item” must be written exactly the same as shown in this
document.

NOTE This section is for VPorts that have a PTZ port or COM port for controlling a camera.

setptzctrl.cgi
These commands are used to control PTZ movement.
Example: To command channel 1’s PTZ camera to pan up at speed 3:
http://192.168.127.100/moxa-cgi/setptzctrl.cgi?move=up&speedtilt=3&channel=1
Example: To command channel 1’s PTZ camera to go to preset position 12:
http://192.168.127.100/moxa-cgi/setptzctrl.cgi?move=gopreset&recall=12

Item Value Description

channel 1 to 4 Specifies the channel index; defaults to
1 if not specified.

move up, down, left, right, home
upleft, upright, downleft, downright,
stop, pstop, tstop, fstop, zstop, irisstop

PTZ movement includes 8 directions
plus the home position:
stop: stop all action
pstop: pan stop
tstop: tilt stop
fstop: focus stop
zstop: zoom stop
irisstop: iris stop
Note: all of these commands need to
match the implementation of the PTZ
driver.

move zout, zin,focusnear, focusfar,
autofocus,irisclose, irisopen, autoiris

zout: zoom out
zin: zoom in

move osdon, osdoff,
osdup, osddown, osdleft, osdright

Operations of PTZ OSD Menu
E.g.: Pelco’s Preset95 OSD menu.

move wiperon, wiperoff, washon, washoff Wash and wiper operations of PTZ
camera.

speedtilt 1 to 16 Increase or decrease the tilt speed of
the PTZ device.

speedpan 1 to 16 Increase or decrease the pan speed of
the PTZ device.

speedzoom 1 to 16 Increase or decrease the zoom speed of
the PTZ device.

move gopreset Go to preset position of PTZ Camera

recall 1 to 25 Preset position index

http://192.168.127.100/moxa-cgi/setptzctrl.cgi?move=up&speedtilt=3&channel=1
http://192.168.127.100/moxa-cgi/setptzctrl.cgi?move=gopreset&recall=12

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-27

setpreset.cgi
This function is used to edit the preset position of the PTZ camera. There are three “move” values, clearpreset,
and addpreset.

• addpreset is used to add the current PTZ position to a preset position with a specified presetindex.
• clearpreset is used to remove a preset position.

The maximum number of preset positions is 25.

NOTE Preset positions actually keep in the PTZ camera. VPort only execute the recall command regarding the index
of preset list.

Example: To add preset position 4 into channel 2’s PTZ camera.

http://192.168.127.100/moxa-cgi/setpreset.cgi?move=addpreset&channel=2&presetindex=4&
&speedtilt=6&speedpan=8&speedzoom=2

Item Value Description

channel 1 to 4 Specify channel index. Defaults to 1 if
not specified.

move addpreset Add a new preset position

move clearpreset Clear the preset position information
stored in the PTZ camera

presetindex 1 to 25 Preset position index

speedtilt 1 to 16 Adding preset with speed of
tilt/pan/zoom action

speedpan 1 to 16 Adding preset with speed of
tilt/pan/zoom action.

speedzoom 1 to 16 Adding preset with speed of
tilt/pan/zoom action.

DynaStream Control CGI URL
Moxa DynaStream is a useful and easy way to control VPort video streaming’s bandwidth consumption.
DynaStream can be configured to automatically adjust the frame rate for a set period of time when triggered.

dynastream.cgi

These commands are used to control DynaStream.
Example: To enable DynaStream in channel 2 for 15 second duration:
http://192.168.127.100/moxa-cgi/dynastream.cgi?channel=2&mode=15
Example: To stop DynaStream immediately:
http://192.168.127.100/moxa-cgi/dynastream.cgi?mode=0

Item Value Description

channel 1 to 4 Specifies the channel index; defaults to
1, if not specified

mode 0 to 999 How long (in seconds) that DynaStream
will last once triggered.
0: disable

mode alwaysrun Always enable DynaStream

mode forcestop Disable DynaStream

http://videoserver.moxanet.net/moxa-cgi/setPTZCtrl.cgi?move=Up&speedtilt=3
http://192.168.127.100/moxa-cgi/dynastream.cgi?channel=2&mode=15

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-28

Get Snapshot CGI URL
The Get Snapshot CGI is used to get a JPEG snapshot from a Moxa VPort.

getsnapshot.cgi

Example:
http://192.168.127.100/moxa-cgi/getsnapshot.cgi?chindex=2

Item Value Description
chindex 1 to 4 Specify channel index. Default value is

1, if omit this item.

Remove PTZ Driver CGI URL
The Remove PTZ driver CGI is used to remove the customer uploaded PTZ driver.

removeptzdriver.cgi

Example:
http://192.168.127.100/moxa-cgi/removeptzdriver.cgi?index=6&channel=1

Item Value Description
channel 1 to 4 Specifies the channel index; the default

value is 1, if this item is omitted.

index 1 to 10 Specifies which camera driver is to be
removed.

Device Reboot CGI URL
The Reboot CGI is used to reboot the Moxa VPort.

reboot.cgi

Example:
http://192.168.127.100/moxa-cgi/reboot.cgi

Get I/O Status CGI URL
This CGI command is used to get the LED status and information about devices.

getiostatus.cgi

Example:
http://192.168.127.100/moxa-cgi/getiostatus.cgi

VPort Reply Parameters:
Information Item Value Description

SYS 1: Red
2: Green

Status of STAT LED in device

PWR 0: no power input
1: power input

PWR1: power 1
PWR2: power 2
*depend on number of power inputs on
VPort

FAULT 0: OFF
1: ON

Status of Fault LED

PTZ 0: No data transmit

http://192.168.127.100/moxa-cgi/removeptzdriver.cgi?index=6&channel=1

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-29

1: data transmit

VIDEO 0: no video signal
1: video signal detected

Status of video signal

SD 0: no SD card inserted
1: SD card insert

Status of SD insertion

DI 0: non-active
1: active

DI1 to DI#
Note: Depends on the number of digital
inputs on the VPort.

DO 0: non-active
1: active

DO1 to DO#
Note: Depends on the number of replay
outputs on the VPort.

System Information CGI URL
The system information CGI command is used to get VPort system information.

systeminfo.cgi

Example:
http://192.168.127.100/moxa-cgi/systeminfo.cgi

VPort Reply Parameters:
Information Item Value Description
Model String Model name

HostName Max 40 chars Server name

RTSPPort 1 to 65535 RTSP port number

CameraNumber 1 to N Camera number

UartNumber 0 to N Uart number

DINumber 0 to N DI number

DONumber 0 to N DO number

VideoCodec MP4V, MJPG, H264 Supported video codec type. (MPEG4, MJPEG,
H264)

AudioCodec PCMU Supported audio codec type.

FirmwareVersion xx.yy.zz Firmware version

MotionDetectionMethod 3 Number of motion detection windows

StreamingSupport 1,[1,1,(1,3,2)] All supported codec type by VPort model

StreamingNowCodec 1,[1,1,(1,1)] Codec type for current configuration

MagicCode 00008001 To identified module type

Deinterlace 0 or 1 Build-in de-interlace processing

MACAddress xx:xx:xx:xx:xx Mac Address of device

VPort CGI Commands VPort Set/Get Configuration CGI URL and Parameter Items

 2-30

Description: format of StreamingSupport and

StreamingNowCodec:
StreamingSupport:

Channels,[Channel1,Streams,(S1,Codectype,Mode),(S2,CodecType,Mode)…],[Channel2,Streams,(S1,Codec
type,Mode),(S2,CodecType,Mode)…],………

StreamingNowCodec:

Channels,[Channel1,Streams,(S1,Codectype),(S2,CodecType)…],[Channel2,Streams,(S1,Codectype),(S2,Co
decType)…],…….

Channels video input numbers for MOXA VPort.

Streams video stream numbers of video stream support by each video input.

Mode 2 = Dual stream, 1 = Single stream

Codectype MPEG4(=1), MJPEG(=2), H264(=4) (“OR” all of multiple codec supported)

Channel(n) Configuration of n-th channel.

S(n) Configuration of n-th stream.

Examples:

Example 1:
StreamingSupport =1,[1,1,(1,3,2)]

• There is only one video input channel.
• Channel can only output one video stream.
• Stream1 can only provide MPEG4 or MJPEG stream at the same time.

Example 2:
StreamingSupport =2,[1,2,(1,2,1),(2,3,1)],[2,1,(1,3,2)]

• There are two video input channels.
• First channel provides two different streams.
• Stream1 can only support MJPEG stream.
• Stream2 can provide MJPEG and MPEG4 at the same time.
• Second channel provides one video stream. This stream can only provide MJPEG or MPEG4 stream at the

same time.

Example 3:
StreamingNowCodec =1,[1,1,(1,1)]

• There is one video input channel.
• This input channel only provides one stream and the stream codec type is MPEG4.

Example 4:
StreamingNowCodec =1,[1,1,(1,2)]

• There is one video input channel.
• This input channel only provides one stream and the stream codec type is MJPEG.

	1. Overview
	Release Notes
	General CGI URL Syntax and Parameters

	2. VPort Set/Get Configuration CGI URL and Parameter Items
	VPort Set/Get Configuration CGI URL and Parameter items
	system
	systemio
	security/account
	network
	http
	telnet
	smtp
	ftp
	ipfilter
	upnp
	ddns
	snmp
	httpevent
	modbus
	ethport
	rtsp
	multicast
	video

	VPort 351 and VPort 251 serial and PTZ control configuration
	serial
	custcam
	custcommand
	camctrl

	VPort 451/461/254/354/364/364A/VPM7304 serial and PTZ control configuration
	ptzport
	comport
	camctrl
	camctrl##

	MJPEG Mode Media Stream CGI URL
	Audio Output CGI URL
	PTZ Control of CGI URL Command Sets and Parameters
	setptzctrl.cgi
	setpreset.cgi

	DynaStream Control CGI URL
	Get Snapshot CGI URL
	Remove PTZ Driver CGI URL
	Device Reboot CGI URL
	Get I/O Status CGI URL
	System Information CGI URL
	Description: format of StreamingSupport and StreamingNowCodec:
	Examples:

