

SmartNode Redirect Server

Administrator's Reference Guide

Sales Office: +1 (301) 975-1000
Technical Support: +1 (301) 975-1007
E-mail: support@patton.com
WWW: www.patton.com

Patton Electronics Company, Inc.

7622 Rickenbacker Drive
Gaithersburg, MD 20879 USA
tel: +1 (301) 975-1000
fax: +1 (301) 869-9293
support: +1 (301) 975-1007
web: www.patton.com
e-mail: support@patton.com

Copyright

Copyright © 2012, Patton Electronics Company. All rights reserved.

Notice

The information in this document is subject to change without notice. Patton Electronics assumes no liability for errors that may appear in this document.

The software described in this document is furnished under a license and may be used or copied only in accordance with the terms of such license.

Summary Table of Contents

- 1 Introduction 9
- 2 Users 11
- 3 Groups 16
- 4 Locations 21
- 5 Devices 25
- 6 Bulk Add 30
- 7 Contacting Patton for assistance 32
- A Service Level Agreement 35

Table of Contents

Audience.....	8
Structure.....	8
1 Introduction.....	9
Software Overview.....	10
Getting Started with the WMI.....	10
Getting Started with XML-RPC.....	10
2 Users.....	11
Overview.....	12
Managing Users with the WMI.....	12
Adding Users.....	13
Modifying User Details.....	13
Deleting Users.....	14
Managing Users with XML-RPC.....	14
users.get.....	14
user.get.....	14
user.create [S].....	15
user.update.....	15
user.delete [S].....	15
3 Groups.....	16
Overview.....	17
Managing User Groups with the WMI.....	17
Adding Groups.....	18
Modifying Group Details.....	18
Deleting Groups.....	19
Managing User Groups with XML-RPC.....	19
groups.get.....	19
group.get.....	19
group.create [S].....	20
group.update.....	20
group.delete [S].....	20
4 Locations.....	21
Overview.....	22
Managing Locations with the WMI.....	22
Adding Locations.....	23
Modifying Location Details.....	23
Deleting Locations.....	23
Managing Locations with XML-RPC.....	23
locations.get.....	24
location.get.....	24

location.create	24
location.update	24
location.delete	24
5 Devices	25
Overview	26
Managing Devices with the WMI.....	26
Adding Devices	27
Modifying Device Details	27
Deleting Devices	27
Managing Devices with XML-RPC.....	27
devices.get	28
device.get	28
device.create	28
device.update	28
device.delete	29
6 Bulk Add	30
Overview	31
Managing the Bulk Add Feature with the WMI	31
7 Contacting Patton for assistance	32
Introduction.....	33
Contact information.....	33
Patton support headquarters in the USA	33
Alternate Patton support for Europe, Middle East, and Africa (EMEA)	33
Warranty Service and Returned Merchandise Authorizations (RMAs).....	33
Warranty coverage	33
Out-of-warranty service	34
Returns for credit	34
Return for credit policy	34
RMA numbers	34
Shipping instructions	34
A Service Level Agreement	35
1. General.....	36
2. Services.....	36
3. Term / Termination	36
4. User Responsibility.....	37
Reseller	37
5. Notices	37
6. Privacy.....	37
7. Service Interruption.....	37
8. Limitation of Liability	38
9. Indemnification.....	38
10. Force Majeure	38

11. Unenforceable Provisions	38
12. Governing Law	39
13. Waiver	39
14. Group/User Account information	39
Group (company) credentials	39
User credentials	39
15. Entire Agreement	40
16. Submission	40

List of Figures

- 1 Logging into the WMI 10
- 2 Users List 12
- 3 New User 13
- 4 User Details 13
- 5 Groups List 17
- 6 New Group 18
- 7 Group Details 18
- 8 Locations List 22
- 9 New Location 23
- 10 Devices List 26
- 11 New Device 27
- 12 Bulk Add Configuration 31

About this guide

This *SmartNode Redirect Server Administrator's Reference Guide* describes how to configure functionalities of the SmartNode's redirection server through both the Web Management Interface (WMI) and the XMLRPC interface.

Audience

This guide is intended for the following users:

- Operators
- Installers
- Maintenance technicians

Structure

This guide contains the following chapters and appendices:

- [Chapter 1](#) on page 9 provides an overview about the software and logging into the interface
- [Chapter 2](#) on page 11 provides information on configuring and managing users
- [Chapter 3](#) on page 16 provides information on configuring and managing user groups
- [Chapter 4](#) on page 21 provides information on configuring and managing redirection target locations
- [Chapter 5](#) on page 25 provides information on configuring and managing devices for the current user
- [Chapter 6](#) on page 30 provides information on configuring and managing multiple device entries
- [Chapter 7](#) on page 32 provides information on contacting Patton for service and support
- [Appendix A](#) on page 35 provides information on the service level agreement for using the Redirect Server

Chapter 1 **Introduction**

Chapter contents

Software Overview.....	10
Getting Started with the WMI	10
Getting Started with XML-RPC.....	10

Software Overview

The purpose of the Redirect Server is provide devices with information about the location of a redirect target. This can happen either by a simple HTTP-Redirect for each request or, if supported by the client, by a special formatted file containing the URL for further requests.

You can manage users, groups, device entries and location entries using the Web Management Interface (see and/or the XML-RPC interface).

Getting Started with the WMI

To access the Web Management Interface (WMI) for the SmartNode Redirect Server, open a web browser and go to <https://redirect.patton.com/login>. Enter your username and password associated with your service subscription, then click **Login** to access the system.

Figure 1. Logging into the WMI

Getting Started with XML-RPC

The XMLRPC-interface provides the same functionality as the Redirect Server Web Management Interface (WMI). It can be used to manage users, groups, device entries and location entries according to the permission of a user.

To access the Redirect Server functions, you may use any XML-RPC client. the example below uses Ruby to access the server:

```
require 'rubygems'
require 'xmlrpc/client'

server = XMLRPC::Client.new("example.com", "/rpc", 80)
begin
  users = server.call("users.get", "login", "password")
rescue XMLRPC::FaultException => e
  puts "Error:\n#{e.faultCode}\n#{e.faultString}"
end
```

Each method requires the user's login as the first parameter and the user's password as the second parameter. Other parameters vary from function to function. Functions only available for users with admin status are marked with an [A]. Functions that are available for admin users as well as users in a supervisor group are marked with an [S].

Chapter 2 **Users**

Chapter contents

Overview	12
Managing Users with the WMI	12
Adding Users	13
Modifying User Details	13
Deleting Users	14
Managing Users with XML-RPC	14
users.get	14
user.get	14
user.create [S]	15
user.update	15
user.delete [S]	15

Overview

This chapter describes configuring and managing users in the SmartNode Redirect Server.

Users are organized in hierarchical groups. Device and location entries are assigned to groups. Every User of a group has access to all entries of its group. There are three types of user status: normal users, supervisors and administrators. supervisors are also known as resellers. The supervisor status is defined in a group, all users of a group with supervisor status inherit the supervisor status.

- **Basic users** can access and change their own details and user group details, and create and modify device and location entries. They can also add, delete, and modify users in their own group, as well.
- **Supervisors** can perform all of these actions for clients, as well as create, edit and delete sub-groups and users. Supervisor is a group right, which applies to all basic users of a group.

You may manage users via the WMI (see “[Managing Users with the WMI](#)” on page 12) or the XML-RPC interface (see “[Managing Users with XML-RPC](#)” on page 14). To configure and manage user groups, refer to Chapter 3, “[Groups](#)” on page 16.

Managing Users with the WMI

When you first login to the Redirect Server, the **User** configuration page displays. You may also click on **Users** from the main menu.

The screenshot shows the 'Users List' page. At the top, there is a navigation bar with 'Users', 'Groups', 'Locations', and 'Devices'. Below the navigation bar, a green message says 'Login successful!'. The main content area is divided into two sections: 'Users of TestTel' and 'Users of subgroups'. The 'Users of TestTel' section has a table with the following data:

Login	Name	Is Admin
danny.staub	Staub, Danny	
zsolt.erdei	Erdei, Zsolt	

The 'Users of subgroups' section has a table with the following data:

Login	Group	Contact Person	A

At the bottom right of the page, there is a link labeled 'New user'.

Figure 2. Users List

The **Users** page lists all of the existing and current users in the system. User entries show the login name, the group name and the full name of the user.

Additionally, icons on the **Users** page provide certain functions. Click on the **Magnifying Glass** to show all details of the user, click the **Pencil** to edit the user login and profile information, and click the **Recycle Bin** to delete a user. Click on the **New User** link at the bottom of the page to add a new user.

Adding Users

To add a new user, click on the **New User** link at the bottom of the **Users** page. The **New User** configuration page displays.

Figure 3. New User

Enter the details for the new user. You may either enter your own password, or have the system create one for you. If desired, click the **Generate Password** button to have the system create the password. Note the new password in the text field above the button. Click the **Create User** button to proceed. The **User Details** page displays (see [Figure 4](#) on page 13).

Modifying User Details

To view or change details for a specific user, click on the **Magnifying Glass** icon in the row of the user on the **Users** page. The **User Details** page displays.

Figure 4. User Details

To modify details for a specific entry, click the **Pencil** icon to edit entry information, and click the **Recycle Bin** to delete an entry.

The **User Details** page shows the login name of the user, the group if existent, whether the user is an Administrator, the contact information of the user and a list of the location and device entries.

The **Contact Details** section contains the name of the user, phone number and e-mail address.

The **Location** and **Device** entries are consistent with the entries found under **Locations** and **Devices** in the main menu. However, this **User Details** page only shows entries that are related to the particular user.

Deleting Users

To remove a user, click on the **Recycle Bin** icon in the row of the user on the **Users** page. A confirmation message displays. Click **Yes** to confirm the deletion. The system refreshes the **Users** page to remove the entry for the user.

Managing Users with XML-RPC

This section lists functions for managing users with an XML-RPC client:

- Display current user list: “[users.get](#)” on page 14
- Display specific user information: “[user.get](#)” on page 14
- Add a new user: “[user.create \[S\]](#)” on page 15
- Change the details of a user: “[user.update](#)” on page 15
- Remove a user: “[user.delete \[S\]](#)” on page 15

users.get

Arguments: login, password

Returns: List of users as XML

Description: Displays a list of all the users that this particular user is allowed to view

user.get

Arguments: login, password, id or login

Returns: User as XML

Description: Displays details about a particular user. The user is identified either by the *id (integer)* or by the *login (string)*. If the user is not found, the system will return an XMLRPC::FaultException.

user.create [S]

Arguments: login, password, user_xml

Returns: The newly created user or a system error message

Description: Creates a new user, specified by a short XML block. If there are problems creating the user, the system returns an error message. The option `<is-admin>` only displays if the function is called by an admin. The option `<group-id>` only displays if the function is called by an admin or supervisor.

Example:

```
<user>
  <email>email@example.com</email>
  <firstname>Bernd</firstname>
  <is-admin type="boolean">>false</is-admin>
  <lastname>Mustermann</lastname>
  <login>bernd</login>
  <mobile>+49170 123456</mobile>
  <phone>+4930 123456</phone>
  <group-id type="integer">2</group-id>
</user>
```

user.update

Arguments: login, password, user_xml

Returns: The updated user or a system error message

Description: Updates a user's profile, specified by a short XML block. If there are problems updating the user, the system returns an error message. The user_xml looks like the example above to create a new user. It can also have a tag: `<id>5</id>`. If the id-tag is present, you may search for the user by *id* or *login*.

user.delete [S]

Arguments: login, password, id or login

Returns: Message confirming the deletion

Description: Removes a specified user. The user is identified either by the *id* (*integer*) or by the *login* (*string*). If the user is not found, the system will return an XMLRPC::FaultException.

Chapter 3 **Groups**

Chapter contents

Overview	17
Managing User Groups with the WMI.....	17
Adding Groups	18
Modifying Group Details	18
Deleting Groups	19
Managing User Groups with XML-RPC	19
groups.get	19
group.get	19
group.create [S]	20
group.update	20
group.delete [S]	20

Overview

This chapter describes configuring and managing user groups in the SmartNode Redirect Server.

You may manage groups via the WMI (see “Managing User Groups with the WMI” on page 17) or the XML-RPC interface (see “Managing User Groups with XML-RPC” on page 19). To configure and manage individual users, refer to Chapter 2, “Users” on page 11.

Managing User Groups with the WMI

Click on **Groups** from the main menu to view all relevant groups in the system.

The screenshot shows the 'Listing all groups' page. At the top, there are navigation tabs: Users, Groups (selected), Locations, Devices, and Bulk add. The page title is 'Listing all groups' with a search icon and the text 'Show group details of Patton'. The table below has three columns: Name #, Reseller #, and Is Reseller #. The table contains several rows of group information. The 'Is Reseller #' column contains a yellow 'R' icon for reseller groups and a magnifying glass icon for other groups. At the bottom right, there is a 'New group' link.

Name #	Reseller #	Is Reseller #
[blurred]	Patton	R [magnifying glass] [pencil] [trash]
[blurred]	Patton	R [magnifying glass] [pencil] [trash]
[blurred]	Patton	R [magnifying glass] [pencil] [trash]
[blurred]	[blurred]	[magnifying glass] [pencil] [trash]
[blurred]	[blurred]	[magnifying glass] [pencil] [trash]
[blurred]	Patton	R [magnifying glass] [pencil] [trash]
[blurred]	[blurred]	R [magnifying glass] [pencil] [trash]
Patton		R [magnifying glass] [pencil] [trash]
Patton Inalp Support		[magnifying glass] [pencil] [trash]
[blurred]	Patton	[magnifying glass] [pencil] [trash]
TestGroup	Patton	[magnifying glass] [pencil] [trash]

Figure 5. Groups List

The **Groups** page lists all of the existing and current groups in the system. Regular users are redirected automatically to their own group details page. Also, if the group is a reseller, a yellow **R** will display in the group's entry in the Groups list.

Additionally, icons on the **Groups** page provide certain functions. Click on the **Magnifying Glass** to show all details of the group, click the **Pencil** to edit the group profile information, and click the **Recycle Bin** to delete a group. Click on the **New Group** link at the bottom of the page to add a new group.

Adding Groups

To add a new group, click on the **New Group** link at the bottom of the **Groups** page. The **New Group** configuration page displays. (Only supervisors may add new groups).

Figure 6. New Group

Enter the details for the new group, and specify whether the group is a reseller. Click the **Create Group** button to proceed. The updated **Group List** page displays.

Modifying Group Details

To view or change details for a specific group, click on the **Magnifying Glass** icon in the row of the group on the **Groups** page. The **Group Details** page displays.

Name	Reseller	R
Patton	Patton	R
TestGroup	Patton	
Patton	Patton	R
Patton	Patton	R
Patton	Patton	R
Patton	Patton	R
Patton	Patton	R

Figure 7. Group Details

To modify details for a specific entry, click the **Pencil** icon to edit entry information, and click the **Recycle Bin** to delete an entry. If the Group is marked as reseller, the users of the group can create sub-groups and users as well.

Note **WARNING!** If a Group is deleted, all of its related device and location entries will be removed permanently from the system.

The **Group Details** page shows detailed information of a certain group. The **Contact Details** section contains the name of the group and the physical address. The **Users** and **Groups** entries are consistent with the entries found under **Users** and **Groups** in the main menu. However, this **Group Details** page only shows entries that are related to the particular group.

Deleting Groups

To remove a group, click on the **Recycle Bin** icon in the row of the group on the **Groups** page. A confirmation message displays. Click **Yes** to confirm the deletion. The system refreshes the **Groups** page to remove the entry.

Managing User Groups with XML-RPC

This section lists functions for managing groups with an XML-RPC client:

- Display current group list: “groups.get” on page 19
- Display specific group information: “group.get” on page 19
- Add a new group: “group.create [S]” on page 20
- Change the details of a group: “group.update” on page 20
- Remove a group: “group.delete [S]” on page 20

groups.get

Arguments: login, password

Returns: List of users as XML

Description: Displays a list of all the groups that this particular user is allowed to view

group.get

Arguments: login, password, id or name

Returns: Group as XML

Description: Displays details about a particular group. The group is identified either by the *id* (*integer*) or by the *name* (*string*). If the group is not found, the system will return an XMLRPC::FaultException.

group.create [S]

Arguments: login, password, group_xml

Returns: The newly created group or a system error message

Description: Creates a new group, specified by a short XML block. If there are problems creating the group, the system returns an error message. The options `<is-supervisor>` and `<supervisor-id>` only display if the function is called by an admin or responsible supervisor.

Example:

```
<group>
  <city>Braunschweig</city>
  <country>Niedersachsen</country>
  <name>BELNET GmbH</name>
  <is-supervisor type="boolean">true</is-supervisor>
  <street>Christian-Pommer-Str.</street>
  <street-number>23</street-number>
  <supervisor-id type="integer">2</supervisor-id>
  <zip>38112</zip>
</group>
```

group.update

Arguments: login, password, group_xml

Returns: The updated group or a system error message

Description: Updates a group's profile, specified by a short XML block. If there are problems updating the group, the system returns an error message. The group_xml looks like the example above to create a new group. It can also have a tag: `<id>5</id>`. If the id-tag is present, you may search for the user by *id* or *name*.

group.delete [S]

Arguments: login, password, id or name

Returns: Message confirming the deletion

Description: Removes a specified group. The group is identified either by the *id* (*integer*) or by the *name* (*string*). If the group is not found, the system will return an XMLRPC::FaultException.

Chapter 4 **Locations**

Chapter contents

Overview	22
Managing Locations with the WMI.....	22
Adding Locations	23
Modifying Location Details	23
Deleting Locations	23
Managing Locations with XML-RPC.....	23
locations.get	24
location.get	24
location.create	24
location.update	24
location.delete	24

Overview

This chapter describes creating and managing location entries (redirection targets) in the SmartNode Redirect Server. You may manage locations via the WMI (see “[Managing Locations with the WMI](#)” on page 22) or the XML-RPC interface (see “[Managing Locations with XML-RPC](#)” on page 23).

Managing Locations with the WMI

Click on **Locations** from the main menu to view all relevant redirection targets in the system.

Figure 8. Locations List

The **Locations** page lists all of the existing and current redirection target locations in the system. The location entries are listed with name and URL. The name is only necessary for internal use to have a better handling while assigning devices to locations. Reseller and administrators can also see the owner group for each location entry.

The location URL is formatted according to RFC3986. A scheme like “**http**” or “**ftp**” must be included. If no scheme is specified, the system automatically adds “**http**”.

URL-Strings can also contain variables which will then be substituted by values from the query string. For example, the URL-String “`https://{user}:{passwd}@example.com/{path}`” called with a URL-request of “`http://example.de/device-00123a000007.cfg?user=alice&passwd=Ye2ju&path=somefile`” could be redirected to the target: “`https://alice:Ye2ju@example.com/somefile`”. The exact behavior of redirect matching differs according to setup.

Device entries can be grouped together through different location entries. All device entries in a group can be given a new target by changing a single location entry. (Refer to Chapter 5, “[Devices](#)” on page 25 for more information about managing device entries).

Additionally, icons on the **Locations** page provide certain functions. Click the **Pencil** to edit the location information, and click the **Recycle Bin** to delete a location entry. Click on the **New Location** link at the bottom of the page to add a new location entry.

Adding Locations

To add a new location, click on the **New Location** link at the bottom of the **Locations** page. The **New Location** configuration page displays.

The screenshot shows a web interface for adding a new location. At the top, there is a navigation menu with 'Users', 'Groups', 'Locations', and 'Devices'. Below this, the page title is 'New location entry'. The form contains two main sections: 'Name' and 'URL'. The 'Name' field is a text input containing 'TestTelDemo'. The 'URL' field is an empty text input. Below the 'Name' field is a 'Group' dropdown menu with 'TestTel' selected. At the bottom right of the form, there are two buttons: 'Create Location' and 'Back'.

Figure 9. New Location

Enter the details for the new location, and specify the owner group. Click the **Create Location** button to proceed. The updated **Location List** page displays.

Modifying Location Details

To view or change details for a specific location, click on the **Pencil** icon in the row of the location entry on the **Locations** page. The **Location Details** page displays (which is similar to [figure 9](#) above). Click the **Update Location** button to save your changes.

Deleting Locations

To remove a location entry, click on the **Recycle Bin** icon in the row of the location entry on the **Locations** page. A confirmation message displays. Click **Yes** to confirm the deletion. The system refreshes the **Locations** page to remove the entry.

Managing Locations with XML-RPC

This section lists functions for managing locations with an XML-RPC client:

- Display current location list: “[locations.get](#)” on page 24
- Display specific location information: “[location.get](#)” on page 24
- Add a new location: “[location.create](#)” on page 24
- Change the details of a location: “[location.update](#)” on page 24
- Remove a location: “[location.delete](#)” on page 24

locations.get

Arguments: login, password

Returns: List of location entries as XML

Description: Displays a list of all the locations that this particular user is allowed to view

location.get

Arguments: login, password, id

Returns: Location entry as XML

Description: Displays details about a particular location entry. If the location is not found, the system will return an XMLRPC::FaultException.

location.create

Arguments: login, password, location_xml

Returns: The newly created location entry or a system error message

Description: Creates a new location entry, specified by a short XML block. If there are problems creating the location, the system returns an error message. The option *<group-id>* only displays if the function is called by an admin. If the address is specified without a “http://” or similar prefix, the prefix “http://” will be added automatically.

Example:

```
<location>
  <url>https://192.168.1.130/gemeinschaft/prov/vendor</url>
  <name>local Gemeinschaft server</comment>
  <group-id>5</group-id>
</location>
```

location.update

Arguments: login, password, location_xml

Returns: The updated location entry or a system error message

Description: Updates a location's profile, specified by a short XML block. If there are problems updating the location, the system returns an error message. The location_xml looks like the example above to create a new location. The location entry must have an *id* tag: *<id>5</id>*. You may search for the location by *id*.

location.delete

Arguments: login, password, id

Returns: Message confirming the deletion

Description: Removes a specified location entry. The location is identified by the *id* (*integer*). If the location entry is not found, the system will return an XMLRPC::FaultException.

Chapter 5 **Devices**

Chapter contents

Overview	26
Managing Devices with the WMI.....	26
Adding Devices	27
Modifying Device Details	27
Deleting Devices	27
Managing Devices with XML-RPC.....	27
devices.get	28
device.get	28
device.create	28
device.update	28
device.delete	29

Overview

This chapter describes creating and managing device entries in the SmartNode Redirect Server. You may manage devices via the WMI (see “[Managing Devices with the WMI](#)” on page 26) or the XML-RPC interface (see “[Managing Devices with XML-RPC](#)” on page 27).

Managing Devices with the WMI

Click on **Devices** from the main menu to view all relevant device entries in the system for the current user.

MAC-Address	Location	last Redirect	Comment	Group
00:0C:29:00:00:00	testlocation	2012-02-29 14:26:42 UTC		Patton
00:0C:29:00:00:00	Inalp Demo	2011-12-22 17:26:07 UTC	SN4524/JO Desk	Patton
00:0C:29:00:00:00	Inalp Demo	2012-04-19 09:28:04 UTC	SN4638 office BF	Patton
00:0C:29:00:00:00	Location1	2012-04-20 09:03:08 UTC		Patton
00:0C:29:00:00:00	Inalp Demo	2012-03-01 18:42:06 UTC	SN-DTA2BIS4VHP	Patton
00:0C:29:00:00:00	test location	2012-04-20 17:05:57 UTC	test	Patton

New Device entry

Figure 10. Devices List

The **Devices** page lists current device entries related to the user that is logged in. The device entries are listed with the 12 digit hexadecimal MAC address, the currently selected redirection target, time of the last redirection, a user comment, its group and if the address has clearance for redirection.

MAC addresses are displayed with a colon between every second digit.

The information about the last redirect can be helpful to solve possible problems; it indicates if the device has reached the redirect server at all.

A **green check mark** in the “**Unlocked**” column means that the device has clearance for redirection. A **red X mark** means that the address still has to be unlocked. Users with administrator rights can just click on this icon to toggle the clearance state from locked to unlocked or vice versa.

Device entries can be grouped together through different location entries. All device entries in a group can be given a new target by changing a single location entry. (Refer to Chapter 4, “[Locations](#)” on page 21 for more information about managing location entries).

Additionally, icons on the **Devices** page provide certain functions. Click the **Pencil** to edit the device information, and click the **Recycle Bin** to delete a device entry. Click on the **New Device** link at the bottom of the page to add a new device entry.

Adding Devices

To add a new device, click on the **New Device** link at the bottom of the **Devices** page. The **New Device** configuration page displays.

Figure 11. New Device

Enter the details for the new device, and specify the owner group and redirection target location. Click the **Create Device** button to proceed. The updated **Device List** page displays.

Modifying Device Details

To view or change details for a specific device, click on the **Pencil** icon in the row of the device entry on the **Devices** page. The **Device Details** page displays (which is similar to [figure 11](#) above). Click the **Update Device** button to save your changes.

Deleting Devices

To remove a device entry, click on the **Recycle Bin** icon in the row of the device entry on the **Devices** page. A confirmation message displays. Click **Yes** to confirm the deletion. The system refreshes the **Devices** page to remove the entry.

Managing Devices with XML-RPC

This section lists functions for managing devices with an XML-RPC client:

- Display current device list: “[devices.get](#)” on page 28
- Display specific device information: “[device.get](#)” on page 28
- Add a new device: “[device.create](#)” on page 28
- Change the details of a device: “[device.update](#)” on page 28
- Remove a device: “[device.delete](#)” on page 29

devices.get

Arguments: login, password

Returns: List of device entries as XML

Description: Displays a list of all the devices that this particular user is allowed to view

device.get

Arguments: login, password, id or mac-address

Returns: Device entry as XML

Description: Displays details about a particular device entry. The group is identified either by the *id* (*integer*) or by the *mac-address* (*string*). If the device is not found, the system will return an XML-RPC::FaultException.

device.create

Arguments: login, password, device_xml

Returns: The newly created device entry or a system error message

Description: Creates a new device entry, specified by a short XML block. If there are problems creating the device, the system returns an error message. The option *<group-id>* only displays if the function is called by an admin or supervisor.

Example:

```
<device>
  <mac-address>0004f2123456</mac-address>
  <comment>comment on the device</comment>
  <location-id>51</location-id>
  <group-id>5</group-id>
</device>
```

device.update

Arguments: login, password, device_xml

Returns: The updated device entry or a system error message

Description: Updates a device's profile, specified by a short XML block. If there are problems updating the device, the system returns an error message. The device_xml looks like the example above to create a new device. It can also have a tag: *<id>5</id>*. If the id-tag is present, you may search for the user by *id* or *mac-address*.

device.delete

- Arguments:** login, password, id or mac-address
- Returns:** Message confirming the deletion
- Description:** Removes a specified device entry. The device is identified by the *id* (*integer*) or by the *mac-address* (*string*). If the device entry is not found, the system will return an XML-RPC::FaultException.

Chapter 6 **Bulk Add**

Chapter contents

Overview	31
Managing the Bulk Add Feature with the WMI	31

Overview

This chapter describes adding multiple device entries at one time in the SmartNode Redirect Server. You may use the bulk add feature via the WMI (see “Managing the Bulk Add Feature with the WMI” on page 31). Bulk add is only available for administrators.

Managing the Bulk Add Feature with the WMI

If you are logged in with administrator privileges, click on **Bulk add** from the main menu to display the configuration page.

Figure 12. Bulk Add Configuration

The **Bulk Add** page allows you to add or edit multiple device entries. This function can only be used by an administrator.

The **Addresses** field accepts any amount of MAC addresses. This field will ignore colons and upper and lower case. Each MAC address entry must be clearly separated from another. The system ignores anything that is not recognized as a MAC address.

You may select a **Group** to own the new device entries, and you may also specify a **Location** and **Comment**.

If the device entries already exist in the system, select the **Overwrite existing** check box to update the entries. If this box is not checked, the system will not update the existing entries.

If **Group** is set to “nobody” and **Location** is set to “nowhere”, the system will not add or update the device entries.

Click the **Add** button to proceed. The system returns a confirmation page that shows how many MAC addresses have been recognized, how many entries have been added to the whitelist, and how many devices were updated and newly created.

Chapter 7 **Contacting Patton for assistance**

Chapter contents

- Introduction.....33
- Contact information.....33
 - Patton support headquarters in the USA33
 - Alternate Patton support for Europe, Middle East, and Africa (EMEA)33
- Warranty Service and Returned Merchandise Authorizations (RMAs).....33
 - Warranty coverage33
 - Out-of-warranty service34
 - Returns for credit34
 - Return for credit policy34
 - RMA numbers34
 - Shipping instructions34

Introduction

This chapter contains the following information:

- “Contact information”—describes how to contact Patton technical support for assistance.
- “Warranty Service and Returned Merchandise Authorizations (RMAs)” —contains information about the warranty and obtaining a return merchandise authorization (RMA).

Contact information

Patton Electronics offers a wide array of free technical services. If you have questions about any of our other products we recommend you begin your search for answers by using our technical knowledge base. Here, we have gathered together many of the more commonly asked questions and compiled them into a searchable database to help you quickly solve your problems.

Patton support headquarters in the USA

- Online support: available at www.patton.com
- E-mail support: e-mail sent to support@patton.com will be answered within 1 business day
- Telephone support: standard telephone support is available five days a week—from 8:00 am to 5:00 pm EST (1300 to 2200 UTC/GMT)—by calling +1 (301) 975-1007
- Fax: +1 (253) 663-5693

Alternate Patton support for Europe, Middle East, and Africa (EMEA)

- Online support: available at www.patton-inalp.com
- E-mail support: e-mail sent to support@patton-inalp.com will be answered within 1 business day
- Telephone support: standard telephone support is available five days a week—from 9:00 am to 5:30 pm CET (0800 to 1630 UTC/GMT)—by calling +41 (0)31 985 25 55
- Fax: +41 (0)31 985 25 26

Warranty Service and Returned Merchandise Authorizations (RMAs)

Patton Electronics is an ISO-9001 certified manufacturer and our products are carefully tested before shipment. All of our products are backed by a comprehensive warranty program.

Note If you purchased your equipment from a Patton Electronics reseller, ask your reseller how you should proceed with warranty service. It is often more convenient for you to work with your local reseller to obtain a replacement. Patton services our products no matter how you acquired them.

Warranty coverage

Our products are under warranty to be free from defects, and we will, at our option, repair or replace the product should it fail within one year from the first date of shipment. Our warranty is limited to defects in workmanship or materials, and does not cover customer damage, lightning or power surge damage, abuse, or unauthorized modification.

Out-of-warranty service

Patton services what we sell, no matter how you acquired it, including malfunctioning products that are no longer under warranty. Our products have a flat fee for repairs. Units damaged by lightning or other catastrophes may require replacement.

Returns for credit

Customer satisfaction is important to us, therefore any product may be returned with authorization within 30 days from the shipment date for a full credit of the purchase price. If you have ordered the wrong equipment or you are dissatisfied in any way, please contact us to request an RMA number to accept your return. Patton is not responsible for equipment returned without a Return Authorization.

Return for credit policy

- Less than 30 days: No Charge. Your credit will be issued upon receipt and inspection of the equipment.
- 30 to 60 days: We will add a 20% restocking charge (crediting your account with 80% of the purchase price).
- Over 60 days: Products will be accepted for repairs only.

RMA numbers

RMA numbers are required for all product returns. You can obtain an RMA by doing one of the following:

- Completing a request on the RMA Request page in the *Support* section at **www.patton.com**
- By calling **+1 (301) 975-1007** and speaking to a Technical Support Engineer
- By sending an e-mail to **returns@patton.com**

All returned units must have the RMA number clearly visible on the outside of the shipping container. Please use the original packing material that the device came in or pack the unit securely to avoid damage during shipping.

Shipping instructions

The RMA number should be clearly visible on the address label. Our shipping address is as follows:

Patton Electronics Company

RMA#: xxxx

7622 Rickenbacker Dr.

Gaithersburg, MD 20879-4773 USA

Patton will ship the equipment back to you in the same manner you ship it to us. Patton will pay the return shipping costs.

Appendix A **Service Level Agreement**

Chapter contents

- 1. General.....36
- 2. Services.....36
- 3. Term / Termination36
- 4. User Responsibility.....37
 - Reseller37
- 5. Notices37
- 6. Privacy.....37
- 7. Service Interruption.....37
- 8. Limitation of Liability38
- 9. Indemnification38
- 10. Force Majeure38
- 11. Unenforceable Provisions38
- 12. Governing Law.....39
- 13. Waiver.....39
- 14. Group/User Account information39
 - Group (company) credentials39
 - User credentials39
- 15. Entire Agreement40
- 16. Submission40

1. General

This agreement explains the terms and conditions governing the use of the redirection services made available by Patton. It represents the whole agreement and understanding between Patton and the individual, corporation or organization who subscribes to the redirection service (hereinafter referred to as "user") for assistance in the provisioning of Patton devices.

PLEASE READ THIS AGREEMENT CAREFULLY. By submitting user's account application and by using the service, user agrees to comply with all terms and conditions set out in this agreement. Patton may terminate user's account(s) at any time, without notice, for conduct that is in breach of this agreement or for conduct that Patton believes is harmful to their business or the use of the service by others or is harmful to any other party.

Patton reserves the right to modify this agreement at any time, effective upon posting of the modified agreement to this URL:

<http://www.patton.com/legal>

User is responsible to read this document from time to time to ensure that user's use of the service remains in compliance with this agreement.

2. Services

Patton provides an online service to users without fees for assistance in the provisioning of Patton devices by the use of an online redirection server. Patton allows users to enter the MAC address of targeted Patton devices that, when activated and with access to the internet, will be redirected to a provisioning server provided by the user.

Patton provides this service royalty-free, but retains the right to change this policy at any time. Services are provided on the basis of service-, facility-, and equipment availability. Patton reserves the right to not provide one or more services where necessary facilities, equipment, or services are not available for any reason whatsoever. Patton retains all future rights to change any aspect of this services including fees for access or charging for volume use.

3. Term / Termination

Patton offers redirection services to users without term restriction. Users may request to cancel their Patton account at any time without any fees or obligations. Patton reserves the right to terminate user accounts for breach of any term or provision within this agreement.

4. User Responsibility

Users will provide their email address and select a password. The email address and password is used for user verification. It is user's responsibility to select a secure password and safeguard it from unauthorized use. Patton **WILL NOT BE LIABLE FOR THE UNAUTHORIZED USE OR MISUSE OF USER'S ACCOUNT DUE TO BREACHED PASSWORD.**

User is responsible for maintaining accurate account information, including contact information, at all times. Such information can be updated within User's redirection service account. It is User's responsibility to verify that the MAC addresses used with this service belong to a device that

User either owns or otherwise has under his control. Should User use the MAC address of a device that does not meet this criteria, User has the obligation to take it off the service. If User fails to do that, Patton has the right to remove the MAC from the service and/or ban User from using the service and terminate this agreement. If user abuses the right to claim MAC addresses that do not meet the criteria, Patton has the right to claim damages from user.

Reseller

Users with reseller status are able to create and maintain sub-groups and Users of these sub-groups, mainly to directly offer this service to their customers and offer value added services. Resellers are responsible for their sub-group users and must ensure that they comply with the terms of the present agreement as well.

5. Notices

User agrees that, unless other instructions are posted on Patton's website, any notices required to be given under this agreement will be deemed to have been given if delivered by email or fax or sent by registered mail to each of the parties in accordance with the most current contact information the User has provided to Patton, and the contact information for Patton posted on the Patton website. All notices shall be effective upon receipt except that email and fax notices shall be effective upon transmission.

6. Privacy

The Patton privacy statement sets out Patton's obligations with respect to the safeguarding, collection, and use of User's personal or business information and may be subject to modification from time to time. Changes are effective upon posting of the modified agreement to this URL:

<http://www.patton.com/legal/privacy.asp>

Information is not disclosed or sold to any third parties.

7. Service Interruption

Patton may suspend the service at any time for any duration of time when necessary, without penalty or liability to Patton. User agrees that it may be necessary for Patton to temporarily suspend the service for technical reasons or to maintain Patton's network, equipment, or facilities. Patton will not bear any liability whatsoever for any such disruption to service.

8. Limitation of Liability

The service is provided on an "as is" and "as available" basis, and use of the service is at Users's own risk. Patton makes no representations or warranties, either expressed or implied, with respect to the service or any service or information provided through the service. Patton is not responsible for any damages, injury, or economic loss arising from the use of the content or service provided by Patton.

For greater certainty and without limitation to the generality of the following:

- (i) in no event will Patton be liable to User for any direct, indirect, incidental, special, punitive or consequential damages or economic loss arising out of the service or in connection with Users's website or any other services or products provided to User;*
- (ii) Patton, its officers, directors, owners, agents, and employees shall in no way be liable to User or anyone else for any loss or injury resulting from use of the service or the site;*
- (iii) in no event shall Patton be held liable for any damages or economic loss, whatsoever, as a result of notifying any official of potentially illegal content on the Site, providing copies of User's data files to the appropriate authorities, or cooperating with law enforcement efforts to locate persons who have posted content that is illegal or promotes illegal conduct.*

9. Indemnification

User agrees to indemnify and hold Patton harmless from and against, and to reimburse Patton with respect to, any and all losses, damages, liabilities, claims, judgments, settlements, fines, costs, and expenses (including reasonable related expenses, legal fees, costs of investigation) of every nature whatsoever incurred by Patton by reason of or arising out of or in connection with:

- (i) any breach of this agreement by User; or*
- (ii) any infringement of any copyright, trademark, patent, trade secret or any other intellectual propriety right of any party by content on Users's website; or*
- (iii) illegal, pornographic, or discriminatory content on User's website.*

10. Force Majeure

Patton will not be liable for any delay, interruption, or failure in the provisioning of services if caused by acts of God, declared or undeclared war, fire, flood, storm, slide, earthquake, power failure, the inability to obtain equipment, supplies or other facilities that are not caused by a failure to pay, labor disputes, or other similar events beyond Patton's control that may prevent or delay of service provisioning.

11. Unenforceable Provisions

If any part of these terms and conditions are found to be invalid or unenforceable under applicable law, such part will be ineffective to the extent of such invalid or unenforceable part only, without in any way affecting the remaining parts of these terms and conditions.

12. Governing Law

The rights and obligations of the parties pursuant to these terms and conditions are governed by, and shall be construed in accordance with, the laws of the State of Maryland, USA.

User may be subject to other local, provincial or state and national laws. User hereby irrevocably submits to the exclusive jurisdiction of the courts of the State of Maryland, USA for any dispute arising under or relating to this agreement and waive user's right to institute legal proceedings in any other jurisdiction. Patton shall be entitled to institute legal proceedings in connection with any matter arising under this agreement in any jurisdiction where User resides, does business, or has assets.

13. Waiver

No waiver of any of the provisions of these terms and conditions will be deemed to constitute a waiver of any other provision nor shall such a waiver constitute a continuing waiver unless otherwise expressly provided in writing duly executed by the party to be bound thereby. Any other terms and conditions of sale, to the extent not inconsistent herein, regarding a Patton device remain in full force and effect.

14. Group/User Account information

Group (company) credentials

Group (company) name: _____

Street: _____

Street-Nr: _____

CIP: _____

City: _____

Country: _____

Is Reseller (can create subgroups): Yes No

User credentials

First Name: _____

Last Name: _____

Phone: _____

Mobile: _____

E-Mail: _____

Additional users of the group and subgroups (if Reseller) can be created by the user himself.

15. Entire Agreement

This document represents the complete agreement and understanding between the parties with respect to the service and supersedes any other written or oral agreement. The agreement takes effect upon Patton's acceptance of User's offer to enter into the agreement, as indicated by Patton's e-mailing of user's account credentials to user.

Authorized signature(s): _____

Signature and date: _____

First name: _____

Last name: _____

Title: _____

E-Mail: _____

Company (name, address, stamp): _____

16. Submission

Please send the completed and signed SLA to the following Address:

E-Mail: RedirectService@patton.com

Once your accounts are created, the credentials will be sent to the Users E-Mail address.