

System Time/NTP/PTP configuration module

v1.0

Copyright © Riverbed Technology Inc. 2024

Created Jan 16, 2024 at 02:01 PM

Resource: current_time

Current system time

```
http://{device}/api/mgmt.time/1.0/now
```

JSON

```
{  
 "is_dst": boolean,  
 "timestamp": integer,  
 "tz_name": string,  
 "utc_offset": integer  
}
```

Property Name	Type	Description	Notes
current_time	<object>	Current system time	
current_time.is_dst	<boolean>	Daylight saving status	Read-only; Optional;
current_time.timestamp	<integer>	Current system time, in Unix epoch seconds	Optional;
current_time.tz_name	<string>	Time zone abbreviation, e.g., PST	Read-only; Optional;
current_time.utc_offset	<integer>	The UTC offset in seconds	Read-only; Optional;

Links

current_time: get

```
GET http://{device}/api/mgmt.time/1.0/now
```

Response Body

Returns a [current_time](#) data object.

current_time: set

```
PUT http://{device}/api/mgmt.time/1.0/now
```

Request Body

Provide a [current_time](#) data object.

Response Body

Returns a [current_time](#) data object.

Resource: ntp_server

An NTP server

```
http://{device}/api/mgmt.time/1.0/ntp/servers/items/{server_id}
```

JSON

```
{  
 "address": string,  
 "encryption": string,  
 "key_id": integer,  
 "prefer": boolean,  
 "secret": string,  
 "server_id": integer,  
 "version": integer  
}
```

Property Name	Type	Description	Notes
ntp_server	<object>	An NTP server	
ntp_server.address	<string>	NTP server address	Optional;
ntp_server.encryption	<string>	Encryption method to use	Optional; Values: none, sha1, md5;

<code>ntp_server.key_id</code>	<code><integer></code>	Encryption key ID	Optional; Range: 0 to 65534;
<code>ntp_server.prefer</code>	<code><boolean></code>	Prefer this server	Optional;
<code>ntp_server.secret</code>	<code><string></code>	Encryption secret, if encryption is enabled	Optional;
<code>ntp_server.server_id</code>	<code><integer></code>	Unique NTP server ID	Read-only; Optional;
<code>ntp_server.version</code>	<code><integer></code>	NTP version	Optional; Range: 1 to 4;
<code>ntp_server.oneOf[0]</code>	<code><object></code>		Required properties: [address, encryption, prefer, version];
<code>ntp_server.oneOf[0].encryption</code>	<code><string></code>		Values: none;
<code>ntp_server.oneOf[0].<prop></code>	<code><any></code>		Optional;
<code>ntp_server.oneOf[1]</code>	<code><object></code>		Required properties: [address, encryption, key_id, secret, prefer, version];
<code>ntp_server.oneOf[1].encryption</code>	<code><string></code>		Values: sha1, md5;
<code>ntp_server.oneOf[1].<prop></code>	<code><any></code>		Optional;

Links

ntp_server: delete

```
DELETE http://{device}/api/mgmt.time/1.0/ntp/servers/items/{server_id}
```

Response Body

On success, the server does not provide any body in the responses.

ntp_server: get

```
GET http://{device}/api/mgmt.time/1.0/ntp/servers/items/{server_id}
```

Response Body

Returns a [ntp_server](#) data object.

ntp_server: set

```
PUT http://{device}/api/mgmt.time/1.0/ntp/servers/items/{server_id}
```

Request Body

Provide a [ntp_server](#) data object.

Response Body

Returns a [ntp_server](#) data object.

Relations

ntp_server: instances

List of all configured NTP servers

Related resource

[ntp_servers](#)

Resource: ntp_servers

Configured NTP servers

```
http://{device}/api/mgmt.time/1.0/ntp/servers
```

JSON

```
{
  "items": [
 {
 "address": string,
 "encryption": string,
 "key_id": integer,
 "prefer": boolean,
 "secret": string,
 "server_id": integer,
 "version": integer
 }
  ],
  <prop>: any
}
```

Property Name	Type	Description	Notes
<i>ntp_servers</i>	<object>	Configured NTP servers	
<i>ntp_servers.items</i>	<array of <items>>	List of configured NTP servers	Optional;
<i>items</i>	<object>	An NTP server	
<i>items.address</i>	<string>	NTP server address	Optional;
<i>items.encryption</i>	<string>	Encryption method to use	Optional; Values: none, sha1, md5;
<i>items.key_id</i>	<integer>	Encryption key ID	Optional; Range: 0 to 65534;
<i>items.prefer</i>	<boolean>	Prefer this server	Optional;
<i>items.secret</i>	<string>	Encryption secret, if encryption is enabled	Optional;
<i>items.server_id</i>	<integer>	Unique NTP server ID	Read-only; Optional;
<i>items.version</i>	<integer>	NTP version	Optional; Range: 1 to 4;
<i>items.oneOf[0]</i>	<object>		Required properties: [address, encryption, prefer, version];
<i>items.oneOf[0].encryption</i>	<string>		Values: none;
<i>items.oneOf[0].<prop></i>	<any>		Optional;
<i>items.oneOf[1]</i>	<object>		Required properties: [address, encryption, key_id, secret, prefer, version];
<i>items.oneOf[1].encryption</i>	<string>		Values: sha1, md5;
<i>items.oneOf[1].<prop></i>	<any>		Optional;
<i>ntp_servers.<prop></i>	<any>		Optional;

Links

[ntp_servers: create](#)

POST http://{device}/api/mgmt.time/1.0/ntp/servers

Request Body

Provide a [ntp_server](#) data object.

Response Body

Returns a [ntp_server](#) data object.

[ntp_servers: get](#)

GET http://{device}/api/mgmt.time/1.0/ntp/servers

Response Body

Returns a [ntp_servers](#) data object.

Resource: [ntp_status](#)

Status of configured NTP servers

http://{device}/api/mgmt.time/1.0/ntp/status

JSON

```
[
  {
 "active_sync": boolean,
 "auth": boolean,
 "conf": boolean,
 "delay": number,
 "jitter": number,
 "key_id": integer,
 "offset": number,
 "refid": string,
 "remote_peer": string
  }
]
```

Property Name	Type	Description	Notes
<code>ntp_status</code>	<code><array of <object>></code>	Status of configured NTP servers	
<code>ntp_status[items]</code>	<code><object></code>	Status of a single NTP server	Read-only;
<code>ntp_status[items].active_sync</code>	<code><boolean></code>	This is the active NTP server. Only one may be active at a time.	Read-only; Optional;
<code>ntp_status[items].auth</code>	<code><boolean></code>	This peer has been authenticated	Read-only; Optional;
<code>ntp_status[items].conf</code>	<code><boolean></code>	True if this peer was configured. False indicates it was learned.	Read-only; Optional;
<code>ntp_status[items].delay</code>	<code><number></code>	Roundtrip time to source, in milliseconds	Read-only; Optional;
<code>ntp_status[items].jitter</code>	<code><number></code>	The difference between two samples, in milliseconds	Read-only; Optional;
<code>ntp_status[items].key_id</code>	<code><integer></code>	Encryption key id	Read-only; Optional; Range: 0 to 65534;
<code>ntp_status[items].offset</code>	<code><number></code>	Time difference between client and source, in milliseconds	Read-only; Optional;
<code>ntp_status[items].refid</code>	<code><string></code>	Remote peer's reference ID	Read-only; Optional;
<code>ntp_status[items].remote_peer</code>	<code><string></code>	Hostname/IP address of the remote NTP peer	Read-only; Optional;

Links

ntp_status: get

```
GET http://{device}/api/mgmt.time/1.0/ntp/status
```

Response Body

Returns a [ntp_status](#) data object.

Resource: ptp_config

PTP configuration

```
http://{device}/api/mgmt.time/1.0/ptp/config
```

JSON

```
{
  "interface": string,
  "transport": string
}
```

Property Name	Type	Description	Notes
<code>ptp_config</code>	<code><object></code>	PTP configuration	Required properties: [interface, transport];
<code>ptp_config.interface</code>	<code><string></code>	Name of the interface to use for PTP synchronization	
<code>ptp_config.transport</code>	<code><string></code>	PTP transport type	Values: ipv4, ipv6, ethernet;

Links

ptp_config: get

```
GET http://{device}/api/mgmt.time/1.0/ptp/config
```

Response Body

Returns a [ptp_config](#) data object.

ptp_config: set

```
PUT http://{device}/api/mgmt.time/1.0/ptp/config
```

Request Body

Provide a [ptp_config](#) data object.

Response Body

Returns a [ptp_config](#) data object.

Resource: ptp_status

PTP status

```
http://{device}/api/mgmt.time/1.0/ptp/status
```

JSON

```
{  
 "active_sync": boolean,  
 "offset": number,  
 "server": string  
}
```

Property Name	Type	Description	Notes
<code>ptp_status</code>	<code><object></code>	PTP status	Read-only;
<code>ptp_status.active_sync</code>	<code><boolean></code>	PTP is synchronized with the master	Read-only; Optional;
<code>ptp_status.offset</code>	<code><number></code>	PTP offset, in milliseconds, from the master	Read-only; Optional;
<code>ptp_status.server</code>	<code><string></code>	Server address (IPv4/IPv6/MAC address)	Read-only; Optional;

Links

ptp_status: get

```
GET http://{device}/api/mgmt.time/1.0/ptp/status
```

Response Body

Returns a [ptp_status](#) data object.

Resource: time_configuration

Time source configuration

```
http://{device}/api/mgmt.time/1.0/configuration
```

JSON

```
{  
 "mode": string,  
 <prop>: any  
}
```

Property Name	Type	Description	Notes
<code>time_configuration</code>	<code><object></code>	Time source configuration	
<code>time_configuration.mode</code>	<code><string></code>	Mode for automatic clock synchronization	Optional; Values: none, ntp, ptp;
<code>time_configuration.<prop></code>	<code><any></code>		Optional;

Links

time_configuration: get

```
GET http://{device}/api/mgmt.time/1.0/configuration
```

Response Body

Returns a [time_configuration](#) data object.

time_configuration: set

```
PUT http://{device}/api/mgmt.time/1.0/configuration
```

Request Body

Provide a [time_configuration](#) data object.

Response Body

Returns a [time_configuration](#) data object.

Resource: time_set_event

The time has been changed. This event will only be sent when the system is on local clock.

```
http://{device}/api/mgmt.time/1.0/event_queues/time_set_events/{id}
```

JSON

```
{  
  "hdr": event\_header,  
  "new_timestamp": integer,  
  "old_timestamp": integer  
}
```

Property Name	Type	Description	Notes
<i>time_set_event</i>	object	The time has been changed. This event will only be sent when the system is on local clock.	Required properties: [hdr, old_timestamp, new_timestamp];
<i>time_set_event.hdr</i>	event_header	Common properties for all events	
<i>time_set_event.new_timestamp</i>	integer	New system time, in Unix epoch time	
<i>time_set_event.old_timestamp</i>	integer	Previous system time, in Unix epoch time	

Links

time_set_event: get

```
GET http://{device}/api/mgmt.time/1.0/event_queues/time_set_events/{id}
```

Response Body

Returns a [time_set_event](#) data object.

Relations

time_set_event: instances

Related resource

[time_set_events](#)

Resource: time_set_events

All time change events that have occurred

```
http://{device}/api/mgmt.time/1.0/event_queues/time_set_events
```

JSON

```
{  
 "queue": [ time\_set\_event ],  
 <prop>: any  
}
```

Property Name	Type	Description	Notes
<code>time_set_events</code>	<code><object></code>	All time change events that have occurred	
<code>time_set_events.queue</code>	<code><array oftime_set_event></code>	The time change events	Optional;
<code>time_set_events.queue[items]</code>	<code>time_set_event</code>	The time has been changed. This event will only be sent when the system is on local clock.	
<code>time_set_events.<prop></code>	<code><any></code>		Optional;

Links

`time_set_events: get`

```
GET http://{device}/api/mgmt.time/1.0/event_queues/time_set_events
```

Response Body

Returns a [time_set_events](#) data object.

Resource: timezone

The configured timezone

```
http://{device}/api/mgmt.time/1.0/timezone
```

JSON

```
string
```

Property Name	Type	Description	Notes
<code>timezone</code>	<code><string></code>	The configured timezone	

Links

`timezone: get`

```
GET http://{device}/api/mgmt.time/1.0/timezone
```

Response Body

Returns a [timezone](#) data object.

`timezone: set`

```
PUT http://{device}/api/mgmt.time/1.0/timezone
```

Request Body

Provide a [timezone](#) data object.

Response Body

Returns a [timezone](#) data object.

Resource: timezones

The list of known timezones

```
http://{device}/api/mgmt.time/1.0/timezones
```

JSON

```
[  
  string  
]
```

Property Name	Type	Description	Notes
timezones	<array of <string>>	The list of known timezones	
timezones[items]	<string>	A timezone	

Links

timezones: get

```
GET http://{device}/api/mgmt.time/1.0/timezones
```

Response Body

Returns a [timezones](#) data object.