

AIMP Web Control Remote APIv1.1

Functions

Method	Description
get_playlist_list	<p>Parameters: none Example: /?action=get_playlist_list Example output: [{"id":2144815104,"duration":3723366,"size":374243230,"name":"Eric Clapton"}, {"id":2144815872,"duration":5310551,"size":214857781,"name":"Ibiza"}, {"id":2144816640,"duration":29956916,"size":958769532,"name":"Instrumental"}]</p> <p>Returns array of playlists as array of javascript objects. Each object contains info about playlist: <i>id</i>: identifier of playlist <i>duration</i>: playlist duration in seconds - it is summary of all songs duration <i>size</i>: size of playlist in bytes <i>name</i>: name of playlist</p>
get_version_string	<p>Parameters: none Example: /?action=get_version_string Example output: 2.6.4.3</p> <p>Returns plugin version in string representation</p>
get_version_number	<p>Parameters: none Example: /?action=get_version_number Example output: 2643</p> <p>Returns plugin version in integer representation</p>
get_update_time	<p>Parameters: none Example: /?action=get_update_time Example output: 10</p> <p>Update time for web-interface in seconds. In this example web-interface is querying server every 10 seconds for current song, list of playlists and so on.. This number is coming from config.cfg file, which is inside aimp_web_ctl directory</p>

<p>get_playlist_songs</p>	<p>Parameters: <i>id</i>: identifier of playlist <i>offset</i>: <i>optional</i>, offset from which position retrieve songs <i>size</i>: <i>optional</i>, number of songs to return</p> <p>Example: /? action=get_playlist_songs&id=123456&offset=100&size=50</p> <p>Example output: {"status":"OK", "songs":[{"name":"Eric Clapton - Travelin' Alone", "length":"236559"}, {"name":"Eric Clapton - Rocking Chair", "length":"244320"}, {"name":"Eric Clapton - River Runs Deep", "length":"352826"}, {"name":"Eric Clapton - Judgement Day", "length":"193306"}, {"name":"Eric Clapton - How Deep Is The Ocean", "length":"329186"}]}</p> <p>Returns status of query and array of song objects. Each object contains: name: name of song length: duration of song in seconds</p> <p>In example we queried playlist with identifier 123456 and we asked server to return 50 songs from position 100.</p>
<p>get_playlist_crc</p>	<p>Parameters: <i>id</i>: identifier of playlist</p> <p>Example: /?action=get_playlist_crc&id=123456</p> <p>Example output: 880379865</p> <p>Returns CRC32 of current playlist. This method is useful to check whether playlist was changed or not. It's better than return the whole playlist and compare it with existing.</p>
<p>get_player_status</p>	<p>Parameters: none</p> <p>Example: /?action=get_player_status</p> <p>Example output: {"status": "OK", "RepeatFile": "0", "RandomFile": "0"}</p> <p>Returns player statuses for repeating of song and of choosing one randomly. RepeatFile: 0 - no repeat, 1 - repeat RandomFile: 0 - songs played in order, 1 - randomly</p>

get_song_current	<p>Parameters: none Example: /?action=get_song_current Example output: {"status": "OK", "PlayingList": "2144818944", "PlayingFile": "3", "PlayingFileName": "Serge Devant - 12 Wives In Tehran (Ft. Nadia Ali)", "length": "357"}</p> <p>Returns information about current song. PlayingList: id of playlist where song is playing PlayingFile: number of file in the playlist (position) PlayingFileName: song name length: length of song in seconds</p>
get_volume	<p>Parameters: none Example: /?action=get_volume Example output: 99</p> <p>Returns sound volume in percents in range from 0 to 100</p>
set_volume	<p>Parameters: volume: volume in range 0..100 Example: /?action=set_volume&volume=75 Example output: none</p> <p>Set sound volume</p>
get_track_position	<p>Parameters: none Example: /?action=get_track_position Example output: {"position": "171", "length": "357"}</p> <p>Returns current track position in song position: seconds since start of song length: full song length</p>
set_track_position	<p>Parameters: position: new position of track (in seconds) Example: /?action=set_track_position Example output: none</p> <p>Set new track position</p>
get_track_length	<p>Parameters: none Example: /?action=get_track_length Example output: 370</p>

	Returns length in seconds of current track
get_custom_status	<p>Parameters: <i>status: integer value of status (see available statuses at end of the documentation)</i></p> <p>Example: /?action=get_custom_status&status=33</p> <p>Example output: 1</p> <p>Returns value of requested AIMP status</p>
set_custom_status	<p>Parameters: <i>status: integer value of status (see available statuses at end of the documentation)</i> <i>value: new status value</i></p> <p>Example: /?action=set_custom_status&status=33&value=0</p> <p>Example output: none</p> <p>Set custom AIMP status to specified value</p>
set_song_play	<p>Parameters: <i>playlist: playlist identifier</i> <i>song: song number in playlist</i></p> <p>Example: /?action=set_song_play&playlist=12345&song=5</p> <p>Example output: none</p> <p>Changing current playing song to the specified one.</p>
set_song_position	<p>Parameters: <i>playlist: playlist identifier</i> <i>song: song number in playlist</i> <i>position: new position of song in playlist</i></p> <p>Example: /?action=set_song_position&playlist=12345&song=5&position=4</p> <p>Example output: none</p> <p>Changing current song position in playlist</p>
set_player_status	<p>Parameters: <i>statusType: one of `shuffle` or `repeat`</i> <i>value: 0 - off, 1 - on</i></p> <p>Example: /?action=set_player_status&statusType=shuffle&value=1</p> <p>Example output: none</p>

	Set shuffle/repeat statuses. This function is deprecated. Better is to use `set_custom_status`
player_play	<p>Parameters: none Example: <code>/?action=player_play</code> Example output: none</p> <p>Pressing Play/Stop button on the player</p>
player_pause	<p>Parameters: none Example: <code>/?action=player_pause</code> Example output: none</p> <p>Pressing Pause button on the player</p>
player_stop	<p>Parameters: none Example: <code>/?action=player_stop</code> Example output: none</p> <p>Pressing Stop button on the player</p>
player_previous	<p>Parameters: none Example: <code>/?action=player_previous</code> Example output: none</p> <p>Pressing Previous button on the player</p>
player_next	<p>Parameters: none Example: <code>/?action=player_next</code> Example output: none</p> <p>Pressing Next button on the player</p>
playlist_sort	<p>Parameters: <i>sort: sort type, can be: title, filename, duration, artist, inverse, randomize</i> Example: <code>/?action=playlist_sort&sort=title</code> Example output: none</p> <p>Pressing Next button on the player</p>
playlist_add_file	<p>Parameters: <i>playlist: identifier of playlist to where to add file</i> <i>file: full path name to the file including file name</i></p>

	<p>Example: /?action=playlist_add_file&file=c:/file.mp3</p> <p>Example output: none</p> <p>Adding new song to the playlist</p>
playlist_del_file	<p>Parameters: <i>playlist: identifier of playlist to where to add file</i> <i>file: song number in the playlist</i></p> <p>Example: /?action=playlist_del_file&file=11</p> <p>Example output: none</p> <p>Removing song from the playlist</p>
playlist_queue_add	<p>Parameters: <i>playlist: identifier of playlist in where to queue song</i> <i>song: song number in the playlist</i></p> <p>Example: /?action=playlist_queue_add&song=8</p> <p>Example output: none</p> <p>Queuing up song in given playlist</p>
playlist_queue_remove	<p>Parameters: <i>playlist: identifier of playlist from where to unqueue song</i> <i>song: song number in the playlist</i></p> <p>Example: /?action=playlist_queue_remove&song=8</p> <p>Example output: none</p> <p>Removing song from queue in given playlist</p>

Available statuses

1	Volume
2	Balance
3	Speed
4	Player
5	Mute
6	Reverberation
7	Echo

8	Chorus
9	Flanger
10	Equalizer
11	Equalizer slider 1
12	Equalizer slider 2
13	Equalizer slider 3
14	Equalizer slider 4
15	Equalizer slider 5

16	Equalizer slider 6
17	Equalizer slider 7
18	Equalizer slider 8
19	Equalizer slider 9
20	Equalizer slider 10
21	Equalizer slider 11
22	Equalizer slider 12
23	Equalizer slider 13
24	Equalizer slider 14
25	Equalizer slider 15
26	Equalizer slider 16
27	Equalizer slider 17
28	Equalizer slider 18
29	Repeat song
30	On stop
31	Position
32	Length
33	Repeat playlist
34	Repeat playlist 1 (other algorithm to repeat)
35	Kilobits per second for current song
36	KiloHerz
37	Mode
38	Radio
39	Stream type: Music / CDA / Radio
40	Timer: Reverse / Normal
41	Shuffle
42	Main HWND

43	TC HWND
44	App HWND
45	PL HWND
46	EQ HWND