myAvail RTPI REST EndPoints
[bookmark: _GoBack]Anytime you see “hostedlocation” specified in a URL it should be replaced with the location where your version of myAvail Passenger Information is currently being hosted. By simply copying and pasting the URLs into a web browser you can invoke the REST endpoints and result sets will be returned if data exists. If no data exists an empty result set will be returned. Either JSON or XML will be returned based on the content type requested. The examples below show JSON result sets.
Public Messages
Get CURRENT Public Messages

Returns messages that are currently set as published, where the current date is within the message’s FromDate and ToDate, and the current time is within the message’s FromTime and ToTime, and the current day is checked in the message’s DaysOfWeek setting):

http://emta.availtec.com/InfoPoint/rest/PublicMessages/GetCurrentMessages

Below is an example of the Json result set returned from the URL. The example only contains a single message. There can be “N” number of active messages at one time.

[{"DaysOfWeek":127,"FromDate":"\/Date(1374552000000-0400)\/","FromTime":"\/Date(1374552000000-0400)\/","Message":"This is a test message","MessageId":27,"Priority":2,"PublicAccess":1,"Published":true,"Routes":[],"ToDate":"\/Date(1374811200000-0400)\/","ToTime":"\/Date(1374638399000-0400)\/"}]

	Field
	Description

	DaysOfWeek
	Hash Code for the Days of the Week that the message is to be displayed

	FromDate
	The start date that the message is to be displayed

	FromTime
	The start time that the message is to be displayed

	Message
	The message text to display

	MessageId
	One up number each time a message is created

	Priority
	Message Priority (1=High, 2=Medium, 3=Low)

	PublicAccess
	1 = to be displayed on myAvail Passenger Information

	Published
	True is the message is active

	Routes
	List of Routes that the message was created for. Blank if not route specific

	ToDate
	The end date that the message expires

	ToTime
	The end time that the message expires

Routes
Get VISIBLE Routes:

Returns a Json result set of all of the routes that are visible on myAvail Passenger Information.
http://emta.availtec.com/InfoPoint/rest/routes/getvisibleroutes

Below is an example of the result set returned from the URL. There may be “N” number of routes returned in the result set.
[{"Color":"00A4D3","Directions":null,"Group":null,"IsHeadway":false,"IsVisible":true,"IvrDescription":"Crosstown","LongName":"Crosstown","RouteAbbreviation":"Ctown","RouteId":1,"RouteStops":null,"RouteTraceFilename":"Crosstown.kml","RouteTraceHash64":null,"ShortName":"Crosstown","SortOrder":1,"Stops":null,"TextColor":"FF5B2C","Vehicles":null]

	Field
	Description

	Color
	Route KML Color. Used to color the KML file that is loaded for the route.

	Directions
	Null not used

	Group
	Null not used

	IsHeadway
	True= route is headway, False = non headway

	IsVisible
	True= shown on myAvail, False if not shown on myAvail

	IvrDescription
	IVR text description

	LongName
	Route text long name

	RouteAbbreviation
	Route text abbreviation

	RouteId
	Numeric Route Id

	RouteStops
	Null not used

	RouteTraceFilename
	Name of the KML file to display

	RouteTraceHash64
	Null not used

	ShortName
	Route text short name

	SortOrder
	Display order on myAvail Passenger Information

	Stops
	Null not used

	TextColor
	Color for Route text display

	Vehicles
	Null not used

Get Route by Route ID:
http://emta.availtec.com/InfoPoint/rest/routes/get/”routeId”

Same as the above “GetVisibleRoutes” except the result set only returns the data for the route specified. The “routeId” in the URL should be replaced with the numeric route id.

RouteDetails
Get ALL details for ALL Routes (stops, routestops, directions, vehicles):

http://emta.availtec.com/InfoPoint/rest/routedetails/getallroutedetails

Below is an example of the Json result set for one of the routes. The getallroutedetails will return “N” number of routes in the result set. This data contains all of the stops for a route by direction along with the vehicles that are currently on the route.
{"Color":"D40064","Directions":[{"Dir":"O","DirectionDesc":null,"DirectionIconFileName":null},{"Dir":"I","DirectionDesc":null,"DirectionIconFileName":null}],"Group":null,"IsHeadway":false,"IsVisible":true,"IvrDescription":"Plank Road","LongName":"Plank Road","RouteAbbreviation":"Plank","RouteId":4,"RouteStops":[{"Direction":"O","RouteId":4,"SortOrder":13,"StopId":1},{"Direction":"I","RouteId":4,"SortOrder":39,"StopId":1},{"Direction":"O","RouteId":4,"SortOrder":14,"StopId":2},{"Direction":"I","RouteId":4,"SortOrder":40,"StopId":2},{"Direction":"I","RouteId":4,"SortOrder":41,"StopId":3},{"Direction":"I","RouteId":4,"SortOrder":42,"StopId":4},{"Direction":"O","RouteId":4,"SortOrder":1,"StopId":29},{"Direction":"I","RouteId":4,"SortOrder":60,"StopId":29},{"Direction":"O","RouteId":4,"SortOrder":27,"StopId":57},{"Direction":"O","RouteId":4,"SortOrder":28,"StopId":58},{"Direction":"I","RouteId":4,"SortOrder":29,"StopId":58},{"Direction":"O","RouteId":4,"SortOrder":2,"StopId":74},{"Direction":"O","RouteId":4,"SortOrder":3,"StopId":75},{"Direction":"O","RouteId":4,"SortOrder":4,"StopId":76},{"Direction":"O","RouteId":4,"SortOrder":5,"StopId":105},{"Direction":"I","RouteId":4,"SortOrder":32,"StopId":125},{"Direction":"I","RouteId":4,"SortOrder":33,"StopId":127},{"Direction":"I","RouteId":4,"SortOrder":34,"StopId":128},{"Direction":"I","RouteId":4,"SortOrder":35,"StopId":129},{"Direction":"I","RouteId":4,"SortOrder":36,"StopId":130},{"Direction":"I","RouteId":4,"SortOrder":37,"StopId":131},{"Direction":"I","RouteId":4,"SortOrder":38,"StopId":132},{"Direction":"I","RouteId":4,"SortOrder":43,"StopId":133},{"Direction":"I","RouteId":4,"SortOrder":44,"StopId":134},{"Direction":"I","RouteId":4,"SortOrder":45,"StopId":135},{"Direction":"I","RouteId":4,"SortOrder":46,"StopId":137},{"Direction":"I","RouteId":4,"SortOrder":54,"StopId":145},{"Direction":"I","RouteId":4,"SortOrder":55,"StopId":146},{"Direction":"I","RouteId":4,"SortOrder":56,"StopId":147},{"Direction":"I","RouteId":4,"SortOrder":50,"StopId":228},{"Direction":"I","RouteId":4,"SortOrder":51,"StopId":229},{"Direction":"I","RouteId":4,"SortOrder":52,"StopId":230},{"Direction":"I","RouteId":4,"SortOrder":53,"StopId":231},{"Direction":"I","RouteId":4,"SortOrder":57,"StopId":241},{"Direction":"O","RouteId":4,"SortOrder":6,"StopId":244},{"Direction":"O","RouteId":4,"SortOrder":7,"StopId":245},{"Direction":"O","RouteId":4,"SortOrder":8,"StopId":246},{"Direction":"O","RouteId":4,"SortOrder":9,"StopId":247},{"Direction":"O","RouteId":4,"SortOrder":10,"StopId":248},{"Direction":"O","RouteId":4,"SortOrder":11,"StopId":249},{"Direction":"O","RouteId":4,"SortOrder":12,"StopId":250},{"Direction":"O","RouteId":4,"SortOrder":15,"StopId":251},{"Direction":"O","RouteId":4,"SortOrder":16,"StopId":252},{"Direction":"O","RouteId":4,"SortOrder":17,"StopId":253},{"Direction":"O","RouteId":4,"SortOrder":18,"StopId":254},{"Direction":"O","RouteId":4,"SortOrder":19,"StopId":255},{"Direction":"O","RouteId":4,"SortOrder":20,"StopId":256},{"Direction":"O","RouteId":4,"SortOrder":21,"StopId":257},{"Direction":"O","RouteId":4,"SortOrder":22,"StopId":258},{"Direction":"O","RouteId":4,"SortOrder":23,"StopId":259},{"Direction":"O","RouteId":4,"SortOrder":25,"StopId":261},{"Direction":"I","RouteId":4,"SortOrder":30,"StopId":262},{"Direction":"I","RouteId":4,"SortOrder":48,"StopId":310},{"Direction":"I","RouteId":4,"SortOrder":49,"StopId":311},{"Direction":"O","RouteId":4,"SortOrder":26,"StopId":368},{"Direction":"I","RouteId":4,"SortOrder":47,"StopId":410},{"Direction":"I","RouteId":4,"SortOrder":58,"StopId":415},{"Direction":"I","RouteId":4,"SortOrder":59,"StopId":416},{"Direction":"O","RouteId":4,"SortOrder":24,"StopId":417},{"Direction":"I","RouteId":4,"SortOrder":31,"StopId":417}],"RouteTraceFilename":"PlankRoad.kml","RouteTraceHash64":null,"ShortName":"Plank Road","SortOrder":5,"Stops":[{"Description":"Transit Center","IsTimePoint":true,"Latitude":40.514026,"Longitude":-78.402403,"Name":"Transit Center","StopId":29},{"Description":"17th St and Margaret Ave outbound","IsTimePoint":false,"Latitude":40.5107327,"Longitude":-78.4041808,"Name":"17th St & Margaret Ave O","StopId":74},{"Description":"Shelter 17th St and 9th Ave outbound","IsTimePoint":false,"Latitude":40.50984624,"Longitude":-78.40296493,"Name":"Shelter 17th St & 9th Ave O","StopId":75},{"Description":"17th St and 8th Ave outbound","IsTimePoint":false,"Latitude":40.50919601,"Longitude":-78.40202313,"Name":"17th St & 8th Ave O","StopId":76},{"Description":"7th Ave & 19th St","IsTimePoint":false,"Latitude":40.50725015,"Longitude":-78.40224782,"Name":"7th Ave & 19th St","StopId":105},{"Description":"7th Ave & 22nd St","IsTimePoint":false,"Latitude":40.50455596,"Longitude":-78.40464062,"Name":"7th Ave & 22nd St","StopId":244},{"Description":"7th Ave & 24th St","IsTimePoint":false,"Latitude":40.50298225,"Longitude":-78.4060441,"Name":"7th Ave & 24th St","StopId":245},{"Description":"7th Ave & Union Ave","IsTimePoint":false,"Latitude":40.50209642,"Longitude":-78.40684927,"Name":"7th Ave & Union Ave","StopId":246},{"Description":"Altoona Health System 7th Ave Campus","IsTimePoint":false,"Latitude":40.50111376,"Longitude":-78.40774414,"Name":"Altoona Health System 7th Ave Campus","StopId":247},{"Description":"7th Ave & 27th St","IsTimePoint":false,"Latitude":40.49984968,"Longitude":-78.40883285,"Name":"7th Ave & 27th St","StopId":248},{"Description":"7th Ave & 30th St","IsTimePoint":false,"Latitude":40.497153,"Longitude":-78.41123936,"Name":"7th Ave & 30th St","StopId":249},{"Description":"7th Ave & 31st St","IsTimePoint":false,"Latitude":40.4955034,"Longitude":-78.41168174,"Name":"7th Ave & 31st St","StopId":250},{"Description":"5th Ave & AMTRAN","IsTimePoint":true,"Latitude":40.492733,"Longitude":-78.41137099,"Name":"5th Ave & AMTRAN","StopId":1},{"Description":"5th Ave & 31St","IsTimePoint":false,"Latitude":40.49467152,"Longitude":-78.41065838,"Name":"5th Ave & 31St","StopId":2},{"Description":"Logan Blvd and 5th Ave outbound","IsTimePoint":false,"Latitude":40.48965475,"Longitude":-78.41278105,"Name":"Logan Blvd & 5th Ave O","StopId":251},{"Description":"Logan Blvd and Oneida Ave","IsTimePoint":false,"Latitude":40.48776616,"Longitude":-78.40923325,"Name":"Logan Blvd & Oneida Ave O","StopId":252},{"Description":"Logan Blvd and Landis EB","IsTimePoint":false,"Latitude":40.4864828,"Longitude":-78.40848664,"Name":"Logan Blvd & Landis O","StopId":253},{"Description":"Logan Blvd and Holmes EB","IsTimePoint":false,"Latitude":40.48449821,"Longitude":-78.40736024,"Name":"Logan Blvd & Holmes O","StopId":254},{"Description":"Logan Blvd and Whittier EB","IsTimePoint":false,"Latitude":40.48266413,"Longitude":-78.40630254,"Name":"Logan Blvd & Whittier O","StopId":255},{"Description":"Logan Blvd and Browning EB","IsTimePoint":false,"Latitude":40.48098826,"Longitude":-78.40534872,"Name":"Logan Blvd & Browning O","StopId":256},{"Description":"Logan Blvd and Milton Ave EB","IsTimePoint":false,"Latitude":40.47977617,"Longitude":-78.40466108,"Name":"Logan Blvd & Milton Ave O","StopId":257},{"Description":"Logan Blvd and W Southey Ave","IsTimePoint":false,"Latitude":40.478346,"Longitude":-78.403826,"Name":"Logan Blvd & W Southey Ave O","StopId":258},{"Description":"Plank Rd & Burger King","IsTimePoint":false,"Latitude":40.47518628,"Longitude":-78.40513516,"Name":"Plank Rd & Burger King","StopId":259},{"Description":"Martins W Plank Rd","IsTimePoint":true,"Latitude":40.474377,"Longitude":-78.404214,"Name":"Martins W Plank Rd","StopId":417},{"Description":"Plank Rd & Morningside Plaza","IsTimePoint":false,"Latitude":40.47289761,"Longitude":-78.40618334,"Name":"Plank Rd & Morningside Plaza","StopId":261},{"Description":"K Mart","IsTimePoint":false,"Latitude":40.47158878,"Longitude":-78.40826377,"Name":"K Mart","StopId":368},{"Description":"Sears","IsTimePoint":false,"Latitude":40.46957392,"Longitude":-78.40833269,"Name":"Sears","StopId":57},{"Description":"Transit Center LVM","IsTimePoint":true,"Latitude":40.469238,"Longitude":-78.409569,"Name":"Transit Center LVM","StopId":58},{"Description":"Plank Rd & Ponderosa","IsTimePoint":false,"Latitude":40.47241176,"Longitude":-78.40647234,"Name":"Plank Rd & Ponderosa","StopId":262},{"Description":"Logan Blvd and Plank Rd Inbound","IsTimePoint":false,"Latitude":40.47895643,"Longitude":-78.40387051,"Name":"Logan Blvd & Plank Rd I","StopId":125},{"Description":"Logan Blvd and Browning WB","IsTimePoint":false,"Latitude":40.48091885,"Longitude":-78.40497213,"Name":"Logan Blvd & Browning I","StopId":127},{"Description":"Logan Blvd and Whittier WB","IsTimePoint":false,"Latitude":40.48248675,"Longitude":-78.40588448,"Name":"Logan Blvd & Whittier I","StopId":128},{"Description":"Logan Blvd and Holmes WB","IsTimePoint":false,"Latitude":40.4843142,"Longitude":-78.40693211,"Name":"Logan Blvd & Holmes I","StopId":129},{"Description":"Logan Blvd and Ward Ave WB","IsTimePoint":false,"Latitude":40.48556417,"Longitude":-78.40764417,"Name":"Logan Blvd & Ward Ave I","StopId":130},{"Description":"Logan Blvd and Baker Blvd","IsTimePoint":false,"Latitude":40.48810061,"Longitude":-78.4091088,"Name":"Logan Blvd & Baker Blvd I","StopId":131},{"Description":"Logan Blvd and 5th Ave Westbound","IsTimePoint":false,"Latitude":40.48969559,"Longitude":-78.41224783,"Name":"Logan Blvd & 5th Ave I","StopId":132},{"Description":"6th Ave and 30th St","IsTimePoint":false,"Latitude":40.496155,"Longitude":-78.410681,"Name":"6th Ave & 30th St","StopId":3},{"Description":"6th Ave & 28th St","IsTimePoint":false,"Latitude":40.49812538,"Longitude":-78.4090061,"Name":"6th Ave & 28th St","StopId":4},{"Description":"6th Ave & 26th St","IsTimePoint":false,"Latitude":40.50013553,"Longitude":-78.40715605,"Name":"6th Ave & 26th St","StopId":133},{"Description":"6th Ave and 24th St","IsTimePoint":false,"Latitude":40.502158,"Longitude":-78.405268,"Name":"6th Ave & 24th St","StopId":134},{"Description":"6th Ave & 22th St","IsTimePoint":false,"Latitude":40.50374567,"Longitude":-78.40394339,"Name":"6th Ave & 22th St","StopId":135},{"Description":"6th Ave & 19th St","IsTimePoint":false,"Latitude":40.50642173,"Longitude":-78.40152545,"Name":"6th Ave & 19th St","StopId":137},{"Description":"Shelter 17th St and 7th Ave Inbound","IsTimePoint":false,"Latitude":40.508445,"Longitude":-78.400521,"Name":"Shelter 17th St & 7th Ave","StopId":410},{"Description":"17th St & 8th Ave inbound","IsTimePoint":false,"Latitude":40.50912652,"Longitude":-78.40154873,"Name":"17th St & 8th Ave","StopId":310},{"Description":"17th St & 9th Ave inbound","IsTimePoint":false,"Latitude":40.50972078,"Longitude":-78.4023478,"Name":"17th St & 9th Ave","StopId":311},{"Description":"Shelter 17th St and Margaret Ave","IsTimePoint":false,"Latitude":40.5112552,"Longitude":-78.40447643,"Name":"Shelter 17th St & Margaret Ave I","StopId":228},{"Description":"17th St and 12th Ave","IsTimePoint":false,"Latitude":40.513269,"Longitude":-78.406862,"Name":"17th St & 12th Ave","StopId":229},{"Description":"12th Ave and 16th St","IsTimePoint":false,"Latitude":40.513587,"Longitude":-78.406385,"Name":"12th Ave & 16th St","StopId":230},{"Description":"12th Ave and 15th St","IsTimePoint":false,"Latitude":40.514038,"Longitude":-78.405645,"Name":"12th Ave & 15th St","StopId":231},{"Description":"12th Ave & 14th St","IsTimePoint":false,"Latitude":40.51483871,"Longitude":-78.40420211,"Name":"12th Ave & 14th St","StopId":145},{"Description":"12th Ave and MandT Bank","IsTimePoint":false,"Latitude":40.516643,"Longitude":-78.40084,"Name":"12th Ave & M&T Bank","StopId":146},{"Description":"Chestnut Ave & 10th St","IsTimePoint":false,"Latitude":40.51793755,"Longitude":-78.39957446,"Name":"Chestnut Ave & 10th St","StopId":147},{"Description":"10th St & Green Ave","IsTimePoint":false,"Latitude":40.51750553,"Longitude":-78.39890657,"Name":"10th St & Green Ave","StopId":241},{"Description":"Green Ave and 11th St","IsTimePoint":false,"Latitude":40.51677,"Longitude":-78.399712,"Name":"Green Ave & 11 St","StopId":415},{"Description":"12th St and 11th Ave","IsTimePoint":false,"Latitude":40.51572,"Longitude":-78.400913,"Name":"12th St & 11th Ave","StopId":416}],"TextColor":"2BFF9B","Vehicles":[{"BlockFareboxId":14,"CommStatus":"GOOD","Destination":null,"Deviation":0,"Direction":"O","DirectionLong":"Outbound","DisplayStatus":"ON TIME","DriverName":"Holland","GPSStatus":2,"Heading":188,"LastStop":"7th Ave & 24th St","LastUpdated":"\/Date(1374592057000-0400)\/","Latitude":40.494944,"Longitude":-78.411758,"Name":"702","OnBoard":10,"OpStatus":"ONTIME","RouteId":4,"RunId":6,"Speed":20,"TripId":1100,"VehicleId":702}]}

	Field
	Description

	Color
	Route KML Color. Used to color the KML file that is loaded for the route.

	Directions
	Directions Tag

	Dir
	Direction Text

	DirectionDesc
	Null Not used

	DirectionIconFileName
	Null Not Used

	Group
	Null not used

	IsHeadway
	True= route is headway, False = non headway

	IsVisible
	True= shown on myAvail, False if not shown on myAvail

	IvrDescription
	IVR text description

	LongName
	Route text long name

	RouteAbbreviation
	Route text abbreviation

	RouteId
	Numeric Route Id

	RouteStops
	RouteStops Tag

	Direction
	Direction Text

	RoutId
	Numeric Route Id

	SortOrder
	Numeric sort order for stop

	StopId
	Numeric Stop Id

	RouteTraceFilename
	Name of the KML file to display

	RouteTraceHash64
	Null not used

	ShortName
	Route text short name

	SortOrder
	Numeric sort order for Route

	Stops
	Stops Tag

	Description
	Text stop description

	IsTimePoint
	True = Schedule Timepoint, False = Intermediate stop

	Latitude
	WGS 84 Latitude format of stop location

	Longitude
	WGS 84 Longitude format of stop location

	Name
	Stop Name

	StopId
	Numeric id for the stop

	Vehicles
	Vehicle Tag

	BlockFareboxId
	Numeric Block Id

	CommStatus
	Vehicle Communication status

	Destination
	Destination Text

	Deviation
	Numeric deviation of schedule adherence

	Direction
	Direction text

	DirectionLong
	Direction long text

	DisplayStatus
	Schedule Adherence text

	DriverName
	Name of driver signed on to vehicle

	GPSStatus
	Numeric GPS status

	Heading
	Numeric direction heading of vehicle

	LastStop
	Text name of last stop departed

	LastUpdated
	Time vehicle information was last updated

	Latitude
	WGS 84 Latitude format of vehicle location

	Longitude
	WGS 84 Longitude format of vehicle location

	Name
	Vehicle display name

	OnBoard
	Numeric Onboard count

	OpStatus
	Schedule adherence status of vehicle

	RouteId
	Numeric RouteId

	RunId
	Numeric RunId

	Speed
	GPS speed of vehicle

	TripId
	Numeric TripId

	VehicleId
	Numeric MDT id

Get ALL details on a single Route by Route ID:
http://emta.availtec.com/InfoPoint/rest/routedetails/get/”routeId”

Same as the above “getallroutedetails” but only returns the data for a single route. Replace the “routeId” in the URL with the numeric route Id.
Stops
Get ALL Stops (no Route info):

http://emta.availtec.com/InfoPoint/rest/stops/getallstops

Below is an example of the Json result set returned. The example only has one stop. All Active stops in the system would be returned.
[{"Description":"5th Ave & AMTRAN","IsTimePoint":true,"Latitude":40.492733,"Longitude":-78.41137099,"Name":"5th Ave & AMTRAN","StopId":1}]

	Field
	Description

	Description
	Stop description text

	IsTimePoint
	True = Schedule Timepoint, False = Intermediate stop

	Latitude
	WGS 84 Latitude format of stop location

	Longitude
	WGS 84 Longitude format of stop location

	Name
	Stop Name

	StopId
	Numeric id for the stop

Get Stop by Stop ID:

http://emta.availtec.com/InfoPoint/rest/stops/get/”stopId”

This returns the Json result set for a single stop. The data in the result set is the same as in the above”GetAllStop” the only difference is that the “stopId” in the URL should be replaced with the numeric id for the stop that you want.

StopDepartures

Get Stop Departures on a single Stop by StopID:

This returns the Json result set for a single stop departure list. The data in the result set is the same as in the above the only difference is that the “stopId” in the URL should be replaced with the numeric id for the stop that you want. The stop departures returned contain a configurable number of departures for each route and direction that goes through the specified stop.

http://emta.availtec.com/InfoPoint/rest/stopdepartures/get/”stopId”

[{"RouteDirections":[{"Departures":[{"ADT":null,"Dev":"PT0S","EDT":"\/Date(1374583620000-0400)\/","LastUpdated":"\/Date(1374562952843-0400)\/","SDT":"\/Date(1374583620000-0400)\/","Trip":{"BlockFareboxId":5,"IVRServiceDesc":"Ivy side","InternalSignDesc":"C T Ivyside","InternetServiceDesc":"Crosstown Ivyside","RunId":5,"TripDirection":"NbI","TripId":820}},{"ADT":null,"Dev":"PT0S","EDT":"\/Date(1374587220000-0400)\/","LastUpdated":"\/Date(1374562943443-0400)\/","SDT":"\/Date(1374587220000-0400)\/","Trip":{"BlockFareboxId":4,"IVRServiceDesc":"Ivy side","InternalSignDesc":"C T Ivyside","InternetServiceDesc":"Crosstown Ivyside","RunId":4,"TripDirection":"NbI","TripId":920}},{"ADT":null,"Dev":"PT0S","EDT":"\/Date(1374590820000-0400)\/","LastUpdated":"\/Date(1374562954207-0400)\/","SDT":"\/Date(1374590820000-0400)\/","Trip":{"BlockFareboxId":5,"IVRServiceDesc":"Ivy side","InternalSignDesc":"C T Ivyside","InternetServiceDesc":"Crosstown Ivyside","RunId":5,"TripDirection":"NbI","TripId":1020}}],"Direction":"Northbound_Inbound","DirectionCode":"NbI","HeadwayDepartures":null,"IsDone":false,"IsHeadway":false,"RouteId":1}],"StopId":12}]

	Field
	Description

	Route Directions
	Route Directions Tag

	Departures
	Departures Tag

	ADT
	Actual Departure Time

	Dev
	Deviation

	EDT
	Estimated Departure Time

	LastUpdated
	Last Time the EDT was updates

	SDT
	Schedule Departure Time

	BlockFareboxId
	Numeric Block Id

	IVRServiceDesc
	IVR service text description

	InternalSignDesc
	Internal sign text description

	InternetServiceDesc
	Internet service text description

	RunId
	Numeric Run Id

	TripDirection
	Trip Direction Text

	TripId
	Numeric Trip Id

	Direction
	Direction Text

	Direction Code
	Direction Code Text

	HeadwayDepartures
	Interval of Headway departures

	IsDone
	True = No more departures for today, False if there are remaining departures

	RouteId
	Numeric Route Id

	StopId
	Numeric Stop Id

Vehicles
Get ALL Vehicles:
http://emta.availtec.com/InfoPoint/rest/vehicles/getallvehicles

Provides a list of all signed on vehicles in the system. Below is an example of the Json result set. The result set can contain “N” number of vehicles.
[{"BlockFareboxId":10,"CommStatus":"GOOD","Destination":null,"Deviation":5,"Direction":"NbI","DirectionLong":"Northbound_Inbound","DisplayStatus":"LATE","DriverName":"Davis","GPSStatus":2,"Heading":324,"LastStop":"Park Hills Plaza & Weis Market","LastUpdated":"\/Date(1374593157000-0400)\/","Latitude":40.513997,"Longitude":-78.405345,"Name":"808","OnBoard":5,"OpStatus":"LATE","RouteId":3,"RunId":3,"Speed":20,"TripId":1120,"VehicleId":808},{"BlockFareboxId":13,"CommStatus":"GOOD","Destination":null,"Deviation":0,"Direction":"Und","DirectionLong":"Undefined","DisplayStatus":"ON TIME","DriverName":"Harella","GPSStatus":2,"Heading":330,"LastStop":"","LastUpdated":"\/Date(1374593228000-0400)\/","Latitude":40.431518,"Longitude":-78.399466,"Name":"700","OnBoard":7,"OpStatus":"ONTIME","RouteId":8,"RunId":10,"Speed":25,"TripId":1030,"VehicleId":700},{"BlockFareboxId":3,"CommStatus":"GOOD","Destination":null,"Deviation":3,"Direction":"L","DirectionLong":"Loop","DisplayStatus":"LATE","DriverName":"Frederick","GPSStatus":2,"Heading":218,"LastStop":"17th St & 5th Ave O","LastUpdated":"\/Date(1374593243000-0400)\/","Latitude":40.514909,"Longitude":-78.400439,"Name":"803","OnBoard":8,"OpStatus":"LATE","RouteId":2,"RunId":7,"Speed":32,"TripId":1100,"VehicleId":803},{"BlockFareboxId":1,"CommStatus":"GOOD","Destination":null,"Deviation":0,"Direction":"SbO","DirectionLong":"Southbound_Outbound","DisplayStatus":"ON TIME","DriverName":"Albright","GPSStatus":2,"Heading":178,"LastStop":"6th & 40th St O","LastUpdated":"\/Date(1374593253000-0400)\/","Latitude":40.468238,"Longitude":-78.409709,"Name":"V800","OnBoard":3,"OpStatus":"ONTIME","RouteId":1,"RunId":4,"Speed":16,"TripId":1120,"VehicleId":800},{"BlockFareboxId":14,"CommStatus":"GOOD","Destination":null,"Deviation":0,"Direction":"O","DirectionLong":"Outbound","DisplayStatus":"ON TIME","DriverName":"Holland","GPSStatus":2,"Heading":88,"LastStop":"7th Ave & 24th St","LastUpdated":"\/Date(1374593262000-0400)\/","Latitude":40.467941,"Longitude":-78.407813,"Name":"702","OnBoard":2,"OpStatus":"ONTIME","RouteId":4,"RunId":6,"Speed":13,"TripId":1125,"VehicleId":702},{"BlockFareboxId":2,"CommStatus":"GOOD","Destination":null,"Deviation":0,"Direction":"L","DirectionLong":"Loop","DisplayStatus":"ON TIME","DriverName":"Silva","GPSStatus":2,"Heading":166,"LastStop":"Broadway & Wopsy Ave","LastUpdated":"\/Date(1374593270000-0400)\/","Latitude":40.545226,"Longitude":-78.414013,"Name":"401","OnBoard":5,"OpStatus":"ONTIME","RouteId":9,"RunId":13,"Speed":17,"TripId":1120,"VehicleId":401},{"BlockFareboxId":6,"CommStatus":"GOOD","Destination":null,"Deviation":6,"Direction":"NbO","DirectionLong":"Northbound_Outbound","DisplayStatus":"LATE","DriverName":"Osmolinski","GPSStatus":2,"Heading":132,"LastStop":"Shelter PSU Hawthorn lot","LastUpdated":"\/Date(1374593281000-0400)\/","Latitude":40.509433,"Longitude":-78.402228,"Name":"805","OnBoard":16,"OpStatus":"LATE","RouteId":5,"RunId":2,"Speed":21,"TripId":1120,"VehicleId":805},{"BlockFareboxId":9,"CommStatus":"GOOD","Destination":null,"Deviation":0,"Direction":"SbO","DirectionLong":"Southbound_Outbound","DisplayStatus":"ON TIME","DriverName":"Walters","GPSStatus":2,"Heading":30,"LastStop":"Station Medical Center & Blair Medical","LastUpdated":"\/Date(1374593289000-0400)\/","Latitude":40.512337,"Longitude":-78.400357,"Name":"807","OnBoard":4,"OpStatus":"ONTIME","RouteId":3,"RunId":1,"Speed":30,"TripId":1120,"VehicleId":807},{"BlockFareboxId":5,"CommStatus":"GOOD","Destination":"Crosstown Walmart","Deviation":0,"Direction":"SbI","DirectionLong":"Southbound_Inbound","DisplayStatus":"ON TIME","DriverName":"James","GPSStatus":2,"Heading":220,"LastStop":"15th St & 25th Ave","LastUpdated":"\/Date(1374593321000-0400)\/","Latitude":40.520684,"Longitude":-78.415652,"Name":"806","OnBoard":5,"OpStatus":"EARLY","RouteId":1,"RunId":5,"Speed":20,"TripId":1120,"VehicleId":806},{"BlockFareboxId":4,"CommStatus":"GOOD","Destination":null,"Deviation":0,"Direction":"Und","DirectionLong":"Undefined","DisplayStatus":"ON TIME","DriverName":"Hopfl","GPSStatus":2,"Heading":232,"LastStop":"","LastUpdated":"\/Date(1374593322000-0400)\/","Latitude":40.514088,"Longitude":-78.40218,"Name":"804","OnBoard":0,"OpStatus":"ONTIME","RouteId":8,"RunId":9,"Speed":0,"TripId":1036,"VehicleId":804},{"BlockFareboxId":0,"CommStatus":"GOOD","Destination":null,"Deviation":0,"Direction":"L","DirectionLong":"Loop","DisplayStatus":"ON TIME","DriverName":"Aikens","GPSStatus":2,"Heading":118,"LastStop":"Penn Wehnwood","LastUpdated":"\/Date(1374593342000-0400)\/","Latitude":40.537142,"Longitude":-78.396459,"Name":"400","OnBoard":8,"OpStatus":"ONTIME","RouteId":10,"RunId":14,"Speed":27,"TripId":1120,"VehicleId":400},{"BlockFareboxId":13,"CommStatus":"GOOD","Destination":null,"Deviation":0,"Direction":"I","DirectionLong":"Inbound","DisplayStatus":"ON TIME","DriverName":"Koontz","GPSStatus":2,"Heading":116,"LastStop":"Martins Bellmeade","LastUpdated":"\/Date(1374593348000-0400)\/","Latitude":40.513796,"Longitude":-78.402835,"Name":"802","OnBoard":6,"OpStatus":"EARLY","RouteId":6,"RunId":8,"Speed":0,"TripId":1100,"VehicleId":802}]

	
	

	BlockFareboxId
	Numeric Block Id

	CommStatus
	Vehicle Communication status

	Destination
	Destination Text

	Deviation
	Numeric deviation of schedule adherence

	Direction
	Direction text

	DirectionLong
	Direction long text

	DisplayStatus
	Schedule Adherence text

	DriverName
	Name of driver signed on to vehicle

	GPSStatus
	Numeric GPS status

	Heading
	Numeric direction heading of vehicle

	LastStop
	Text name of last stop departed

	LastUpdated
	Time vehicle information was last updated

	Latitude
	WGS 84 Latitude format of vehicle location

	Longitude
	WGS 84 Longitude format of vehicle location

	Name
	Vehicle display name

	OnBoard
	Numeric Onboard count

	OpStatus
	Schedule adherence status of vehicle

	RouteId
	Numeric RouteId

	RunId
	Numeric RunId

	Speed
	GPS speed of vehicle

	TripId
	Numeric TripId

	VehicleId
	Numeric MDT id

Get Vehicles on a single Route by RouteID:
http://emta.availtec.com/InfoPoint/rest/vehicles/getallvehiclesforroute?routeID=”routeId”

This Json result set only returns the vehicles for a specified route. Replace the “routeId” in the URL with a numeric route id.

SignageStopDepartures

Get Signage Stop Departures for a specific sign by MAC Address
http://itp4.ridetherapid.org:10000/InfoPoint/rest/SignageStopDepartures/GetSignageDeparturesByMac?MACaddress=00-09-7F-BB-32-02

Get ALL Signage Stop Departures on ALL Stops:
http://availtids.falafel.com/InfoPoint/rest/signagestopdepartures/getallsignagedepartures

Get Signage Stop Departures on a single Stop by StopID:
http://availtids.falafel.com/InfoPoint/rest/signagestopdepartures/GetSignageDeparturesByStopId?stopId=176

Get Signage Stop Departures for a specific sign by SignId:
http://availtids.falafel.com/InfoPoint/rest/signagestopdepartures/GetSignageDeparturesBySignId?signId=100

[{"LastUpdated":"\/Date(1405595324700-0400)\/","StopId":1,"RouteDirections":[{"RouteId":"1","Direction":"SB","IsHeadway":"False","IsDone":"False","Departures":[{"ETA":"\/Date(1405593341000-0400)\/","STA":"\/Date(1405593300000-0400)\/","EDT":"\/Date(1405593951000-0400)\/","SDT":"\/Date(1405593900000-0400)\/","DisplayText":"Division","VehicleId":"1004","LastUpdated":"\/Date(1405595314000-0400)\/"},{"ETA":"\/Date(1405594066000-0400)\/","STA":"\/Date(1405594200000-0400)\/","EDT":"\/Date(1405594854000-0400)\/","SDT":"\/Date(1405594800000-0400)\/","DisplayText":"Division","VehicleId":"297","LastUpdated":"\/Date(1405595286000-0400)\/"},{"ETA":"\/Date(1405595007000-0400)\/","STA":"\/Date(1405595100000-0400)\/","EDT":"\/Date(1405595700000-0400)\/","SDT":"\/Date(1405595700000-0400)\/","DisplayText":"Division","VehicleId":"1013","LastUpdated":"\/Date(1405595290000-0400)\/"},{"ETA":"\/Date(1405596106000-0400)\/","STA":"\/Date(1405596000000-0400)\/","EDT":"\/Date(1405596600000-0400)\/","SDT":"\/Date(1405596600000-0400)\/","DisplayText":"Division","VehicleId":"1018","LastUpdated":"\/Date(1405595324700-0400)\/"},{"ETA":"\/Date(1405597058000-0400)\/","STA":"\/Date(1405596900000-0400)\/","EDT":"\/Date(1405597500000-0400)\/","SDT":"\/Date(1405597500000-0400)\/","DisplayText":"Division","VehicleId":"1055","LastUpdated":"\/Date(1405595286283-0400)\/"},{"ETA":"\/Date(1405597800000-0400)\/","STA":"\/Date(1405597800000-0400)\/","EDT":"\/Date(1405598400000-0400)\/","SDT":"\/Date(1405598400000-0400)\/","DisplayText":"Division","VehicleId":"297","LastUpdated":"\/Date(1405595286000-0400)\/"},{"ETA":"\/Date(1405598700000-0400)\/","STA":"\/Date(1405598700000-0400)\/","EDT":"\/Date(1405599300000-0400)\/","SDT":"\/Date(1405599300000-0400)\/","DisplayText":"Division","VehicleId":"1004","LastUpdated":"\/Date(1405595314000-0400)\/"},{"ETA":"\/Date(1405599600000-0400)\/","STA":"\/Date(1405599600000-0400)\/","EDT":"\/Date(1405600200000-0400)\/","SDT":"\/Date(1405600200000-0400)\/","DisplayText":"Division","VehicleId":"1018","LastUpdated":"\/Date(1405595240000-0400)\/"},{"ETA":"\/Date(1405600500000-0400)\/","STA":"\/Date(1405600500000-0400)\/","EDT":"\/Date(1405601100000-0400)\/","SDT":"\/Date(1405601100000-0400)\/","DisplayText":"Division","VehicleId":"1013","LastUpdated":"\/Date(1405595290000-0400)\/"},{"ETA":"\/Date(1405601400000-0400)\/","STA":"\/Date(1405601400000-0400)\/","EDT":"\/Date(1405602000000-0400)\/","SDT":"\/Date(1405602000000-0400)\/","DisplayText":"Division","VehicleId":"297","LastUpdated":"\/Date(1405595286000-0400)\/"},{"ETA":"\/Date(1405602300000-0400)\/","STA":"\/Date(1405602300000-0400)\/","EDT":"\/Date(1405602900000-0400)\/","SDT":"\/Date(1405602900000-0400)\/","DisplayText":"Division","VehicleId":"1055","LastUpdated":"\/Date(1405595259000-0400)\/"},{"ETA":"\/Date(1405603200000-0400)\/","STA":"\/Date(1405603200000-0400)\/","EDT":"\/Date(1405603800000-0400)\/","SDT":"\/Date(1405603800000-0400)\/","DisplayText":"Division","VehicleId":"1018","LastUpdated":"\/Date(1405595240000-0400)\/"},{"ETA":"\/Date(1405604100000-0400)\/","STA":"\/Date(1405604100000-0400)\/","EDT":"\/Date(1405604700000-0400)\/","SDT":"\/Date(1405604700000-0400)\/","DisplayText":"Division","VehicleId":"1004","LastUpdated":"\/Date(1405595314000-0400)\/"},{"ETA":"\/Date(1405605000000-0400)\/","STA":"\/Date(1405605000000-0400)\/","EDT":"\/Date(1405605600000-0400)\/","SDT":"\/Date(1405605600000-0400)\/","DisplayText":"Division","VehicleId":"297","LastUpdated":"\/Date(1405595286000-0400)\/"}],"HeadwayDepartures":[]}]}]

	Field
	Description

	LastUpdated
	Time when the stop was last updated. This uses the most recent time from any stop departure/vehicle update.

	StopId
	This is the id of the stop

	Route Directions
	Route Directions Tag. Contains a list of Route directions

	RouteId
	Numeric Route Id

	Direction
	Direction Text

	Departures
	Departures Tag

	IsHeadway
	This defines if the route is headway

	IsDone
	True = No more departures for today, False if there are remaining departures

	Departures
	Departures Tag

	ETA
	Estimated time of arrival

	STA
	Scheduled time of arrival

	EDT
	Estimated Departure Time

	SDT
	Scheduled Departure Time

	DisplayText
	The display text for the departure. This is usually the destination of the route.

	VehicleId
	Vehicle Id that is servicing the departure

	LastUpdated
	Last Time the EDT was updates

	HeadwayDepartures
	Headway departures tag

	HeadwayIntervalScheduled
	The interval for the headway that is scheduled

	HeadwayIntervalTarget
	The target interval based on vehicles.

	LastDeparture
	The last departure from that stop

	LastUpdated
	The last time the stop was updated.

	NextDeparture
	When the stop will be serviced next. This can be a time or will say “due” when the time has expired.

	VehicleId
	Vehicle Id that will service the stop

Sign Configuration
Get ALL SignageConfig objects:
http://availtids.falafel.com/InfoPoint/rest/signageconfig/getallsignconfigs

Get SignageConfig by ID:
http://avpr-MyAvail:8081/InfoPoint/rest/signageconfig/getsignconfigbyid/1

Get SignageConfig by MAC Address:
http://availtids.falafel.com/InfoPoint/rest/signageconfig/getsignconfigbymac/00-24-E8-38-78-81

PSN:
http://amtran.org/Infopoint/rest/PSN/GetTransactionsByPSN?psn=1022&numberOfTransactions=all

