

SYRUS APIs

Adding Real-time actionable telematics
for Mobileye® Integrations

Simple API calls with Extraordinary Results

SYRUS Embedded intelligence provides full API interaction to Mobileye® deployments. Data can be used to graph tendency based on the number of incidents, control the use of a vehicle or interact with other connected sensors thanks to SYRUS edge computing & actionable configuration.

Get Ready to automate your fleet

Contact our specialists at:
sales@digitalcomtech.com

Mobileye®

Advanced Reports & Apps

Available on

Managed by

1

Connect Mobileye® to SYRUS

Empower your Mobileye® integrations with up to 20 SYRUS fix signals and 25 parameters extended tag. SYRUS fix signals are boolean and can be combined with the SYRUS Event Engine to create Advanced Logic with truly Actionable Telematics.

2

Select SYRUS Specialized Configuration

Choose from advanced configurations that can be customized to meet the most demanding fleet tracking and mobile asset management operations. DCT offers complete business models available on SYRUSMART, Managed by SYRUS Pegasus Gateway and Powered by M2MCloud Connect.

3

Build specialized Reports and Apps with SYRUS advanced APIs

Empower your Mobileye® data with SYRUS REST APIs and expand your Fleet Intelligence with actionable telematics computed on the edge. SYRUS can also interact with multiple sensors and accessories providing infinite possibilities to your Apps.

Simple API calls with Extraordinary Results

From Device Advanced Data to Structured Reports

```
{
  "left_lane_departure_warning_count": 12,
  "right_lane_departure_warning_count": 9,
  "forward_collision_warning_count": 9,
  "pedestrian_forward_collision_warning_count": 24,
  "pedestrian_danger_count": 35,
  "speed_above_limit_indicated_count": 172,
  "head_way_warning_count": 61,
  "brakes_used_count": 396,
  "wipers_activated_count": 5,
  "high_beams_activated_count": 9,
  "aggressive_lane_change_count": 7,
  "ignition_time_minutes": 20.32,
  "distance_traveled_mile": 14.78,
  "event_time": "2016-05-29T00:00:00"
}
```


Build Advanced Reports & Apps In Minutes

