客户接口说明
1

客户接口说明

2

第一章 发送接口

2

1.1 请求地址

2

1.2参数说明

3

1.3返回值

3

第二章 余额及已发送量查询接口

3

2.1 请求地址

4

2.2参数说明

4

2.3返回值

4

第三章 非法关键词查询

4

3.1 请求地址

5

3.2参数说明

5

3.3返回值

5

第四章 状态报告接口

5

4.1 请求地址

5

4.2参数说明

6

4.3返回值

6

4.4错误返回值——状态报告请求错误返回格式及对应值

接口说明：客户接口部分提供http url方式的接口，根据客户需求可以提供相应接口，接口编码方式采用统一的UTF-8

第一章 发送接口
1.1 请求地址
请求地址是客户接口程序调用时请求的url地址，采用的是http post 接口，地址是
http://sms.3etone.com/sms.aspx
入口地址一般不会发生变化，当发生变化的时候，会通知接口用户

1.2参数说明
http://sms.3etone.com/sms.aspx?action=send
	参数名称
	含义
	说明

	userid
	企业id
	企业ID

	account
	发送用户帐号
	用户帐号，由系统管理员

	password
	发送帐号密码
	用户账号对应的密码

	mobile
	全部被叫号码
	发信发送的目的号码.多个号码之间用半角逗号隔开

	content
	发送内容
	短信的内容

	sendTime
	定时发送时间
	为空表示立即发送，定时发送格式2010-10-24 09:08:10

	action
	发送任务命令
	设置为固定的:send

	checkcontent
	是否检查内容包含非法关键字
	当设置为1时表示需要检查，默认0为不检查

例如：
action=send&userid=12&account=账号&password=密码&mobile=15023239810,13527576163&content=内容&sendTime=&checkcontent=1

1.3返回值
在接收到客户端发送的http请求后，返回以xml的方式返回处理结果。格式为：
<?xml version="1.0" encoding="utf-8" ?>

<returnsms>

<returnstatus>status</returnstatus> ---------- 返回状态值：成功返回Success 失败返回：Faild

<message>message</message> ---------- 返回信息：见下表
<remainpoint> remainpoint</remainpoint> ---------- 返回余额
<taskID>taskID</taskID> ----------- 返回本次任务的序列ID

<successCounts>successCounts</successCounts> --成功短信数：当成功后返回提交成功短信数
</returnsms>

	返回信息提示
	说明

	ok
	提交成功

	用户名或密码不能为空
	提交的用户名或密码为空

	发送内容包含sql注入字符
	包含sql注入字符

	用户名或密码错误
	表示用户名或密码错误

	短信号码不能为空
	提交的被叫号码为空

	短信内容不能为空
	发送内容为空

	包含非法字符：
	表示检查到不允许发送的非法字符

	对不起，您当前要发送的量大于您当前余额
	当支付方式为预付费是，检查到账户余额不足

	其他错误
	其他数据库操作方面的错误

第二章 余额及已发送量查询接口
2.1 请求地址
请求地址是客户接口程序调用的时候请求的url地址，采用的是http post接口，地址是
http://sms.3etone.com/sms.aspx

入口地址一般不会发生变化，当发生变化的时候，会通知接口用户

2.2参数说明
	参数名称
	含义
	说明

	userid
	企业id
	企业ID

	account
	用户帐号
	用户帐号，由系统管理员

	password
	帐号密码
	用户账号对应的密码

	action
	任务名称
	设置为固定的：overage

例如：
action=overage&userid=12&account=账号&password=密码
2.3返回值
<?xml version="1.0" encoding="utf-8" ?>

<returnsms>

<returnstatus>status</returnstatus>-------返回状态值：成功返回Success 失败返回：Faild

<message>message</message>--------------返回信息提示：见下表
<payinfo>payinfo</payinfo>--------------返回支付方式 后付费，预付费
<overage>overage</overage>-------------返回已发送条数
<sendTotal>sendTotal</sendTotal>----返回总点数 当支付方式为预付费是返回总充值点数
</returnsms>

	返回信息提示
	说明

	返回空
	查询成功
将返回相应的支付方式、账户使用条数、总充值点数

	用户名或密码不能为空
	提交的用户名或密码为空

	用户名或密码错误
	表示用户名或密码错误

http://sms.3etone.com/sms.aspx?action=send&userid=63&account=test&password=tt123456&mobile=13116087890&content=%E6%B5%8B%E8%AF%95%E5%86%85%E5%AE%B9&sendTime=&checkcontent=1
第三章 非法关键词查询
3.1 请求地址
请求地址是客户接口程序调用的时候请求的url地址，采用的是http post接口，地址是
http://sms.3etone.com/sms.aspx

入口地址一般不会发生变化，当发生变化的时候，会通知接口用户

3.2参数说明
	参数名称
	含义
	说明

	userid
	企业id
	企业ID

	account
	用户帐号
	用户帐号，由系统管理员

	password
	帐号密码
	用户账号对应的密码

	action
	任务名称
	设置为固定的：checkkeyword

	content
	检测发送内容
	需要发送的内容

例如：
action=checkkeyword&userid=12&account=账号&password=密码&content=内容
3.3返回值
<?xml version="1.0" encoding="utf-8" ?>

<returnsms>

<message>message</message>--------------返回信息提示：见下表
</returnsms>

	返回信息提示
	说明

	用户名或密码不能为空
	提交的用户名或密码为空

	用户名或密码错误
	表示用户名或密码错误

	包含非法字符
	检查出来包含非法关键词

	未包含非法字符
	未检查出非法关键词

第四章 状态报告接口
4.1 请求地址
请求地址是客户接口程序调用的时候请求的url地址，采用的是http post接口，地址是
http://sms.3etone.com/statusApi.aspx

入口地址一般不会发生变化，当发生变化的时候，会通知接口用户

4.2参数说明
	参数名称
	含义
	说明

	userid
	企业id
	企业ID

	account
	用户帐号
	用户帐号，由系统管理员

	password
	帐号密码
	用户账号对应的密码

	action
	任务名称
	设置为固定的：query

例如：
action=query&userid=12&account=账号&password=密码
4.3返回值
<?xml version="1.0" encoding="utf-8" ?>

<returnsms>

<statusbox>

<mobile>15023239810</mobile>-------------对应的手机号码
<taskid>1212</taskid>-------------同一批任务ID

<status>10</status>---------状态报告----10：发送成功，20：发送失败
<receivetime>2011-12-02 22:12:11</receivetime>-------------接收时间
</statusbox>

<statusbox>

<mobile>15023239811</mobile>

<taskid>1212</taskid>

<status>20</status>

<receivetime>2011-12-02 22:12:11</receivetime>

</statusbox>

</returnsms>

4.4错误返回值——状态报告请求错误返回格式及对应值
<?xml version="1.0" encoding="utf-8" ?>

<returnsms>

<errorstatus>

<error>1</error>-------------错误码
<remark>用户名或密码不能为空</remark>-------------错误描述
</errorstatus>

</returnsms>

1：用户名或密码不能为空
2：用户名或密码错误
3：该用户不允许查看状态报告
4：参数不正确
第五章 上行接口
5.1 请求地址
请求地址是客户接口程序调用的时候请求的url地址，采用的是http post接口，地址是
http://sms.3etone.com/callApi.aspx

入口地址一般不会发生变化，当发生变化的时候，会通知接口用户

5.2参数说明
	参数名称
	含义
	说明

	userid
	企业id
	企业ID

	account
	用户帐号
	用户帐号，由系统管理员

	password
	帐号密码
	用户账号对应的密码

	action
	任务名称
	设置为固定的：query

例如：
action=query&userid=12&account=账号&password=密码
5.3返回值
<?xml version="1.0" encoding="utf-8" ?>

<returnsms>

<callbox>

<mobile>15023239810</mobile>-------------对应的手机号码
<taskid>1212</taskid>-------------同一批任务ID

<content>你好，我不需要</content>---------上行内容
<receivetime>2011-12-02 22:12:11</receivetime>-------------接收时间
</callbox>

<callbox>

<mobile>15023239811</mobile>

<taskid>1212</taskid>

<content>你好，本次活动路线是怎么的</content>

<receivetime>2011-12-02 22:12:11</receivetime>

</callbox>

</returnsms>

5.4错误返回值——回复请求错误返回格式及对应值
<?xml version="1.0" encoding="utf-8" ?>

<returnsms>

<errorstatus>

<error>1</error>-------------错误码
<remark>用户名或密码不能为空</remark>-------------错误描述
</errorstatus>

</returnsms>

1：用户名或密码不能为空
2：用户名或密码错误
3：该用户不允许查看状态报告
4：参数不正确
http://sms.3etone.com/sms.aspx?action=send&userid=685&account=weidu&password=wd123456 &mobile=${PHONE}&content=${CONTENTS}
http://sms.3etone.com/sms.aspx?action=send&userid=685&account=weidu&password=wd123456 &mobile=13116087890&content=您好【e信通】

