	华为技术有限公司                                                                                                                             


 企业信息机API接口说明 (V1.1for V4.1D412)

为了企业用户更加简便同时又灵活地实现与短信相关的业务，我们提供了一个企业业务系统接入华为公司短信平台的应用程序开发接口库。该接口库以JAVA方式提供给企业应用系统进行调用。通过调用该接口库的方法可以实现短信的单条发送、上行短信查询、返回短信id、根据id得到短信状态等功能。
使用该API时请注意以下几点：

1.不再需要systemConfig.txt这个文件

2.如果你需要记录日志,请将log4j.properties文件放到程序运行当前路径下, 并在log4j中配置你存放的日志文件路径

3.如果你不需要记录日志,只需要删除log4j.properties即可
第1章   结构及描述：
smentry.jar 

：Java API

com.huawei.api
：包路径

com.huawei.api.SMErrorMapping;  

：定义接口异常类型及参考信息

com.huawei.api.SMException;
：接口异常类

com.huawei.api.SMEntry;   

：直接操作信息机接口     

com.huawei.api.SMReceivedBean;
：上行短信对象类

com.huawei.api. SendShorBean；
：下行短信对象类

com.huawei.api.SMTools;
：工具类

com.huawei.api.ConnectionMgr;
：连接DB类

在应用中，通过直接调用SMEntry类的方法实现api接口功能；通过捕获SMException异常得到出错信息；
第2章   详细说明：

2.1   SMErrorMapping 及SMException类;
捕获异常信息：


try{


SMEntry.methods ( );


}catch(SMException e){


e.getErrorType();  // 异常类型


e.getErrorCode();  // 异常代码


e.getErrorDesc();  // 异常描述


}
	异常类型Type(String类型)
	异常代码Code(String类型)
	异常描述Desc(String 类型)
	说明

	1000
	Interface Initialize Failed(接口初始化失败)
	There is an exception while loading database driver
	加载数据库驱动程序发生异常

	10001
	Interface Initialize Failed(接口初始化失败)
	There is an exception while
 reading configurable file
	读取配置文件发生异常!

	1001
	Interface Initialize Failed(接口初始化失败)
	Invalid database, user name or password!
	数据库服务器名称,用户名或者密码不正确!

	1002
	Failed to operate database (接口初始化失败)
	Initialize Interface Before Calling Other Methods
	调用其它函数时必须先初始化接口

	1003
	Failed to operate databases (数据库操作失败)
	Failed  Insert Short Message 
	新增短信失败

	1004
	Failed to operate databases (数据库操作失败)
	Failed Delete MO Message
	删除上行短信失败

	1005
	Parameter Invalid (参数非法)
	Parameter Invalid
	调用函数时提供的参数不符合规范

	100501
	Parameter Invalid (参数非法)
	Invalid  Time Parameter 
	时间参数(atTime)异常
非(null)

	100502
	Parameter Invalid (参数非法)
	Unsend Short Message source Address parameter Exception
	待发送短信的源地址参数(sourceAddr)异常
非null, 非trim().””,长度不能大于21

	100503
	Parameter Invalid (参数非法)
	Unsend Short Message Destination Address Parameter Exception 
	待发送短信的目的地址参数(destAddr)异常
非null, 非trim().””,长度不能大于21

	100504
	Parameter Invalid (参数非法)
	Batch Multiple Send File Name Parameter Exception
	批量群发文件名参数(destAddrFiles)异常
完整路径及文件名

	100505
	Parameter Invalid (参数非法)
	Short Message Content Parameter Exception 
	短信内容参数(content)异常
非null, 非trim().””,长度不能大于160,

不能含有禁止语句

	100506
	Parameter Invalid (参数非法)
	Status Report Parameter Exception
	状态报告参数(needStateReport)异常
0 或 1

	100507
	Parameter Invalid (参数非法)
	Service Type Parameter Exception 
	业务类型参数(serviceID)异常
长度不能大于10

	100508
	Parameter Invalid (参数非法)
	Fee Type Parameter Exception 
	资费类型参数(feeType)异常
长度不能大于2

	100509
	Parameter Invalid (参数非法)
	Fee Code Parameter Exception
	资费代码参数(feeCode)异常
长度不能大于6

	100510
	Parameter Invalid (参数非法)
	Destination Address Parameter Exception  
	目的地址参数(destAddrs)异常
查询上行短信参数，

非null , 非trim().””,长度不能大于21

	100511
	Parameter Invalid (参数非法)
	Time Parameter Exception 
	时间参数异常

	100512
	Parameter Invalid (参数非法)
	User Account (Operator_ID) Parameter Exception
	用户账号(Operator_ID)参数异常
最大20位,不能为空

	100513
	Parameter Invalid (参数非法)
	User Code Parameter Exception 
	用户代码(Operator_Code)参数异常
最大20位,不能为空

	100514
	Parameter Invalid (参数非法)
	User Name Parameter Exception 
	用户名称(Operator_Name)参数异常

	100515
	Parameter Invalid (参数非法)
	User Password Parameter Exception
	用户密码(Password)参数异常
最大32位,不能为空

	100516
	Parameter Invalid (参数非法)
	User Type Parameter Exception 
	用户类型(OperatorType)参数异常
只能为0或1
0表示超级用户，1表示普通用户

	100517
	Parameter Invalid (参数非法)
	Send The Ordinary Short Message 
Authorization Parameter Exception
	发送普通短信权限(SMSendRight)参数异常
只能为0或1
0表示没有该权限，1表示有该权限

	100518
	Parameter Invalid (参数非法)
	Multiple Send Short Message Authorization Parameter Exception
	发送群发短信权限(MultiSendRight)参数异常
只能为0或1
0表示没有该权限，1表示有该权限

	100519
	Parameter Invalid (参数非法)
	Send The Point To Point Short Message Authorization Parameter Exception 
	发送点点通短信权限(perTOper)参数异常
只能为0或1
0表示没有该权限，1表示有该权限

	100520
	Parameter Invalid (参数非法)
	The Amount Of Send Short Message Authorization Parameter Exception
	发送短信数量权限(LimitType)参数异常
只能为0,1,2，

0代表不限制，1代表按天，2代表按月

	100521
	Parameter Invalid (参数非法)
	The Amount Of Max Send Short Message Parameter Exception 
	最大发送短信数量(MaxCount)参数异常
该用户最大的下发短信数量

	100522
	Parameter Invalid (参数非法)
	Identifier Flag Parameter Exception
	标识位(Modified)参数异常
只能为1

	1006
	Failed to operate databases (数据库操作失败)
	Failed Insert User!
	新增用户失败

	10061
	Failed to operate databases (数据库操作失败)
	Failed Modify User!
	修改用户失败

	10062
	Failed to operate databases (数据库操作失败)
	Failed Delete User!
	删除用户失败

	10063
	Failed to operate databases s(数据库操作失败)
	Failed Insert USSD Request
	新增USSD请求失败

	10064
	Failed to operate databases (数据库操作失败)
	Failed Get USSD Request 
	获取USSD请求失败

	10065
	Failed to operate databases (数据库操作失败)
	Failed Get USSD SessionID Request
	获取USSD(SessionID)请求失败

	10066
	您没有登录系统，请您重新登录系统
	您没有登录系统，请您重新登录系统
	您没有登录系统，请您重新登录系统

	10067
	系统已经初始化，您无需再进行初始化
	系统已经初始化，您无需再进行初始化
	系统已经初始化，您无需再进行初始化

	1010
	Exception In Interface Inner
	Error In Interface Inner
	接口内部错误


2.2   SMEntry 类
2.2.1   接口初始化和释放
企业应用在调用接口内部函数时，应该首先初始化接口，在企业应用不再使用接口时，

应该释放接口。以下两个函数分别实现初始化接口和释放接口的功能。
1.  初始化函数
public static void init(String dbName, String name, String pass) throws
SMException
参数描述：


dbName：接口内部使用的企业信息机数据库的服务器名称。


name：接口登录的企业信息机数据库的账号用户名称。


pass：接口登录的企业信息机数据库的账号密码。

异常：


1001 , 1010  （参考异常列表）

说明：


当调用初始化函数时，实际仅做数据库连接；

示例：

public void test_init(String dbName,String name,String pass){


try{


SMEntry.init(dbName,name,pass);


}catch(SMException e){

}

2.  用户登录函数
public static void login(String username, String password) throws
SMException
参数描述：


username：企业信息机用户名。


password：企业信息机用户名对应的密码。

异常：


1001 , 1010  （参考异常列表）

说明：


进行企业用户登录验证；

示例：

public void test_login(String username,String password){


try{


SMEntry.login(username,password);


}catch(SMException e){

}

}
3.  释放函数
public static void cleanUp() throws SMException
异常：


1010  （参考异常列表）

说明：


当调用此函数时，仅断开数据库连接；

示例：

public void test_ cleanUp (){


try{


SMEntry.cleanUp ();


}catch(SMException e){

}

}

2.2.2   短信发送

接口提供两个函数分别实现短信单发和短信群发功能
1.  短信单发函数
public synchronized static int submitShortMessage(
                                  java.util.Date atTime,


  String sourceAddr,


  String destAddr,


  String content,


  int needStateReport,


  String serviceID, String feeType,


  String feeCode) throws SMException
参数描述(参考异常列表各个参数具体说明)：

atTime：发送短信的时间。(Java.util.Date)

sourceAddr：待发送短信的源地址。


destAddr：待发送短信的目的地址。


content：短信内容。


needStateReport：发送该短信是否需要状态报告。（注：使用状态报告可以确认对方是否一定收到）。该参数可以使用两个值，0：表示不需要状态报告，1：表示需要状态报告。


serviceID：业务类型。业务类型将用于运营商端对短信进行计费时使用，该参数不能超过10个字符。


feeType：资费类型。该参数只能是以下几个值：“01”表示对用户免费；“02”表示对用户按条收取信息费，具体收费将依据下一个参数；“03”表示对用户按包月收取信息费。


feeCode：资费代码。该参数依赖上一个参数，表示该短信的信息费（注：以分为单位），该参数不能超过六个字符。

异常：


 1002, 1003,100501 至100509, 1010  （参考异常列表）

返回值:


当返回值等于0时，表示新增0条短信，当返回值等于1时，表示新增一条短信成功；

若有异常，表示新增短信失败，具体失败原因参照异常列表；

说明：


各个参数规则参照paramErrors用法；

    各个参数非空（空字符串）非NULL。

示例：

public void test_ submitShortMessage (){


try{
String user = “admin”;

String password = “0”;

java.util.Date atTime = new Date();


String sourceAddr = “1860”;

String destAddr = “13600000000”;


String content = “你好!”;


int needStateReport = 0;


String serviceID = “123456”;

String feeType = “01”;

String feeCode = “20”;


Int count = SMEntry. submitShortMessage(user,password,atTime, sourceAddr, destAddr, content,


  needStateReport,serviceID, feeType,feeCode);


}catch(SMException e){

}

}

2.  CMPP3协议支持的短信单发函数
public synchronized static int submitCMPP3SM (
         java.util.Date atTime,

        String sourceAddr,

        String destAddr,

        String content,

        int needStateReport,

        String serviceID, 
String feeType,

        String feeCode,

        int SMType, 

        String messageID) throws SMException
参数描述(参考异常列表各个参数具体说明)：


atTime：发送短信的时间。(Java.util.Date)

sourceAddr：待发送短信的源地址。


destAddr：待发送短信的目的地址。


content：短信内容。


needStateReport：发送该短信是否需要状态报告。（注：使用状态报告可以确认对方是否一定收到）。该参数可以使用两个值，0：表示不需要状态报告，1：表示需要状态报告。


serviceID：业务类型。业务类型将用于运营商端对短信进行计费时使用，该参数不能超过10个字符。


feeType：资费类型。该参数只能是以下几个值：“01”表示对用户免费；“02”表示对用户按条收取信息费，具体收费将依据下一个参数；“03”表示对用户按包月收取信息费。


feeCode：资费代码。该参数依赖上一个参数，表示该短信的信息费（注：以分为单位），该参数不能超过六个字符。
   int SMType, // 0 表示普通短信 1 表示点播下行短信 3 表示反向定购短信 4 表示反向取消短信。

   String messageID /对于普通短信来说，不填,默认为null
                                //对于点播下行短信，填LinkID

                               //对于反向定购（取消）短信，填TransactionID
异常：


 1002, 1003,100501 至100509, 1010  （参考异常列表）

返回值:


当返回值等于0时，表示新增0条短信，当返回值等于1时，表示新增一条短信成功；

若有异常，表示新增短信失败，具体失败原因参照异常列表；

说明：


各个参数规则参照paramErrors用法；

    各个参数非空（空字符串）非NULL。

示例：

public void test_ submitCMPP3SM (){


try{

java.util.Date atTime = new Date();


String sourceAddr = “1860”;

String destAddr = “13600000000”;


String content = “你好!”;


int needStateReport = 0;


String serviceID = “123456”;

String feeType = “01”;

String feeCode = “20”;
int smType = 1;

String messageiID = “”;

Int count = SMEntry. submitShortMessage(user,password,atTime, sourceAddr, destAddr, content,


  needStateReport,serviceID, feeType,feeCode,smType,messageID);


}catch(SMException e){

}

}

3.  CMPP3协议支持的短信发送优先级别单发函数
public synchronized static int submitCMPP3SMPriority (
         java.util.Date atTime,

        String sourceAddr,

        String destAddr,

        String content,

        int needStateReport,

        String serviceID, 
String feeType,

        String feeCode,

        int SMType, 

        String messageID，

       Int sendLevel
) throws SMException
参数描述(参考异常列表各个参数具体说明)：


atTime：发送短信的时间。(Java.util.Date)

sourceAddr：待发送短信的源地址。


destAddr：待发送短信的目的地址。


content：短信内容。


needStateReport：发送该短信是否需要状态报告。（注：使用状态报告可以确认对方是否一定收到）。该参数可以使用两个值，0：表示不需要状态报告，1：表示需要状态报告。


serviceID：业务类型。业务类型将用于运营商端对短信进行计费时使用，该参数不能超过10个字符。


feeType：资费类型。该参数只能是以下几个值：“01”表示对用户免费；“02”表示对用户按条收取信息费，具体收费将依据下一个参数；“03”表示对用户按包月收取信息费。


feeCode：资费代码。该参数依赖上一个参数，表示该短信的信息费（注：以分为单位），该参数不能超过六个字符。
   int SMType, // 0 表示普通短信 1 表示点播下行短信 3 表示反向定购短信 4 表示反向取消短信。

   String messageID /对于普通短信来说，不填,默认为null
                                //对于点播下行短信，填LinkID

                               //对于反向定购（取消）短信，填TransactionID
Int sendLevel ：1最大，2次之，3最小
异常：


 1002, 1003,100501 至100509, 1010  （参考异常列表）

返回值:


当返回值等于0时，表示新增0条短信，当返回值等于1时，表示新增一条短信成功；

若有异常，表示新增短信失败，具体失败原因参照异常列表；

说明：


各个参数规则参照paramErrors用法；

    各个参数非空（空字符串）非NULL。

示例：

public void test_ submitCMPP3SMPriority (){


try{

java.util.Date atTime = new Date();


String sourceAddr = “1860”;

String destAddr = “13600000000”;


String content = “你好!”;


int needStateReport = 0;


String serviceID = “123456”;

String feeType = “01”;

String feeCode = “20”;
int smType = 1;

String messageiID = “”;

Int sendLevel = 1;

Int count = SMEntry. submitShortMessage(user,password,atTime, sourceAddr, destAddr, content,


  needStateReport,serviceID, feeType,feeCode,smType,messageID, sendLevel);


}catch(SMException e){

}

}

4.  执行正向定购和取消的响应操作函数
public static int submitProvsionSM(ProvsionBean pbean)

        throws SMException
参数描述(参考异常列表各个参数具体说明)：


smContent：正向定购和取消的内容,此内容只能够是0：表示正向定购或取消响应成功，1：表示正向定购或取消响应失败，可以通过ProvsionBean的OPERATION_PROVSION_SUCCESSFUL或OPERATION_PROVSION_FAIL取得该值

TransactionID：该消息编号。

异常：


 1002, 1003,100501 至100509, 1010  （参考异常列表）

返回值:


当返回值等于0时，表示新增1条正向定购或取消影响操作成功，当返回值等于-1时，表示表示新增1条正向定购或取消影响操作失败；

若有异常，表示正向定购或取消影响操作失败，具体失败原因参照异常列表；

示例：

public void test_ submitProvsionSM (){


try{


ProvsionBean pb = SMEntry.getProvsionSM();

        pb.setSmContent(ProvsionBean.OPERATION_PROVSION_SUCCESSFUL);

        int insertValue = SMEntry.submitProvsionSM(pb);

        System.out.println("执行结果 －－ "+insertValue);

}catch(SMException e){

}

}

5.  查询正向定购或取消的消息
public static ProvsionBean getProvsionSM()

        throws SMException
参数描述
String orgAddr; //发送方的地址
String destAddr; //接收方的地址
String smContent; //用户发送内容
String transactionID; //该消息编号
int actionID //服务状态管理动作代码，具体值如下：1： 开通服务； 2： 停止服务；3： 激活服务；4： 暂停服务；
int actionReasonID; //产生服务状态管理动作原因的代码，具体值如下：1：用户发起行为2：Admin&1860发起行为 3：Boss停机 4：Boss开机5：Boss过户6：Boss销户7：Boss改号8：扣费失败导致的服务取消9：其他
String serviceID; //SPServiceID SP中该服务的服务代码
int smType; /2 普通定购（取消）消息
异常：


 1002, 1003,100501 至100509, 1010  （参考异常列表）

示例：
public static void test_getProvsionSM()

        throws SMException

    {

        ProvsionBean pb = SMEntry.getProvsionSM();

        System.out.println("actionid         = "+pb.getActionID());

        System.out.println("actionReasonID   = "+pb.getActionReasonID());

        System.out.println("destAddr         = "+pb.getDestAddr());

        System.out.println("messageID        = "+pb.getTransactionID());

        System.out.println("orgAddr          = "+pb.getOrgAddr());

        System.out.println("transactionID        = "+pb.getServiceID());

        System.out.println("smCotent         = "+pb.getSmContent());

        System.out.println("smType           = "+pb.getSmType());

    }
返回值：

ProvsionBean对象，如下

int actionid         =  pb.getActionID();

int actionReasonID   = pb.getActionReasonID();

String destAddr = pb.getDestAddr();

String transactionID = pb.getTransactionID());

String orgAdd = pb.getOrgAddr());

String serviceID = pb.getServiceID());

String smContent = pb.getSmContent());

int smType = pb.getSmType());

6.  执行反向定购和取消的响应操作函数

public static synchronized String submitReversedProvsionSM(

        ReversedProvsionBean

        ssbean)

        throws SMException
参数描述(参考异常列表各个参数具体说明)：


destUserId：用户标识destUserId

feeUserId：计费用户类型。
serviceID：业务代码

smType： 3 表示反向定购短信 4 表示反向取消短信
spID： 企业代码

异常：


 1002, 1003,100501 至100509, 1010  （参考异常列表）

返回值:


 如果操作成功 返回唯一的TransactionID
 如果操作失败返回null
示例：

public static void  test_submitReversedProvsionSM()

        throws SMException, IOException

    {

        ReversedProvsionBean ssbean = new ReversedProvsionBean();


String  destUserID = ”13000000000”;
String feeUserID = “feeUserID”;

String serviceid =”serviceid”;

        int smType = 3;

        String spid = “spid”;

String transactionID = “”;
        ssbean.setFeeUserId(FeeUserID);

        ssbean.setServiceID(serviceid);

        ssbean.setSmType(smTypeTemp);

        ssbean.setSpID(spid);

          try

        {

            transactionID = SMEntry.submitReversedProvsionSM(ssbean);

        }

        catch (SMException sm)

        {

            System.out.println("" + sm.getErrorDesc());

            SMLog.error("参数错误,请检查参数", sm);

            sm.printStackTrace();

        }

        catch (Exception ex)

        {

            SMLog.info("参数错误，请检查参数 ", ex);

        }

    }
7.  查询反向定购和取消的响应操作函数

public static ReversedProvsionBean getReversedProvsionSM(String

        transcationID)

        throws SMException
参数描述(参考异常列表各个参数具体说明)：


String transcationID; //消息标示
String linkID; //临时订购关系的事务ID

String smContent; //内容
String transactionID; //TransactionID 该消息编号

异常：


 1002, 1003,100501 至100509, 1010  （参考异常列表）

示例：

public static void test_getReversedProvsionSM()

        throws IOException, SMException

    {

         String transcationID = “transcationID”;
        ReversedProvsionBean ppbean = SMEntry.getReversedProvsionSM(

            transcationID);

        System.out.println("SM_Content ＝ " + ppbean.getSmContent());

        System.out.println("linkID     =  " + ppbean.getLinkID());

    }
返回值:

ReversedProvsionBean对象，如下

String linkID     =  ppbean.getLinkID();
String smContent = ppbean.getSmContent()
8.  短信单发消息状态函数
public synchronized static int submitShortMessageState (java.util.Date atTime,


  String sourceAddr,


  String destAddr,


  String content,


  int needStateReport,


  String serviceID, String feeType,


  String feeCode) throws SMException
参数描述(参考异常列表各个参数具体说明)：


atTime：发送短信的时间。(Java.util.Date)


sourceAddr：待发送短信的源地址。


destAddr：待发送短信的目的地址。


content：短信内容。


needStateReport：发送该短信是否需要状态报告。（注：使用状态报告可以确认对方是否一定收到）。该参数可以使用两个值，0：表示不需要状态报告，1：表示需要状态报告。


serviceID：业务类型。业务类型将用于运营商端对短信进行计费时使用，该参数不能超过10个字符。


feeType：资费类型。该参数只能是以下几个值：“01”表示对用户免费；“02”表示对用户按条收取信息费，具体收费将依据下一个参数；“03”表示对用户按包月收取信息费。


feeCode：资费代码。该参数依赖上一个参数，表示该短信的信息费（注：以分为单位），该参数不能超过六个字符。

异常：


 1002, 1003,100501 至100509, 1010  （参考异常列表）

返回值:


返回数据表中系统分配的消息序列号；

若有异常，表示新增短信失败，具体失败原因参照异常列表；

说明：


各个参数规则参照paramErrors用法；

    各个参数非空（空字符串）非NULL。

示例：

public void test_ submitShortMessageState (){


try{


java.util.Date atTime = new Date();


String sourceAddr = “1860”;

String destAddr = “13600000000”;


String content = “你好!”;


int needStateReport = 0;


String serviceID = “123456”;

String feeType = “01”;

String feeCode = “20”;


Int id = SMEntry. submitShortMessageState (atTime, sourceAddr, destAddr, content,


  needStateReport,serviceID, feeType,feeCode);


}catch(SMException e){

}

}

说明：

 
当用户下行发送一短信时，需要对此条短信查询它的状态报告，当调用此函数，返回此短信的id SM_ID,然后通过函数querySentShortMessagesState（）查询此短信的状态信息。

9.  短信单发消息状态查询函数

public synchronized static SendShorBean querySentShortMessagesState(Timestamp subTime, int sm_id) throws SMException
参数描述(参考异常列表各个参数具体说明)：


subTime：发送短信的时间。


sm_id：短信id。
subTime为用户发送下行短信时间，不能为null,为本年中一个有效的时间。
Sm_id:为submitShortMessageState函数取得的短信id。

异常：


 1002, 1003,100511  （参考异常列表）

返回值:


返回短信的状态信息，它是一个JavaBean对象，具体参考SendShorBean的说明。

若有异常，具体失败原因参照异常列表；

示例：

public void test_ querySentShortMessagesState (){


try{


java.util.Date subTime = new Date();

SendShorBean bean = SMEntry.querySentShortMessagesState (new java.sql.Timestamp(subTime.getTime()), sm_id);


}catch(SMException e){

}

}

说明：

 
当用户下行发送一短信后，发送结果会写入发送结果表中，通过查询发送结果表，可以查询到此条短信的状态信息。通过方法submitShortMessageState可以取得发送短信的id，然后根据短信唯一id SM_ID和短信发送时间查询短信发送结果表可以取得此短信的状态。

2.2.3   短信接收
取得最近时间接收到的一条短信，并更改其标志位为已经接收，避免重复接收同一条短信。

public synchronized static SMReceivedBean getAMessage(String destAddrs) throws SMException
参数描述

destAddrs : 接收短信的目的地址

返回值：SMReceivedBean （参考SMReceivedBean对象）

异常：


 1002, 1004, 100510 , 1010 （参考异常列表）

返回值：


函数返回SMReceivedBean对象，请参考SMReceivedBean对象说明；

说明：


destAddrs：不能等于null , 不能等于空字符，或不能大于21个字符；

示例：

public void test_ getAMessage (){


try{


String sourceAddr = “1860”;


SMReceivedBean bean = SMEntry. getAMessage (destAddr);


}catch(SMException e){

}

}
2.2.4   下行短信查询

通过开始时间和结束时间（同一天时间），查询下行短信。
public synchronized static ArrayList querySentShortMessages(Timestamp fromTime,Timestamp toTime, String orgAddr) throws SMException
参数描述

fromTime: 查询的开始时间

toTime：查询的结束时间
orgAddr: 主叫标识号码

开始时间不能小于结束时间，都不能为null,为Timestamp类型，都为本年中的有效时间；

orgAddr为null，表示查询的是时间内所有发送短信，若不为null时，表示在查询时间内按orgAddr查询。
异常：


 1002, 1004, 100511 , 1010 （参考异常列表）

返回值：


ArrayList对象 ，可遍历取得短信状态信息（参考SendShorBean对象）；

示例：

public void test_ getAMessage (){


try{


    String s1 = "2004-11-09 10:35:00";

            String s2 = "2004-11-09 10:55:00";

            String s = ".000000000";

            Timestamp d1 = Timestamp.valueOf(s1 + s);

            Timestamp d2 = Timestamp.valueOf(s2 + s);

            ArrayList list = SMEntry.querySentShortMessages(d1, d2, "18600001");

            Iterator it = list.iterator();

            while(it.hasNext()){

                SendShorBean bean = (SendShorBean)it.next();

            }


}catch(SMException e){

}

}
2.2.5   用户管理

用户可以通过下列方法对用户管理进行相应的操作。因为用户的权限是由用户所属角色来定义，所以在创建一个用户的同时，还要创建与用户对应的角色以及角色列表。为了和从页面中创建的角色有所区别，用api创建的角色名称的格式是：”API” + 当前时间毫秒数字。如果api和was系统同时使用，则api对应生成的角色只能通过api来删除，不能通过页面删除，以免出现错误。
1.  新增用户方法

  public synchronized static int insertOperatorInfo(String id, String code,

        String name,

        String password, String Type,

        String smSendRight, String multiSendRight,

        String perSendRight, String limitType,

        String maxCount, String Modified) throws

        SMException 
参数描述
userId： 用户帐号,用户的唯一标识

     userCode： 用户代码,该帐号对应的用户代码;

     userName：用户名称,该用户的名称;

     password： 用户密码;

     type：用户类型,0为管理员用户, 1为普通用户

     smSendRight：发送普通短信的权限 0表示没有此权限,1表示有此权限

     multiSendRight：群发短信权限 0表示没有此权限,1表示有此权限

     perSendRight：点点通短信权限 0表示没有此权限,1表示有此权限

     limitType：该用户发送短信数量的权限,0-不限制 1-按天 2-按月

     maxCount：该用户最大的下发短信数量

     Modified：此处填1
异常：


 1006，10061，10062, 100512 至100522（参考异常列表）

返回值:


当返回值等于0时，表示新增0条短信，当返回值等于1时，表示新增一条短信成功；

若有异常，表示新增短信失败，具体失败原因参照异常列表；

说明：


各个参数规则参照paramErrors用法；

各个参数非空（空字符串）非NULL。

示例：
String userId=”8888”;

String userCode=”huawei”;

String userName=”huawei”
String password=”8”;

String type=”1”;

String smSendRight=”1”;

String multiSendRight=”1”;

String perSendRight=”1”;

String limitType=”1”;

String maxCount=”100”;

String Modified=”1”
int i=0;
try {

    i=SMEntry.insertOperatorInfo(userId, userCode, userName, password,                                            type, smSendRight, multiSendRight, perSendRight, limitType, maxCount, Modified);

            } catch (SMException e) {

            System.out.println(".type." + e.getErrorType());

            System.out.println(".code." + e.getErrorCode());

            System.out.println(".desc." + e.getErrorDesc());

        }
2.  修改用户方法

public synchronized static int updateOperatorInfo(String id, String code,

        String name,

        String smSendRight, String multiSendRight,

        String perSendRight, String limitType,

        String maxCount) throws

        SMException 
参数描述
同上
异常：

返回值：

同上
示例：
String userId=”8888”;

String userCode=”huawei_modify”;

String userName=”huawei_modify”
String smSendRight=”1”;

String multiSendRight=”0”;

String perSendRight=”1”;

String limitType=”1”;

String maxCount=”110”;

int i=0;
try {

    i=SMEntry.updateOperatorInfo(userId, userCode, userName, smSendRight, multiSendRight, perSendRight, limitType, maxCount);

            } catch (SMException e) {

            System.out.println(".type." + e.getErrorType());

            System.out.println(".code." + e.getErrorCode());

            System.out.println(".desc." + e.getErrorDesc());

        }
3.  删除用户方法
public synchronized static int delOperatorInfo(String id) throws

        SMException
参数描述
同上

异常：

返回值：

同上
示例：
String userId=”8888”;
int i=0;
try {

    i=SMEntry.delOperatorInfo(userId);

            } catch (SMException e) {

            System.out.println(".type." + e.getErrorType());

            System.out.println(".code." + e.getErrorCode());

            System.out.println(".desc." + e.getErrorDesc());

        }
4.  查找用户信息

public synchronized static SendShorBean searchOperatorInfo(String id) throws

        SMException
参数描述
同上

异常：
示例：
String userId=”8888”;

SendShorBean  bean = null;

try {

    bean=SMEntry.searchOperatorInfo (userId);

            } catch (SMException e) {

            System.out.println(".type." + e.getErrorType());

            System.out.println(".code." + e.getErrorCode());

            System.out.println(".desc." + e.getErrorDesc());

        }
返回值：

ArrayList对象 ，可遍历取得短信状态信息（参考SendShorBean对象）；如下
String Operator_Code =  bean.getOperator_Code();

String Operator_Name = bean.getOperator_Name();

String Password = bean.getPassword();
String Type = bean.getType();
String SmSendRight = bean.getSmSendRight();

String MultiSendRight = bean.getMultiSendRight();

String PerSendRight = bean.getPerSendRight();

String LimitType = bean.getLimitType();

String MaxCount = bean.getMaxCount();
2.2.6   USSD管理
1.  提交USSD请求方法
   public synchronized static int SubmitUssdResponse(int SessionID,

                                              String CallerNO, String CurrentIn, String LastTrack, int MsgType,

                                              int FeeType, int FeeRate, String FeeNO)
 throws SMException
说明

参数描述(参考异常列表)：

SessionID：会话标识
CallerNO：用户号码
CurrentIn：会话内容。 
LastTrack：会话轨迹，格式为 引导符+接入号+分隔符+参数+...+结束符。
MsgType：消息类型，“0”表示Begin消息，“1”表示Continue消息。
UpdateTime：会话更新时间。
FeeType：计费类型，“0” 表示免费，“1” 表示按条计费，“2” 表示包月计费；“3” 表示包月下行；“4” 表示按时长计费；“9”表示不计费。
FeeRate：计费费率。该参数依赖上一个参数，表示USSD的信息费（注：以分为单位）。
FeeNO：计费号码，通常就是用户号码。
返回值:


当返回值为0表示会话不存在，1表示成功提交，-1表示提交失败；

若有异常，表示提交USSD请求失败，具体失败原因参照异常列表；

2.  获取USSD请求方法
public synchronized static SendShorBean FetchUssdRequest() throws SMException
说明

参数描述(参考《提交USSD请求方法》)：

示例：
SendShorBean  bean = null;
try {

    bean=SMEntry. FetchUssdRequest ();

            } catch (SMException e) {

            System.out.println(".type." + e.getErrorType());

            System.out.println(".code." + e.getErrorCode());

            System.out.println(".desc." + e.getErrorDesc());

        }
返回值:


把返回值写在SendShorBean对象中；要获取具体属性请参考SendShorBean类
通过以下方法可以获得相应的参数，如下：

int SessionID = bean.getSessionID();

String CallerNO = bean.getCallerNO();

String CurrentIn = bean.getCurrentIn();
String LastTrack = bean.getLastTrack();
int MsgType = bean.getMsgType();
String UpdateTime = bean.getUpdateTime();

int RetCode = bean.getRetCode();
若有异常，表示提交USSD请求失败，具体失败原因参照异常列表；
3.  获取SessionID列表方法
public synchronized static SendShorBean getSessionIDFromUSSD() throws

        SMException
示例：
SendShorBean  bean = null;

try {

    bean=SMEntry.getSessionIDFromUSSD ();

            } catch (SMException e) {

            System.out.println(".type." + e.getErrorType());

            System.out.println(".code." + e.getErrorCode());

            System.out.println(".desc." + e.getErrorDesc());

        }
返回值：
返回一个SessionID列表，
可以通过SendShorBean的public Vector getSessionIDList()方法获得，如下：
Vector vect = bean.getSessionIDList();

若有异常，表示提交USSD请求失败，具体失败原因参照异常列表；
2.2.7   其它方法(继承类可用)
为了更方便使用api接口，现提供如下方法，仅继承类可以调用

1.  新增短信参数验证方法
protected static void paramErrors(java.util.Date atTime, String sourceAddr,

                                      String destAddrOrFile, String content,

                                      int needStateReport,

                                      String serviceID, String feeType,

                                      String feeCode, boolean isShort) throws

        SMException
参数描述(参考异常列表)：

isShort ： true ：验证单条发送时的各个参数 ； false ：验证群发时各个参数；

说明：


此方法为新增单条短信或者群发时验证各个输入参数的合法性；

atTime：(发送短信的时间)为java.util.Date 类型，并且不能为null；

sourceAddr: (待发送短信的源地址)为String类型，不能为null,不能为空字符，不能大于21个字符；

destAddrOrFile: 单发：待发送短信的目的地址。为String类型，不能为null,不能为空字符，不能大于21个字符；

群发：待发送短信的目的地址文件。为String类型，一个有效的地址文件；

content：（短信内容）为String类型，不能为null,不能为空字符，不能大于160个字符；

needStateReport：（发送该短信是否需要状态报告）int类型,0：表示不需要状态报告，1：表示需要状态报告。

serviceID: (业务类型)String类型，不能为null,不能大于10个字符；

feeType：（资费类型）String类型，不能为null,不能大于2个字符；

feeCode：（资费代码）String类型，不能为null,不能大于6个字符；

2.  验证短信内容是否存在禁止语句
protected synchronized static boolean selectFroWord(String content) throws SMException
参数描述：

content:短信内容

说明：


若在发送的短信内容中存在禁止语句，则返回false;
3.  新增单条短信：

protected synchronized static int insertShor(java.util.Date atTime,


  String sourceAddr,


  String destAddr,


  String content,


  int needStateReport,


  String serviceID, String feeType,


  String feeCode) throws SMException
参数描述(参考方法submitShortMessage使用)：

返回值:


当返回值为整数时，表示新增成功短信，如：1，表示新增一条短信成功；

若有异常，表示新增短信失败，具体失败原因参照异常列表；

说明：


各个参数说明请参照paramErrors说明；

2.3   SMReceivedBean 类
调用SMEntry. getAllMessage时返回上行短信对象；

方法：


public String getSMContent() ;


   ：短信内容

public int getSMId() ;

   ：系统分配的消息序列号

public String getOrgAddr() ;


   ：短信的源地址

public String getDestAddr() ;


   ：短信的目标地址

public Date getRecvTime() ;


   ：接收时间

2.4   SendShorBean类
public int getSM_Type()；

：消息类型：0、表示单发1、群发

public int getSM_ID()；

：系统分配的消息序列号，即短信id；

public Timestamp getSubTime()；


：消息提交的时间

public String getOrgAddr()；


：主叫标识号码

public String getDestAddr()；


：目的地址手机号码

public String getSM_Content()；


：消息内容

public Timestamp getSendTime()；


：下发时间

public String getMsgID()；


：对于下发后尚未接受状态报告的消息，记录梦网网关返回的MsgID作为状态报告的匹配标志，此表示对于尝试下发的消息，每次更新

public String getService_ID()；


：业务类型，是数字、字母和符号的组合。

public String getFee_UserType()；


：计费用户类型字段

0：对目的终端MSISDN计费；

1：对源终端MSISDN计费；

2：对SP计费;

3：表示本字段无效，对谁计费参见Fee_terminal_Id字段。

public String getFee_Terminal_ID()；


：被计费用户的号码（如本字节填空，则表示本字段无效，对谁计费参见Fee_UserType字段，本字段与Fee_UserType字段互斥）。

public int getMsg_Fmt()；


：信息格式

  0：ASCII串
  3：短信写卡操作

  4：二进制信息
  8：UCS2编码
15：含GB汉字……

public String getFeeType()；

：资费类别

01：对“计费用户号码”免费
02：对“计费用户号码”按条计信息费
03：对“计费用户号码”按包月收取信息费

04：对“计费用户号码”的信息费封顶
05：对“计费用户号码”的收费是由SP实现

public int getFeeCode()；


：资费代码，以分为单位。

public Timestamp getValId_Time()；


：消息有效期限。

public Timestamp getSent_Time()；


：消息下发时间

public String getMsg_Status()；


：消息下发状态，0表示下发成功；1表示失败

public int getTryTimes()；


：记录尝试下发次数，该字段默认值为0；如果该消息第一次下发返回的状态报告不成功，需要尝试再下发，此标志增1。

public String getRecv_Status()；


：接收状态0:接收成功；1接收失败,2表示未知。

public Timestamp getRecv_Time()；


：消息接受时间
public String getOperator_Code() ；

：获取用户代码

public String getOperator_Name()；

：获取用户名称

public String getPassword()；
：获取用户密码

public String getType()；
：获取用户类型

public String getSmSendRight()；
：获取用户发送普通短信权限

public String getMultiSendRight()；
：获取用户群发短信的权限

public String getPerSendRight()；
：获取用户发送点点通短信的权限

public String getLimitType()；

：获取用户发送短信数量权限的类型

public String getMaxCount()；
：获取用户发送短信的最大数量

public int getSessionID()；
：获取会话标识

public String getCallerNO()；
：获取用户号码

public String getCurrentIn()；
：获取会话内容

public String getLastTrack()；
：获取会话轨迹
public int getMsgType()；
：获取消息类型

public String getUpdateTime()；
：获取会话更新时间
public int getRetCode()；
：获取RetCode
public Vector getSessionIDList()；
：获取会话标识列表
2.5   说明
2.5.1   SMEntry类
1. 可直接引用submitShortMessage函数新增一条短信
2. 直接引用submitShortMessageMulti函数群发多条短信，当发送短信时，各个参数的合法性验证通过异常方式获得，具体异常请参照异常列表；
3. 直接引用getAMessage函数轮询可以从短信系统获取发给企业应用的一条短信
也可以通过继承SMEntry类
4. 使用函数paramErrors验证发送短信时各个参数的合法性；

5. 使用函数selectFroWord验证发送短信内容中是否存在禁止语句；

6. 在各个输入参数合法后，使用函数insertShor单发一条短信；
