
1

API HTTP/HTTPS/SMPP/FTP/XML/WEBSERVICE
RELEASE 22/10/2015

Di seguito riportiamo tutta la documentazione per l’utilizzo delle funzioni di messaggistica istantanea. Si fa presente che tutte le
funzioni sono accessibili anche attraverso protocollo HTTPS, oltre al normale protocollo HTTP col quale descriviamo gli esempi.

INDICE GENERALE

PROCEDURA INVIO SMS VIA HTTP .. 2

PROCEDURA INVIO SMS MULTIPLO VIA HTTP .. 4

PROCEDURA INVIO SMS BATCH VIA HTTP ... 6

ESTRAZIONE ESITO INVIO SMS BATCH VIA HTTP .. 8

ESTRAZIONE ESITO INVIO SMS BATCH DETTAGLIATO VIA HTTP .. 9

PROCEDURA INVIO SMS DAL PROPRIO SITO ... 10

INVIO SMS TRAMITE E-MAIL... 11

INVIO SMS TRAMITE SMS ... 12

INVIO SMS VIA SMPP ... 14

PROCEDURA INVIO SMS VIA FTP .. 23

STATO DELLA RICHIESTA FTP ... 30

API PER L’INTERFACCIAMENTO VIA XML ... 31

PROCEDURA INVIO MMS VIA HTTP ... 49

PROCEDURA CANCELLAZIONE SMS VIA HTTP .. 50

PROCEDURA CANCELLAZIONE MMS VIA HTTP .. 50

CONTROLLO CREDITO RESIDUO SMS .. 51

CONTROLLO CREDITO RESIDUO E DISPONIBILITA’ SMS ... 51

CONTROLLO CREDITO RESIDUO E DISPONIBILITA’ MMS .. 52

RICHIEDI STATO SMS .. 52

ESTRAZIONE STORICO UTENTE .. 52

ESTRAZIONE CODA INVIO UTENTE ... 53

ESTRAZIONE RIEPILOGO UTENTE ... 54

NOTIFICA SMS ... 54

RICHIESTA MNC (CONTROLLO VALIDITA’ NUMERI) .. 58

ESITO CONTROLLO MNC .. 58

RICHIESTA STATO SERVIZI .. 59

INSERIMENTO NOMINATIVI NELLA PROPRIA RUBRICA ... 61

ESTRAZIONE NOMINATIVI DALLA PROPRIA RUBRICA ... 62

RICEZIONE SMS SU PROPRIE PROCEDURE ... 62

INSERIMENTO NEL DATABASE DI UN SMS RICEVUTO ... 63

SETTAGGIO “SMS LETTO” IN RICEZIONE SMS .. 63

API PER L’INTERFACCIAMENTO VIA WEBSERVICE .. 64

APPENDICE A... 88

APPENDICE B ... 90

2

PROCEDURA INVIO SMS VIA HTTP

Questa procedura permette l’invio di un messaggio sms tramite il protocollo http.
Per accedere alla funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/script/sendsms.php

Passando i seguenti parametri:

Nome Campo Descrizione

*Login Identificativo utente
*Password Password utente
*Mittente Mittente del messaggio SMS, sono consentiti 2 formati:

alfanumerico (fino a 11 caratteri) e numerico (tra 1 e 16 caratteri).
Il settaggio del mittente è garantito solo su alta qualità.
ATTENZIONE: Un NUMERO TELEFONICO come MITTENTE deve
essere preceduto dal prefisso INTERNAZIONALE (Es:
+393401234567)(Es: +3906123456). Nel caso di invio Sms verso
destinatari italiani, il mittente numerico è gestito correttamente
soltanto se preceduto da prefisso internazionale italiano (+39) e
con lunghezza complessiva superiore o uguale a 12 caratteri, in
caso contrario (assenza del carattere + o dell'intero prefisso
internazionale +39) non si garantisce il corretto invio dello stesso.

*Destinatario Destinatario SMS, numero nel formato +393481234567 (prefisso
internazionale con +, prefisso operatore e numero di telefono)

*Testo Testo del messaggio SMS (lunghezza massima 160 caratteri, fino a
1530 se abilitati. Gli Sms vengono tariffati come 1 sms se la
lunghezza è compresa tra 1 e 160 caratteri, come 2 sms se la
lunghezza è compresa tra 161 e 306 caratteri, come 3 sms se la
lunghezza è compresa tra 307 e 459 caratteri, etc…). Per una lista
dei caratteri accettati, vedere “Appendice A”.

*GatewayUtente Qualità del messaggio:

3 = INTERNAZIONALE
1 = ALTA QUALITA’
5 = ALTA QUALITA’ CON NOTIFICA

Flash Impostare a “1” se l’Sms che si vuole inviare è di tipo “Flash”.
Attenzione: questa caratteristica non è utilizzabile se si inviano Sms
con lunghezza > 160 caratteri. In questo caso, l’opzione Flash non
viene considerata.

Validity Tempo di validità dell’Sms. Impostare con un valore intero che
rappresenti il tempo di validità dell’Sms in minuti. Questa opzione
non è garantita su tutti gli operatori di telefonia. Contattare il
supporto tecnico per ulteriori informazioni.
Funzione opzionale attivabile su richiesta.

Data Data di Invio sms (nel formato AAAA-MM-GG HH:MM:SS, è
necessario inserire anche l’orario). Se mancante il sistema imposta
la data italiana.

Ora Ora di Invio sms (nel formato AAAA-MM-GG HH:MM:SS, è
necessario inserire anche la data). Se mancante il sistema imposta
l’ora italiana.

URL URL opzionale per redirect pagina, la procedura passerà il redirect
alla pagina URL con parametro status=OK oppure status=ERR

* I campi contrassegnati con l’asterisco sono obbligatori

Esempio 1:

http://217.64.202.146/script/sendsms.php?Login=xxx&Password=xxxx&Mittente=test&Destinatario=%2B39348xxxx
&Testo=prova&GatewayUtente=1&Data=2005-10-27 00:00:00 &Ora=2005-10-27 10:15:25

3

Esempio 2:
Se si dispone di un Server Web PHP, e si vuole gestire l’invio automatico di SMS, il codice di esempio che si può utilizzare è il
seguente:

Se l’esito dell’accodamento è ok verrà ritornato:

SMS ACCODATO OK [ID:xxxxxxx]

Dove “xxxxxxx” è l’identificativo univoco dell’sms accodato.

Se invece l’esito dell’accodamento non va a buon fine, verrà ritornato uno dei seguenti valori:

VALORE RITORNATO Descrizione

* UTENTE NON VALIDO * Se Login e/o Password non sono esatti.
* SALDO INSUFFICIENTE * Se il credito è insufficiente per la spedizione.
* GATEWAY UTENTE NON VALIDO * Se il gateway utente non è stato specificato o non è

uno tra quelli previsti.
* MITTENTE NON VALIDO * Se il mittente non è stato specificato.
* DESTINATARIO NON VALIDO * Se il destinatario non è valido.
* TESTO NON VALIDO * Se il testo non è stato specificato.
* GATEWAY NON FUNZIONANTE * Se il gateway non è attivo.
* ERRORE GENERALE * Errore di sistema.

Esempio 3:
Immaginiamo di avere a disposizione un sito allocato su Server ASP, e volessimo inviare da tale sito un Sms attraverso il
Gateway di Alta Qualità.
Innanzitutto bisogna esser registrati ai servizi Sms. Ipotizziamo di essere registrati, di disporre di un certo credito SMS e di
aver scelto come username "TestUSER" e come Password "TestPASSWORD".
Il codice ASP da utilizzare è il seguente:

<?
function FiltraTesto($ss)
 {$retval="";
 for ($i = 0; $i < strlen($ss); $i++)
 {$retval=$retval."%".sprintf("%x",ord(substr($ss,$i,1)));
 }
 return $retval;
 }

function InviaSMS($destinatario,$testo,$mittente)
 {$Login="xxx";
 $Password="xxx";
 $GatewayUtente="1";
 $url="http://217.64.202.146/script/sendsms.php?Login=".$Login."&Password=".$Password."&Mittente=".$mittente;
 $url .= "&Destinatario=".$destinatario."&Testo=".$testo."&GatewayUtente=".$GatewayUtente;
 $buffer="";
 $fd = fopen($url, "r");
 while (!feof ($fd))
 {$bufferr = fgets($fd, 4096);
 $buffer = $buffer.$bufferr;
 }
 fclose ($fd);
 return $buffer;
 }

//---
// Qua inizia la procedura vera e propria
//---

$Testo_Sms = "Testo di prova";
$Testo_Sms = FiltraTesto($Testo_Sms);

$Destinatario = "+393401122333";
$Destinatario = FiltraTesto($Destinatario);

$Mittente = "Test";
$Mittente = FiltraTesto($Mittente);

$buffer = InviaSMS($Destinatario,$Testo_Sms,$Mittente);
echo "Buffer -> ".$buffer."\n";
?>

4

Esempio 4:
Supponiamo di voler dare la possibilità ai visitatori del nostro sito Web realizzato in ASP di inviare Sms. Innanzitutto bisogna
esser registrati ai servizi Sms.
Ipotizziamo di essere registrati, di disporre di un certo credito SMS e di aver scelto come username "TestUSER" e come
Password "TestPASSWORD". Gli sms inviati dai visitatori del nostro sito verranno decurtati dal nostro credito SMS disponibile,
ma potranno per esempio contenere all’interno del testo o del Mittente dell’SMS, riferimenti alla nostra azienda.

Creiamo sul nostro sito due pagine per mostrare l'esito dell'invio Sms: una pagina denominata "EsitoSmsOk.html" per dare la
conferma all'utente che l'Sms è stato spedito correttamente, e una pagina denominata "EsitoSmsErr.html" in caso l'invio Sms
non sia andato a buon fine.

Inseriamo all’interno del nostro sito, nella posizione che più ci aggrada, il form html che un visitatore deve compilare per
poter inviare l'sms:

Il form è collegato con la pagina InviaSms.asp, contenuta sul nostro server nella stessa directory che contiene la pagina dove
abbiamo inserito il form html.
Il codice asp della pagina InviaSms.asp sarà il seguente:

Il codice della pagina EsitoInvioSms.asp sarà il seguente:

In questo modo si richiameranno le procedure per l'invio Sms, e verrà mostrato all'utente l'esito dell'invio Sms.

Non si è scelto di far puntare il form html direttamente alle procedure, in modo da salvaguardare i dati sensibili dell’utente
(User Name e Password).

PROCEDURA INVIO SMS MULTIPLO VIA HTTP

Questa procedura permette l’invio di un messaggio sms a più destinatari (massimo 10) tramite una sola richiesta http.
Per accedere alla funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/script/sendsmsmulti.php

Passando i seguenti parametri:

<%
Dim Esito
Esito = Request.Querystring("status")
If Esito = "OK" Then Server.Transfer "EsitoSmsOk.html"
Else Server.Transfer "EsitoSmsErr.html"
End If
%>

<%
Dim Destinatario, Testo, UrlDaRichiamare
Destinatario = Request.Form("Destinatario")
Testo = Request.Form("Testo")
UrlDaRichiamare = "http://217.64.202.146/script/sendsms.php?Login=TestUSER&Password=TestPASSWORD&
UrlDaRichiamare = UrlDaRichiamare & “GatewayUtente=1&Mittente=" & Server.URLEncode(“SitoTest.it”)
UrlDaRichiamare = UrlDaRichiamare & "&Destinatario=" & Server.URLEncode(Destinatario) & "&Testo=" & Server.URLEncode(Testo)
UrlDaRichiamare = UrlDaRichiamare & "URL=" & Server.URLEncode(“http://www.SitoTest.it/EsitoInvioSms.asp”)
Server.Transfer UrlDaRichiamare
%>

<form method="POST" action="InviaSms.asp">
Destinatario: <input type="text" name="Destinatario">

Testo: <input type="text" name="Testo">

<input type=”Submit” value=”Invia Sms”>
</form>

<%
Dim Destinatario, Testo, Mittente, Login, Password
Destinatario = “+393401122334”
Testo = “Sms inviato da sito Asp.”
Mittente = “MioSito”
Login = “TestUSER”
Password = “TestPASSWORD”

UrlDaRichiamare = "http://217.64.202.146/script/sendsms.php?Login=" & Server.URLEncode(Login)
UrlDaRichiamare = UrlDaRichiamare & “&Password=” & Server.URLEncode(Password)
UrlDaRichiamare = UrlDaRichiamare & “&GatewayUtente=1&Mittente=" & Server.URLEncode(Mittente)
UrlDaRichiamare = UrlDaRichiamare & "&Destinatario=" & Server.URLEncode(Destinatario) & "&Testo=" & Server.URLEncode(Testo)
Server.Transfer UrlDaRichiamare
%>

5

Nome Campo Descrizione

*Login Identificativo utente
*Password Password utente
*Mittente Mittente del messaggio SMS, sono consentiti 2 formati:

alfanumerico (fino a 11 caratteri) e numerico (tra 1 e 16 caratteri).
Il settaggio del mittente è garantito solo su alta qualità.
ATTENZIONE: Un NUMERO TELEFONICO come MITTENTE deve
essere preceduto dal prefisso INTERNAZIONALE (Es:
+393401234567)(Es: +3906123456). Nel caso di invio Sms verso
destinatari italiani, il mittente numerico è gestito correttamente
soltanto se preceduto da prefisso internazionale italiano (+39) e
con lunghezza complessiva superiore o uguale a 12 caratteri, in
caso contrario (assenza del carattere +o dell'intero prefisso
internazionale +39) non si garantisce il corretto invio dello stesso.

*Testo Testo del messaggio SMS (lunghezza massima 160 caratteri, fino a
1530 se abilitati. Gli Sms vengono tariffati come 1 sms se la
lunghezza è compresa tra 1 e 160 caratteri, come 2 sms se la
lunghezza è compresa tra 161 e 306 caratteri, come 3 sms se la
lunghezza è compresa tra 307 e 459 caratteri, etc…). Per una lista
dei caratteri accettati, vedere “Appendice A”.

*GatewayUtente Qualità del messaggio:

3 = INTERNAZIONALE
1 = ALTA QUALITA’
5 = ALTA QUALITA’ CON NOTIFICA

*NumeroDestinatari Numero dei destinatari al quale si vuole mandare il Sms. Deve
essere un valore compreso tra 1 e 10.

*Dest000 Primo destinatario del Sms. Numero nel formato +393481234567
(prefisso internazionale con +, prefisso operatore e numero di
telefono). In caso NumeroDestinatari fosse maggiore di 1, devono
essere presenti anche i relativi destinatari nelle eventuali variabili
Dest001, Dest002, Dest003, Dest004, Dest005, Dest006, Dest007,
Dest008, Dest009.

Flash Impostare a “1” se l’Sms che si vuole inviare è di tipo “Flash”.
Attenzione: questa caratteristica non è utilizzabile se si inviano Sms
con lunghezza > 160 caratteri. In questo caso, l’opzione Flash non
viene considerata.

Validity Tempo di validità dell’Sms. Impostare con un valore intero che
rappresenti il tempo di validità dell’Sms in minuti. Questa opzione
non è garantita su tutti gli operatori di telefonia. Contattare il
supporto tecnico per ulteriori informazioni.
Funzione opzionale attivabile su richiesta.

Data Data di Invio sms (nel formato AAAA-MM-GG HH:MM:SS, è
necessario inserire anche l’orario). Se mancante il sistema imposta
la data italiana.

Ora Ora di Invio sms (nel formato AAAA-MM-GG HH:MM:SS, è
necessario inserire anche la data). Se mancante il sistema imposta
l’ora italiana.

URL URL opzionale per redirect pagina, la procedura passerà il redirect
alla pagina URL con parametro status=OK oppure status=ERR

* I campi contrassegnati con l’asterisco sono obbligatori

Se l’esito dell’accodamento è ok (e non viene definita la variabile URL) verrà ritornata una stringa contenente N stringhe (con
N pari a NumeroDestinatari), riportanti l’esito del singolo accodamento. Se tale singolo accodamento è ok, la stringa sarà del
tipo:

 [SMS OK 123456789]

Dove 123456789 è l’ID univoco dell’Sms accodato.
Se l’accodamento del singolo Sms non è andato a buon fine, sarà del tipo:

[ERRORE]

All’inizio dell’accodamento verranno eseguiti test sulla bontà della richiesta di accodamento. Se tale richiesta conterrà errori,
verrà ritornato uno dei seguenti valori:

VALORE RITORNATO Descrizione

* NOME UTENTE NON VALIDO * Se Login e/o Password non sono esatti.
* GATEWAY UTENTE NON VALIDO * Se il gateway utente non è stato specificato o non è

uno tra quelli previsti.

6

* MITTENTE NON VALIDO * Se il mittente non è stato specificato.
* TESTO NON VALIDO * Se il testo non è stato specificato.
* NUMERO DESTINATARI NON VALIDO * Se il numero dei destinatari del messaggio Sms non è

valido.
* GATEWAY NON FUNZIONANTE * Se il gateway non è attivo.
* ERRORE GENERALE * Errore di sistema.

Esempio:
Si vuole inviare lo stesso Sms a 6 destinatari. La stringa da richiamare sarà la seguente:

http://217.64.202.146/script/sendsmsmulti.php?Login=xxx&Password=xxxx&Mittente=Prova&Testo=Messaggiodainviare&
GatewayUtente=1&NumeroDestinatari=6&Dest000=%2B393451234560&Dest001=%2B393451234561&

Dest002=%2B393451234562&Dest003=%2B39aabbccd&Dest004=%2B393451234564&Dest005=%2B393451234565

Come si può facilmente capire dalla stringa, il quarto destinatario (Dest003) non è un numero valido. Nel caso L’utente “xxx”
avesse credito sufficiente per inviare 6 sms e fosse abilitato all’invio attraverso il Gateway Alta Qualità, l’esito della richiesta
http sarebbe del tipo:

[SMS OK 123456] [SMS OK 123457] [SMS OK 123458] [ERRORE] [SMS OK 123459] [SMS OK 123460]

PROCEDURA INVIO SMS BATCH VIA HTTP

Questa procedura permette di inviare uno stesso messaggio sms a più destinatari (fino a 5000) utilizzando una singola
richiesta HTTP POST o GET. Questa procedura è indicata nel caso si vogliano accodare molti Sms in tempi brevi, e non si
abbia la necessità di avere immediatamente l’identificativo univoco di ogni Sms accodato.

Per accedere alla funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/script/sendsmsbatch.php

Passando i seguenti parametri:

Nome Campo Descrizione

Login* Identificativo utente
Password* Password utente
Gateway* Qualità del messaggio:

3 = INTERNAZIONALE
1 = ALTA QUALITA’
5 = ALTA QUALITA’ CON NOTIFICA

Mittente* Mittente del messaggio SMS, sono consentiti 2 formati:
alfanumerico (fino a 11 caratteri) e numerico (tra 1 e 16 caratteri).
Il settaggio del mittente è garantito solo su alta qualità.
ATTENZIONE: Un NUMERO TELEFONICO come MITTENTE deve
essere preceduto dal prefisso INTERNAZIONALE (Es:
+393401234567)(Es: +3906123456). Nel caso di invio Sms verso
destinatari italiani, il mittente numerico è gestito correttamente
soltanto se preceduto da prefisso internazionale italiano (+39) e
con lunghezza complessiva superiore o uguale a 12 caratteri, in
caso contrario (assenza del carattere +o dell'intero prefisso
internazionale +39) non si garantisce il corretto invio dello stesso.

Testo* Testo del messaggio SMS (lunghezza massima 160 caratteri, fino a
1530 se abilitati. Gli Sms vengono tariffati come 1 sms se la
lunghezza è compresa tra 1 e 160 caratteri, come 2 sms se la
lunghezza è compresa tra 161 e 306 caratteri, come 3 sms se la
lunghezza è compresa tra 307 e 459 caratteri, etc…). Per una lista
dei caratteri accettati, vedere “Appendice A”.

Flash Impostare a “1” se l’Sms che si vuole inviare è di tipo “Flash”.
Attenzione: questa caratteristica non è utilizzabile se si inviano Sms
con lunghezza > 160 caratteri. In questo caso, l’opzione Flash non
viene considerata.

Validity Tempo di validità dell’Sms. Impostare con un valore intero che
rappresenti il tempo di validità dell’Sms in minuti. Questa opzione
non è garantita su tutti gli operatori di telefonia. Contattare il
supporto tecnico per ulteriori informazioni.
Funzione opzionale attivabile su richiesta.

DataOra Data e Ora di Invio sms (nel formato AAAA-MM-GG HH:MM:SS). Se
mancante il sistema imposta la data italiana.

IdBatch Può contenere un identificativo da associare alla spedizione (max
200 caratteri). In caso tale valore non venisse scelto, il sistema
provvederà ad associarne uno.

Destinatari* Lista dei numeri destinatari del messaggio. Ogni destinatario deve
essere separato dal successivo da un carattere di virgola, e deve
contenere sempre il prefisso internazionale. Nella variabile

7

Destinatari non possono essere indicati meno di 2 o più di 5000
destinatari.

UrlEsito URL opzionale richiamato dal sistema a completamento
dell’esecuzione della richiesta di accodamento degli sms. La
procedura passerà il redirect alla pagina URL con parametro
Status=OK oppure Status=ERR (con relativo numero di errore)

UrlBatch URL opzionale richiamato dalla nostra procedura a compimento
dell’accodamento degli Sms all’intera lista dei destinatari.

* = Parametro Obbligatorio

Esempio 1:

http://217.64.202.146/script/sendsmsbatch.php?Login=xxx&Password=xxxx&Mittente=Prova&Testo=Messaggiodainviare
&Gateway=3&Destinatari=%2B393451234560,%2B393451234561,%2B393451234562,%2B393451234563

Esempio 2:
Se si dispone di un Server Web PHP, e si vuole gestire l’invio di numerosi SMS contemporaneamente a più destinatari, il
codice di esempio che si può utilizzare è il seguente:

Se l’esito dell’accodamento è ok verrà ritornato (se non si è impostata la variabile UrlEsito):

OK BATCH [123456]

(dove 123456 è l’identificativo univoco dell’invio batch).
Se si è specificato nella variabile UrlEsito un indirizzo da richiamare, verrà richiamato tale indirizzo passando nella variable
Status la stringa “OK” (senza virgolette) e nella variabile Esito la dicitura:

OK BATCH [123456]

(dove 123456 è l’identificativo univoco dell’invio batch).
Se invece l’esito della spedizione non va a buon fine, verrà ritornato uno dei seguenti valori:

<?
function do_post_request($url, $data, $optional_headers = null)
 {$params = array('http' => array('method' => 'POST','content' => $data));
 if ($optional_headers !== null)
 {$params['http']['header'] = $optional_headers;
 }
 $ctx = stream_context_create($params);
 $fp = @fopen($url, 'rb', false, $ctx);
 if (!$fp)
 {throw new Exception("Problem with $url, $php_errormsg");
 }
 $response = @stream_get_contents($fp);
 if ($response === false)
 {throw new Exception("Problem reading data from $url, $php_errormsg");
 }
 return $response;
 }

set_time_limit(0);
$OrarioInizio = time();
echo "Inizio procedura.
";
// Creazione di una stringa di destinatari fittizi. Modificare con la lista dei propri destinatari.
$ArrayDestinatari = array();
$Inizio = 3331122000;
for ($i=0;$i<4000;$i++)
 {$ArrayDestinatari[] = "+39".($Inizio+$i);
 }
$StringaDestinatari = "";
for ($i=0;$i<4000;$i++)
 {if ($StringaDestinatari != "")
 {$StringaDestinatari .= urlencode(",");
 }
 $StringaDestinatari .= urlencode($ArrayDestinatari[$i]);
 }

$StringaDaRichiamare = "Login=XXXXX&Password=XXXXX&Gateway=3&Mittente=Ciao";
$StringaDaRichiamare .= "&Testo=SmsDiProva&Destinatari=".$StringaDestinatari;

$Risposta = do_post_request("http://217.64.202.146/script/sendsmsbatch.php", $StringaDaRichiamare);
echo "Risultato = ".$Risposta."
";
echo "Fine Procedura.
";
$OrarioFine = time();
echo "Tempo impiegato: ".($OrarioFine-$OrarioInizio)." secondi.
";
exit(0);
?>

8

Valore variabile
passata nel campo
Status (se viene
specificato un Url da
richiamare)

Stringa passata come risposta
alla richiesta, se non viene
specificato un Url da richiamare

Significato

ERR_01 * NOME UTENTE NON VALIDO * Se Login e/o Password non sono esatti.
ERR_02 * PERMESSI NON ABILITATI * Se il proprio utente non ha abilitata la funzione di invio Sms.
ERR_03 * GATEWAY NON VALIDO * Se il gateway utente non è stato specificato o non è uno tra

quelli previsti.
ERR_04 * GATEWAY NON FUNZIONANTE * Se il gateway utente non è attivo al momento della richiesta.
ERR_05 * MITTENTE NON VALIDO * Se il mittente non è stato specificato o non è valido.
ERR_06 * TESTO NON VALIDO * Se il testo non è stato specificato o non è valido.
ERR_07 * DATA NON VALIDA * Se la Data di invio Sms non è valida.
ERR_08 * ID BATCH NON VALIDO * Se l’Id scelto per il batch non è valido.
ERR_09 * DESTINATARI NON VALIDI * Se la variabile Destinatari non è valida.

In caso di variabile UrlEsito non valida, verrà solo passato l’esito:

* URL ESITO NON VALIDO *

Se viene specificato un indirizzo nella variabile UrlBatch, al completamento dell’accodamento vero e proprio degli Sms richiesti
il nostro sistema richiamerà tale Url passandogli nella variabile Esito una stringa del tipo:

BATCH 123456 [5 OK][1 ERR]

Tale stringa significa che il Batch 123456 è stato eseguito con l’accodamento di 5 Sms corretti, mentre ad un destinatario non
è stato inviato l’Sms in quanto non sintatticamente valido.

Nella variabile Id verranno invece passati gli identificativi univoci degli Sms divisi da un carattere di virgola, e organizzati nello
stesso ordine dei destinatari descritti nella variabile “Destinatari” passata nella richiesta. In caso di mancato accodamento di
un Sms ad un destinatario, non verrà riportato nessun identificativo ma verrà trascritto solo il carattere di virgola.

Un esempio del valore della variabile Id può essere il seguente (per un esito che riporti 5 Sms ok, e 1 Sms err):

12345-678,12346-678,12347-678,,12348-678,12349-678,

Con tali Id si potranno interrogare le nostre procedure per estrarre gli esiti singoli di ogni Sms inviato.

ESTRAZIONE ESITO INVIO SMS BATCH VIA HTTP

Con questa procedura è possibile esaminare l’esito di una richiesta di accodamento sms batch.
Per accedere alla funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/script/check_sms_batch.php

Passando i seguenti parametri:

Nome Campo Descrizione

Login* Identificativo utente.
Password* Password utente.
IdBatch* Identificativo Univoco dell’invio Sms batch, impostato in fase di

accodamento o restituito dalle nostre procedure.
UrlEsito URL opzionale richiamato dal sistema per rispondere alla richiesta.

* = Parametro Obbligatorio

Esempio:

http://217.64.202.146/script/check_sms_batch.php?Login=xxx&Password=xxxx&IdBatch=123456

Se viene specificato un indirizzo nella variabile UrlEsito, verrà richiamato tale Url passandogli nella variabile Esito una stringa
del tipo:

BATCH 123456 [5 OK][1 ERR]

Tale stringa significa che il Batch 123456 è stato eseguito con l’accodamento di 5 Sms corretti, mentre ad un destinatario non
è stato inviato l’Sms in quanto non sintatticamente valido.

Nella variabile Id verranno invece passati gli identificativi univoci degli Sms, ordinati in corrispondenza dei destinatari descritti
nella variabile “Destinatari” passata nella richiesta e divisi da un carattere di virgola. In caso di mancato accodamento di un
Sms ad un destinatario, non verrà riportato nessun identificativo ma verrà riportato solo il carattere di virgola.

9

Se il campo UrlEsito non viene specificato, viene restituita una stringa realizzata concatenando i valori delle variabili Esito e Id
visti precedentemente.

BATCH 123456 [5 OK][1 ERR]IdSMS1, ,IdSMSn

Se invece la richiesta non è corretta, oppure la spedizione non è ancora stata eseguita, verrà ritornato uno dei seguenti
valori:

Valore variabile passata
nel campo Status (se
viene specificato un Url
da richiamare)

Stringa passata come
risposta alla richiesta, se
non viene specificato un Url
da richiamare

Significato

ERR_01 * NOME UTENTE NON VALIDO
*

Se Login e/o Password non sono esatti.

ERR_02 * ID BATCH NON VALIDO * Se l’Id della spedizione Batch non è un Id valido.
ERR_03 * PERMESSI NON ABILITATI * Se il proprio utente non ha abilitata la funzione di invio Sms.
ERR_04 * BATCH IN ELABORAZIONE * Se la richiesta di accodamento Sms batch non è stata ancora

portata a termine dal nostro sistema.

In caso di variabile UrlEsito non valida, verrà solo passato l’esito:

* URL ESITO NON VALIDO *

ESTRAZIONE ESITO INVIO SMS BATCH DETTAGLIATO VIA HTTP

Con questa procedura è possibile esaminare l’esito dettagliato di una richiesta di accodamento sms batch.
L’esito è disponibile solo per 7 giorni dall’effettivo invio batch. Oltre tale tempo la funzione ritornerà informazioni vuote.
Per accedere alla funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/script/check_sms_batch_info.php

Passando i seguenti parametri:

Nome Campo Descrizione

Login* Identificativo utente.
Password* Password utente.
IdBatch* Identificativo Univoco dell’invio Sms batch, impostato in fase di

accodamento o restituito dalle nostre procedure.
UrlEsito URL opzionale richiamato dal sistema per rispondere alla richiesta.

* = Parametro Obbligatorio

Esempio:

http:// 217.64.202.146/script/check_sms_batch_info.php?Login=xxx&Password=xxxx&IdBatch=123456

Se viene specificato un indirizzo nella variabile UrlEsito, verrà richiamato tale Url passandogli nella variabile Esito una stringa
del tipo:

BATCH 123456 [5 OK][1 ERR]

Tale stringa significa che il Batch 123456 è stato eseguito con l’accodamento di 5 Sms corretti, mentre ad un destinatario non
è stato inviato l’Sms in quanto non sintatticamente valido.
Nella variabile CSV verrà invece passato un esito dettagliato dell’invio, strutturato secondo il protocollo CSV. Tale esito
conterrà l’identificativo della richiesta Batch, l’identificativo univoco dell’sms inviato, il cellulare destinatario, la data e ora
dell’invio dell’sms, lo stato dell’invio, e l’eventuale notifica della consegna dell’sms.
Ecco un possibile esempio di risposta passata nella variabile CSV:

IdBatch;ID;Destinatario;DataOra;Status;StatoNotifica;
123456;123456789-123;+393401122330;2011-01-19 19:15:34;SMS OK;DELIVERED (Consegnato) 19:16:00 19-01-2011;
123456;123456789-123;+393401122331;2011-01-19 19:15:35;SMS OK;DELIVERED (Consegnato) 19:16:00 19-01-2011;
123456;123456789-123;+393401122332;2011-01-19 19:15:36;SMS OK;DELIVERED (Consegnato) 19:16:00 19-01-2011;
123456;123456789-123;+393401122333;2011-01-19 19:15:37;SMS OK;DELIVERED (Consegnato) 19:16:00 19-01-2011;
123456;123456789-123;+393401122334;2011-01-19 19:15:38;SMS OK;DELIVERED (Consegnato) 19:16:00 19-01-2011;

In caso di mancato accodamento di un Sms ad un destinatario, non verrà riportata la relativa riga.
Se il campo UrlEsito non viene specificato, viene restituita una stringa realizzata concatenando i valori delle variabili Esito e
CSV visti precedentemente, divisi da un carattere di ritorno a capo (che divide anche le righe della variabile CSV).

Se invece la richiesta non è corretta, oppure la spedizione non è ancora stata eseguita, verrà ritornato uno dei seguenti
valori:

10

Valore variabile passata
nel campo Status (se
viene specificato un Url
da richiamare)

Stringa passata come
risposta alla richiesta, se
non viene specificato un Url
da richiamare

Significato

ERR_01 * NOME UTENTE NON VALIDO
*

Se Login e/o Password non sono esatti.

ERR_02 * ID BATCH NON VALIDO * Se l’Id della spedizione Batch non è un Id valido.
ERR_03 * PERMESSI NON ABILITATI * Se il proprio utente non ha abilitata la funzione di invio Sms.
ERR_04 * BATCH IN ELABORAZIONE * Se la richiesta di accodamento Sms batch non è stata ancora

portata a termine dal nostro sistema.

In caso di variabile UrlEsito non valida, verrà solo passato l’esito:

* URL ESITO NON VALIDO *

PROCEDURA INVIO SMS DAL PROPRIO SITO

E’ possibile dare la possibilità di inviare messaggi SMS dal proprio sito internet ai visitatori del sito stesso. Per rendere
operativa questa funzione è necessario realizzare un FORM allocato su una pagina web del proprio sito, una pagina
intermedia di elaborazione delle richieste e una pagina di esito della procedura. La pagina intermedia è indispensabile per
nascondere ai navigatori le informazioni personali del proprio account, quali Login e Password. I messaggi inviati verranno
addebitati all’account del cliente.

Di seguito riportiamo un piccolo esempio di realizzazione pratica, strutturato per un utente che abbia un proprio sito internet
realizzato in Php. E’ comunque possibile implementare l’intera procedura anche su siti che utilizzino altri linguaggi di
programmazione lato server, quali ad esempio Asp.
L’utente vuole far inviare Sms in Alta Qualità ai visitatori delle proprie pagine web, inserendo però come mittente dell’sms la
ragione sociale della propria attività (per esempio “TizioWeb”), e nei primi 16 caratteri una ulteriore stringa identificativa (per
esempio “* Sms by Tizio *”). In questo modo raggiungerà destinatari a lui sconosciuti (il destinatario dell’Sms lo inserisce chi
arriva sul sito), e ai quali potrà far conoscere la propria attività. TizioWeb ha attivo un account Sms, il cui Login è “tizio web”
e la cui Password è “123456”.

La prima pagina da realizzare è quella del FORM nel quale il navigatore può scrivere l’Sms. E’ un semplice FORM in linguaggio
html, il quale si connette alla pagina intermedia allocata all’indirizzo http://www.tizioweb.com/paginasmsintermedia.php.
Il codice del FORM è il seguente:

Come si può capire facilmente dal FORM, le variabili passate alla pagina di elaborazione intermedia sono Destinatario e Testo
dell’Sms.

Il codice di elaborazione della richiesta Sms è il seguente:

<form method="POST" action="http://www.tizioweb.com/paginasmsintermedia.php">
Invia un Sms gratuitamente! Offre TizioWeb.com!

Destinatario: <input type="text" Name="Destinatario" size="20">

Testo (Massimo 144 caratteri): <input type="text" Name="Testo" size="60">

<input type="submit" value="Invia" name="B1">
</form>

11

La pagina intermedia richiamerà la pagina http://www.tizioweb.com/EsitoSpedizioneSms.php passandogli all’interno della
variabile “Esito” l’esito della spedizione, Ok oppure Err. In questo modo sarà possibile personalizzare il risultato a video
dell’operazione.

L’esempio sopra riportato è solo uno dei possibili esempi di realizzazione di tale funzione. Si può dare la possibilità ai propri
navigatori di impostare anche le altre variabili dell’Sms, a seconda delle proprie esigenze.
Importante è utilizzare una pagina di elaborazione intermedia nella quale inserire i dati privati del proprio account (Login e
Password), in modo che non siano visibili in alcun modo ai navigatori delle proprie pagine web.

INVIO SMS TRAMITE E-MAIL

Attraverso le nostre procedure è possibile inviare Sms tramite E-Mail. Gli Sms inviati tramite E-Mail non prevedono costi
aggiuntivi, e verranno addebitati secondo il proprio piano tariffario.

Per usufruire del servizio è necessario innanzitutto fare richiesta di attivazione. Una volta che sul proprio account è stata
attivata tale funzione, entrando sulla piattaforma web sarà possibile accedere alla nuova sezione

SMS -> SMS VIA MAIL

All’interno di questa sezione sarà possibile impostare:

- Indirizzo mail origine: è l’indirizzo mail dal quale le richieste di invio Sms verranno accettate. Altre richieste provenienti
da altri indirizzi non saranno accettate.

- Gateway per Sms via Mail: ogni sms inviato tramite richiesta Mail sarà gestito con il gateway selezionato.

- Mittente per Sms via Mail: gli Sms accodati tramite richiesta Mail verranno inviati con il mittente impostato.

- Esito invio tramite Mail: se verrà spuntata tale opzione, ad ogni richiesta di invio Sms via mail sarà inviata una mail di
risposta contenente l’esito della richiesta. La mail di risposta sarà inviata allo stesso indirizzo descritto nel campo “Indirizzo
mail origine”.

Dopo aver impostato tali parametri, ed aver confermato il tutto cliccando sul pulsante “Salva”, sarà possibile usufruire di tale
servizio. Per il corretto funzionamento della procedura, le mail inviate devono seguire le seguenti raccomandazioni:
- Devono essere spedite al nostro indirizzo sms@smsviamail.it
- Devono essere inviate dall’indirizzo impostato precedentemente nella sezione “Indirizzo mail origine”.
- Devono contenere come Oggetto (Object) della mail il testo dell’Sms da inviare.
- Nel testo della mail vanno inseriti i numeri di cellulare destinatari, compresi tra le stringhe START e END, uno sotto l’altro,
seguendo il seguente schema di esempio:

function AccodaSms($Destinatario, $Testo)
 {$Login = "tizioweb";
 $Password = "123456";
 $Mittente = ”TizioWeb”;
 $Data = date(“Y-m-d H:i:s”);
 $Ora = date(“Y-m-d H:i:s”);
 $url = "http://217.64.202.146/script/sendsms.php?Login=".urlencode($Login)."&Password=".urlencode($Password);
 $url.="&Mittente=".urlencode($Mittente)."&Destinatario=".urlencode($Destinatario);
 $url.="&Testo=".urlencode($Testo)."&GatewayUtente=1&Data=".urlencode($Data)."&Ora=".urlencode($Ora)."";
 $buffer="";
 $fd = fopen($url, "r");
 while (!feof ($fd))
 {$bufferr = fgets($fd, 1024);
 $buffer = $buffer.$bufferr;
 }
 fclose ($fd);
 if (strpos($buffer,"SMS ACCODATO OK")===false) {$ret="SMS ERR";}
 else {$ret="SMS OK";}
 return $ret;
 }

$UrlDestinazione = “http://www.tizioweb.com/EsitoSpedizioneSms.php”;
$Testo = substring(“* Sms by Tizio *”.trim(stripslashes($Testo)),0,160);
$Destinatario = trim(stripslashes($Destinatario));

if (($Mittente == "") || ($Destinatario == "") || ($Testo == ""))
 {header("location: ".$UrlDestinazione.”?Esito=Err”); exit;}

$Result = AccodaSms($Destinatario, $Testo);
if ($Result == "SMS OK") { header("location: ".$UrlDestinazione.”?Esito=Ok”); exit;}
else { header("location: ".$UrlDestinazione.”?Esito=Err”); exit;}

12

Se si volesse inviare lo stesso Sms a più destinatari, è sufficiente inserirli uno sotto l’altro tra le stringhe START e END, come
indicato nel seguente esempio:

Tali raccomandazioni sono necessarie (in caso non venissero rispettate, la richiesta non verrà processata correttamente), in
quanto:

- L’unicità dell’indirizzo mail di provenienza ci permette di ricavare l’utente richiedente.
- Il testo del messaggio va inserito nell’Oggetto della mail in quanto è un campo standard del protocollo SMTP (e quindi
strutturato in maniera prestabilita).
- Le diciture START e END del corpo della mail ci permettono di identificare i destinatari dell’sms. Alcuni account Mail
inseriscono infatti delle diciture extra all’interno delle mail inviate (certificati di bontà della mail, pubblicità del proprio servizio,
ecc…). Attraverso le nostre stringhe riusciamo a identificare univocamente i destinatari degli Sms impostati.
Raccomandiamo di non “copiare e incollare” testo da altre fonti quando si compilano i campi delle varie maschere di invio
mail. Tale raccomandazione è necessaria in quanto si rischia di incollare altri dati oltre a quelli dei caratteri di testo, quali ad
esempio informazioni di formattazione. E tali altri dati, non visibili nelle maschere di invio mail, sono però catturati dalla
nostra procedura, che li interpreta come caratteri veri e propri.

Ecco un esempio di Mail di richiesta invio Sms, realizzata utilizzando la maschera del programma “Windows Live Mail”:

Con questa mail si invierà un sms al destinatario “+393409988776” con testo “Testo del messaggio da inviare”, utilizzando
come mittente e come gateway le impostazioni decise nella sezione “SMS VIA MAIL” della piattaforma web. L’operazione
andrà a buon fine se nel campo “Indirizzo mail origine” della sezione “SMS VIA MAIL” è stato impostato l’indirizzo
“mioindirizzomail@mioaccount.it”.

INVIO SMS TRAMITE SMS

Attraverso le nostre procedure è possibile inviare Sms ai numeri di cellulare contenuti nella propria rubrica sulla piattaforma
semplicemente inviando un messaggio SMS dal proprio numero di telefono cellulare, preventivamente abilitato al servizio. Gli
Sms inviati tramite questa procedura non prevedono costi aggiuntivi, e verranno addebitati secondo il proprio piano tariffario.

START
+393401122334
+393334455667
+393271155889
END

START
+393401122334
END

13

Per usufruire del servizio è necessario innanzitutto fare richiesta di attivazione. Una volta che sul proprio account è stata
attivata la funzione SMS VIA SMS, entrando nella piattaforma sarà possibile accedere alla nuova sezione

SMS -> SMS VIA SMS

All’interno di questa sezione sarà possibile impostare:

- Numero cellulare abilitato: è il numero di cellulare dal quale le richieste di invio Sms verranno accettate. Altre richieste
provenienti da altri numeri di cellulare non saranno accettate.

- Gateway per Sms via Sms: ogni sms inviato tramite richiesta Sms sarà gestito con il gateway selezionato.

- Mittente per Sms via Sms: gli Sms accodati tramite richiesta Sms verranno inviati con il mittente impostato.

Dopo aver impostato tali parametri, ed aver confermato il tutto cliccando sul pulsante “Salva”, sarà possibile usufruire del
servizio. In questo modo si potranno inviare Sms a tutta la propria rubrica, o solo a un determinato gruppo, facendone
richiesta via sms.

Esempio:
Si ha abilitato il servizio di invio Sms via Sms, e si è impostato come Numero Cellulare il proprio numero “+393351122334”. Si
è scelto di inviare gli sms tramite il Gateway Alta Qualità col mittente “SmsViaSms”. La propria rubrica sulla piattaforma è
composta da 50 numeri non associati a nessun gruppo, 70 numeri associati al gruppo “Amici” e 90 numeri associati al gruppo
“Lavoro”.

Per inviare un sms a tutti i numeri di cellulare inseriti nella propria rubrica sulla piattaforma, è sufficiente inviare un Sms al
numero +393202041580 dal proprio cellulare +393351122334 col testo che si vuole inviare, per esempio:

Il nostro sistema elaborerà la vostra richiesta, inviando a tutti i 210 destinatari dell’esempio, contenuti nella vostra rubrica.
Se si volesse invece inviare il medesimo Sms solo al proprio gruppo “Amici”, l’sms da inviare sarà del tipo:

Inserendo nel corpo del messaggio il nome del gruppo destinatario, seguito dal carattere # e poi dal testo dell’sms, il nostro
sistema capirà che dovrà inviare il messaggio Sms “Ciao stasera vi aspetto tutti a casa mia. Non mancare!” ai soli 70

destinatari contenuti nel gruppo “Amici”. Il nome del gruppo destinatario può essere passato senza preoccuparsi dei caratteri
maiuscoli/minuscoli (non è case-sensitive) e degli spazi tra il nome del gruppo e il carattere “#”. Un esito analogo lo si
avrebbe se si inviasse il seguente messaggio sms:

Ad ogni richiesta di invio effettuata via Sms, si riceverà in risposta sul proprio cellulare uno o più dei messaggi SMS di
informazione riportati di seguito. Gli SMS di informazione vengono inviati tramite Gateway Alta Qualità con Notifica
dall’account dell’utente e il relativo costo verrà detratto dal credito disponibile nell’account dell’utente.

Sms Ricevuto Descrizione

Richiesta Invio Sms accodata con successo La richiesta di invio sms verso tutti i destinatari presenti nella

propria rubrica è stata correttamente presa in carico.
Richiesta Invio Sms verso il gruppo “Amici” accodata con
successo

La richiesta di invio sms verso i destinatari presenti nella
propria rubrica nel gruppo “Amici” è stata correttamente presa
in carico.

Richiesta Invio Sms non eseguita in quanto gruppo non
trovato.

La richiesta di invio Sms non è stata presa in carico in quanto
il gruppo specificato non è presente nella propria rubrica.

Richiesta Invio Sms non eseguita in quanto permessi
mancanti.

L’utente che ha effettuato la richiesta di invio Sms non ha i
permessi sufficienti per l’invio dei messaggi.

Accodamento sms completato. 210 sms ok, 0 sms err. La richiesta di invio sms verso tutti i destinatari presenti nella
propria rubrica è stata eseguita correttamente. Si sono inviati
210 sms a numeri sintatticamente validi, e 0 sms a numeri
non sintatticamente validi.

Accodamento sms verso il gruppo “Amici” completato.
70 sms ok, 0 sms err.

La richiesta di invio sms verso i destinatari presenti nella
propria rubrica nel gruppo “Amici” è stata eseguita
correttamente. Si sono inviati 70 sms a numeri
sintatticamente validi, e 0 sms a numeri non sintatticamente
validi.

 AMIci # Ciao stasera vi aspetto tutti a casa mia. Non mancare!

Amici#Ciao stasera vi aspetto tutti a casa mia. Non mancare!

Ciao stasera vi aspetto tutti a casa mia. Non mancare!

14

INVIO SMS VIA SMPP

SMPP (Short Message Peer to Peer) è un protocollo di livello applicazione definito per la trasmissione di Sms.

Attraverso le nostre procedure è possibile inviare Sms tramite il protocollo SMPP. Abbiamo infatti attivo un server SMPP,
raggiungibile alle seguenti coordinate:

Indirizzo IP: 217.64.202.146
Porta TCP: 7900
System Type: pari all’identificativo del gateway che si intende usare (3 per G.I., 1 per Alta Qualità, 5 per Alta
 Qualità con Notifica)

Il nostro server SMPP segue le raccomandazioni dello standard SMPP 3.4, consultabile all’indirizzo http://www.smsforum.net/.
Richieste di connessioni non compatibili con tale versione del protocollo saranno rifiutate.

I messaggi che possono essere ricevuti dal nostro server sono i seguenti: BIND_TRANSMITTER, BIND_RECEIVER,
BIND_TRANSCEIVER, SUBMIT_SM, UNBIND, UNBIND_RESP, CANCEL_SM, QUERY_SM, ENQUIRE_LINK,
ENQUIRE_LINK_RESP, DELIVER_SM_RESP. Altri messaggi SMPP inviati riceveranno come risposta un messaggio di
GENERIC_NACK.

I messaggi che possono essere inviati dal nostro server sono i seguenti: BIND_TRANSMITTER_RESP, BIND_RECEIVER_RESP,
BIND_TRANSCEIVER_RESP, DELIVER_SM, SUBMIT_SM_RESP, UNBIND, UNBIND_RESP, CANCEL_SM_RESP,
QUERY_SM_RESP, ENQUIRE_LINK, ENQUIRE_LINK_RESP, DELIVER_SM, GENERIC_NACK.

Inizialmente, ogni utente che faccia richiesta di collegamento al nostro server SMPP è vincolato a connettersi al massimo con
1 connessione TRANSMITTER e 1 connessione RECEIVER oppure 1 connessione TRANSCEIVER. Indispensabile inoltre è
comunicare l’indirizzo IP dal quale ci si connette al server SMPP.

La corretta procedura per inviare un Sms attraverso il nostro server SMPP è la seguente:

Per inviare più Sms è sufficiente mantenere la connessione e accodare più richieste SUBMIT_SM, con un massimo di 10 per
ogni finestra (WindowSize = 10). In caso di SUBMIT_SM con il campo registered_delivery impostato a 1, il Gateway
impostato per l’Sms sarà quello di ALTA QUALITA’ CON NOTIFICA, indipendentemente dal valore del campo System_Type, in
quanto tale gateway è l’unico a riportare l’esito della consegna del messaggio Sms.
Le nostre procedure di invio SMS non modificano i valori dei parametri source_addr_ton, source_addr_npi, dest_addr_ton e
dest_addr_npi da voi impostati nei PDU SUBMIT_SM. Tali valori verranno riportati agli operatori di telefonia mobile per l’invio
degli SMS. Vi consigliamo comunque di impostarli nel segente modo:

Destinatario SMS dest_addr_ton dest_addr_npi
Numerico 1 1
Mittente SMS source_addr_ton source_addr_npi
Alfanumerico 5 0
Numerico breve (< 7 cifre) 1 1
Numerico prefisso internazionale 1 1
Numerico (altro) 5 1

Se si sceglie di inviare Sms in Alta Qualità con Notifica, le notifiche verranno restituite tramite il PDU DELIVER_SM. In tale
pacchetto le notifiche degli sms verranno inserite nel campo “short_message” utilizzando una stringa così formattata:

id:XXXXXXXX sub:SSS dlvrd:DDD submit date:DDDDDDDDDD done date:DDDDDDDDDD stat:SSSSSSS err:EEE text:

Il significato dei vari campi è abbastanza intuibile. Nel campo “id” viene passato l’identificativo univoco del messaggio. Nel
campo “sub” e nel campo “dlvrd” vengono passati il numero di sms per i quali questa notifica è relativa (il valore è sempre
pari a “001” per tutti e due i campi, in quanto ogni notifica è relativa ad un solo sms). Nei campi “submit date” e “done date”
vengono passate le informazioni dell’orario di invio dell’sms e dell’orario per il quale la notifica è relativa. Queste due
informazioni sono codificate nel formato “AAMMGGHHmm” (due cifre per l’anno, due cifre per il mese, due cifre per il giorno,

15

due cifre per le ore, e due cifre per i minuti). Nel campo “stat” viene inserita una stringa di 7 caratteri che identifica l’esito
dell’sms. I suoi possibili valori sono “DELIVRD”, “ACCEPTD”, “EXPIRED”, “UNKNOWN”, “UNDELIV”, “DELETED”, “FAILED”,
“REJECTD”. Nel campo “err” viene passato un codice di errore che specifica nel dettaglio l’esito passato nel campo “stat”.
Ecco la lista dei codici:

Err Significato

001 EXPIRED (generic error)

002 UNKNOWN (generic error)

003 UNDELIV (generic error)

004 UNDELIV (generic error)

005 DELETED (generic error)

006 FAILED (generic error)

007 REJECTD (generic error)

008 UNKNOWN (generic error)

101 abort

 102 absent subscriber

 103 absent subscriber sm

 104 absent subscriber temporary

 105 absent subscriber. imsi detached.

 106 absent subscriber. no paging response via msc.

 107 absent subscriber. roaming restriction.

 108 absent subscriber: the message is undeliverable

 109 age verification failure failed av

 110 age verification failure no previous av

 111 age verification failure parental lock

 112 age verification failure temporary av error

 113 agent not registered

 114 anti spam

 115 ati not allowed

 116 bad parameter value

 117 badly formatted transaction portion

 118 badly structured component

 119 barring service active

 120 bearer service not provisioned

 121 blacklisted destination

 122 blacklisted_opc

 123 blacklisted_prefix

 124 busysubscriber

 125 call barred

 126 cancelled

 127 charged failed

 128 connection aborted before delivery

 129 content related error

 130 context could not be loaded

 131 controling msc system failure

 132 could not asn.1 encode a parameter.

 133 could not decode an asn.1 encoded parameter.

 134 could not open map dialogue

 135 credit related message may be being retried

 136 credit related: message has been retried

 137 cug_reject

 138 customer blocked

 139 data missing

 140 data not found

16

 141 dcs inconsistency

 142 delivery fail

 143 deregistered in hlr for gprs

 144 deregistered in hlr for non-gprs

 145 deregistered in the hlr for gprs

 146 deregistered in the hlr for non-gprs

 147 dest_address_blacklisted

 148 destination blocked

 149 destination blocked by customer

 150 destination network or country is blocked.

 151 device unable to receive sms

 152 dialogue collision

 153 dialogue queue size exceeded.

 154 dialogue timed out

 155 duplicate invoke id

 156 eir system failure

 157 equipment memory capacity exceeded

 158 equipment not sm equiped

 159 equipment not supported

 160 equipment protocol error

 161 error in ms

 162 error in smt

 163 esme client error

 164 exceeded maximum length

 165 expired

 166 facility not supported

 167 failed_to_req_routing_info

 168 flood protection in multiple identical messages

 169 format error

 170 forwardingfailed

 171 forwardingviolation

 172 gprs connection suspended

 173 gprs detached

 174 handset delivery failure

 175 handset error

 176 handset memory exceeded

 177 hlr error

 178 hlr failure

 179 hlr system failure

 180 illegal character in message body

 181 illegal equipment

 182 illegal subscriber

 183 illegalss-operation

 184 imsi detached

 185 imsi_blacklisted

 186 inappropriate transport message

 187 incompatibleterminal

 188 incorrect ie length

 189 incorrect message length

 190 incorrect transaction portion

 191 initiating release

 192 insufficient credit

17

 193 insufficient credits to send message

 194 internal error code

 195 internal recoverable system failure

 196 internal server error

 197 invalid acct - your number has expire date

 198 invalid delivery outcome

 199 invalid destination address

 200 invalid dialogue id

 201 invalid input format

 202 invalid msisdn/destaddr

 203 invalid parameter

 204 invalid params

 205 invalid payload length

 206 invalid pdu format

 207 invalid response received

 208 invalid service id from the request.

 209 invalid sme address

 210 invalid source address

 211 invalid srcaddr

 212 invalidmscaddress

 213 invalidpduformat

 214 invalidsme-address

 215 invalidtargetbasestation

 216 linked response unexpected

 217 local acl deny

 218 local cancel

 219 login incorrect

 220 longtermdenial

 221 max_attempts_reached

 222 mb_err_blacklisted_dpc

 223 mb_err_blacklisted_smsc

 224 mcef-set

 225 memory capacity exceeded

 226 message body error

 227 message expired within the operator

 228 message expired, reason unknown

 229 message too long

 230 message waiting list full

 231 missing mandatory ie

 232 missing parameter

 233 missing params

 234 mistyped component

 235 mnrf-set

 236 mnrg-set

 237 mobile number portability and blocking error

 238 mobile number portability error (client side)

 239 mobile number portability error (operator side)

 240 mobile subscriber not reachable

 241 ms not equipped

 242 ms protocol error

 243 ms purged for gprs

 244 ms purged for non-gprs

18

 245 national blacklist

 246 nc_abnormaleventreceivedfrompeer

 247 nc_messagecannotbedeliveredtopeer

 248 nc_provideroutofinvoke

 249 nc_responserejectedbypeer

 250 network specific error codes

 251 network timeout

 252 nnr_destinationcannotperformreassemblyxudt

 253 nnr_errorinlocalprocessingxudt

 254 nnr_errorinmessagetransportxudt

 255 nnr_hopcounterviolation

 256 nnr_mtpfailure

 257 nnr_networkcongestion

 258 nnr_notranslationforanaddressofsuchnatur

 259 nnr_notranslationforthisspecificaddress

 260 nnr_sccpfailure

 261 nnr_segmentationfailure

 262 nnr_segmentationnotsupported

 263 nnr_subsystemcongestion

 264 nnr_subsystemfailure

 265 nnr_unequippeduser

 266 nnr_unqualified

 267 no free dialogues

 268 no interworking module available

 269 no is41 server available

 270 no mt connection found for short number

 271 no network response

 272 no own smh

 273 no paging response msc

 274 no paging response via sgsn

 275 no paging response via the msc

 276 no paging response via the sgsn

 277 no response from is41 server

 278 no response from peer

 279 no retry allowed

 280 no route found

 281 no session with user

 282 no subscriber reply

 283 no_response

 284 no_route_to_destination

 285 no_route_to_destination_sip

 286 no_sub_reply

 287 node not reachable

 288 nogroupcallnumberavailable

 289 nohandovernumberavailable

 290 noradioresourceavailable

 291 noroam

 292 nosubscriberreply

 293 not supported service

 294 not_prov

 295 not_supported

 296 not_supported_service

19

 297 numberchanged

 298 numberofpw-attemptsviolation

 299 operator barring

 300 operator network failure

 301 or_appcontextnotsupported

 302 or_encapsulatedac_notsupported

 303 or_invaliddestinationreference

 304 or_invalidoriginatingreference

 305 or_potentialversionincompatibility

 306 or_remotenodenotreachable

 307 or_transportprotectionnotadequate

 308 or-notallowed

 309 pa_abnormalmapdialog

 310 pa_maintenanceactivity

 311 pa_providermalfunction

 312 pa_ressourcelimitation

 313 pa_supportingdialogortransactionrealeased

 314 pa_versionincompatibility

 315 permanent handset error

 316 permanent operator error

 317 permanent phone related error

 318 phone related error

 319 phone switched off

 320 phone switched off or phone not reachable

 321 plmn system failure

 322 portability error: the message was failed

 323 positionmethodfailure

 324 previous vlr system failure

 325 provider_general_error

 326 psa connection failed

 327 pvlr system failure

 328 radio subsystem system failure

 329 ref_in_use

 330 rejected

 331 rejected - smsc rejected

 332 relation with is41 server removed

 333 remote abort

 334 remote logic deny

 335 remote logic error

 336 removed by operator

 337 removed by sme

 338 resource limitation

 339 return error unexpected

 340 return result unexpected

 341 roaming error

 342 roaming level not supported

 343 roaming restriction

 344 route error, please contact support

 345 rtec error

 346 sc-addressnotincluded

 347 sc-congestion

 348 sccp_destination_cannot_perform_reassembly

20

 349 sccp_error_in_local_processing

 350 sccp_error_in_message_transport

 351 sccp_failure

 352 sccp_hop_counter_violation

 353 sccp_mtp_failure

 354 sccp_network_congestion

 355 sccp no translation for an address

 356 sccp_no_translation_for_this_specific_address

 357 sccp_segmentation_failure

 358 sccp_segmentation_not_suported

 359 sccp_subsystem_congestion

 360 sccp_subsystem_failure

 361 sccp_unequipped_failure

 362 sccp_unqualified

 363 screening error, terminating imsi blocked

 364 service center congestion

 365 service completion failure

 366 service temporary not available

 367 service_completion_failure

 368 shorttermdenial

 369 sm delivery failure

 370 sm loop prevented

 371 sm loop prevention

 372 sm_df_equipmentnotsm_equipped

 373 sm_df_equipmentprotocolerror

 374 sm_df_invalidsme_address

 375 sm_df_memorycapacityexceeded

 376 sm_df_sc_congestion

 377 sm_df_subscribernotsc_subscriber

 378 sm_df_unknownservicecentre

 379 sm-deliveryfailure

 380 sms buffered.

 381 sms discarded

 382 sms expired.

 383 sms lower layer capabilities not provisioned

 384 sms lower layer not provisioned

 385 sms malformed. sms is not formed correctly

 386 sms sent, no delivery report received.

 387 sms submit from smsgw to smsc failure

 388 sms window exceeded.

 389 smsc congestion

 390 smsc failure

 391 smsc roaming

 392 ss_err_status

 393 ss_incompat

 394 ss_notavail

 395 ss_subviol

 396 ss-errorstatus

 397 ss-incompatibility

 398 ss-notavailable

 399 ss-subscriptionviolation

 400 subscriber absent

21

 401 subscriber barred

 402 subscriber busy

 403 subscriber busy for mt short message

 404 subscriber not provisioned

 405 subscriber not sc subscriber

 406 subscriber spend limit exceeded

 407 subscriber unable to be billed

 408 subscriber unavailable

 409 subscriber_busy_for_mt_sms

 410 subscriberlocationreport

 411 subscribernotsc-subscriber

 412 subscription failed

 413 subsequenthandoverfailure

 414 system failure

 415 tc user not bound

 416 tcap error.

 417 tcap_abort1 (on hlr request)

 418 tcap_abort2 205 (on forwardsm)

 419 teleservice not provisioned

 420 temporary handset error - memory exceeded

 421 the dialogue has received a map-delimiter error

 422 the dialogue has received a map-service-request

 423 the end user belongs to a network operator

 424 the end user does not exist

 425 the end user has insufficient funds

 426 the end user is blocked

 427 the end user is not allowed to purchase premium

 428 the recipient has no credit

 429 the subscription period is expired

 430 throttling error

 431 time_out

 432 timeout waiting for response from peer.

 433 timer_exp

 434 tracingbufferfull

 435 ua_applicationprocedurecancellation

 436 ua_resourceunavailable

 437 ua_userresourcelimitation

 438 ua_userspecificreason

 439 umo (unauthorised message originator)

 440 umo with barring service active

 441 umo with operator barring

 442 unable to find outbound route for this sms.

 443 unauthorizedlcsclient

 444 unauthorizedrequestingnetwork

 445 unexp_tcap_msg

 446 unexpected data value

 447 unexpected data value (in idi message)

 448 unexpected data value (in internal message)

 449 unexpected data value

 450 unexpected error

 451 unexpected linked operation

 452 unexpected response from peer

22

 453 unexpected_response_from_peer

 454 unidentified subscriber via msc

 455 unidentified subscriber via sgsn

 456 unidentified subscriber via the msc

 457 unidentified subscriber via the sgsn

 458 unidentified subscriber

 459 unidentifiedsubscriber

 460 unknown alphabet

 461 unknown equipment

 462 unknown error

 463 unknown operator

 464 unknown service center

 465 unknown subscriber

 466 unknown subscriber (gprs subscription unknown)

 467 unknown subscriber (imsi unknown)

 468 unknown subscriber (recipient address problem)

 469 unknownbasestation

 470 unknownmsc

 471 unknownorunreachablelcsclient

 472 unrecognized component

 473 unrecognized error

 474 unrecognized invoke id

 475 unrecognized message type

 476 unrecognized operation

 477 unrecognized transaction id

 478 ussd busy

 479 validityexpired

 480 vlr system failure

 481 vmsc system failure

 482 vp exceeded

 483 bind failed

 484 cannot submit to DL (Distribution list)

 485 command length is invalid

 486 destination flag is invalid (sm_multi)

 487 error in address service centre

 488 incorrect bind status

 489 message queue full

 490 mNP other operator not allowed

 491 param Retrieve Failed

 492 predefined Message Not Found

 493 protocol error. Error in data communication

 494 query SM Failed

 495 replace SM failed

 496 retry queue. Delivery retry

 497 sMS blocked due to unauthorised content

 498 submit SM/Multi failed

 499 submit w/replace invalid

 500 subscriber temp. unreachable while roaming

 501 unable to convert to IA5 ALPHABET

502 unable to Unpack GSM message

503 Unknown – Generic Error

504 Session Timeout

23

505 Absence Mandatory Parameter

506 Absent Subscriber on SRI

507 Unknown Subscriber on SRI

508 Call Barred on SRI

509 No Response From Peer on SRI

510 Unexpected Data Value on SRI

511 Invalid Response Received on SRI

512 TeleService Not Provisioned on SRI

513 Message Waiting List Full on SRI

514 No HTTP Response Exception on SRI

515 System Failure on SRI

516 Absent Subscriber on MT

517 Unknown Subscriber on MT

518 Call Barred on MT

519 No Response From Peer on MT

520 Unexpected Data Value on MT

521 Invalid Response Received on MT

522 No HTTP Response Exception on MT

523 Subscriber Busy on MT

524 Delivery Failure on MT

525 System Failure on MT

526 Unidentified Subscriber on MT

527 Illegal Suscriber on MT

528 SS Incompatibility on MT

529 Facility Not Supported on MT

530 Unused on MT

531 Illegal Equipment on MT

532 MisTyped Parameter on MT

Nel campo “text” non viene passato niente (dovrebbe contenere i primi 10 caratteri del testo dell’sms, ma non sono per noi
significativi e quindi evitiamo di passare informazioni inutili).

PROCEDURA INVIO SMS VIA FTP

Questa procedura permette l'invio di messaggi Sms mediante il caricamento di file tramite il protocollo FTP.
I parametri per accedere al servizio sono:

Indirizzo Gateway FTP: ftp.217.64.202.146
Porta TCP: 21 (porta di default FTP).

Ogni utente (previa richiesta) ha a disposizione un account FTP per caricare e leggere file sul sistema.
Ad ogni account abilitato viene assegnata un'area FTP contenente le seguenti cartelle:

Cartella Significato
Richieste Cartella nella quale verranno caricati dall'utente i file necessari per

l'accodamento Sms.
Risposte Cartella nella quale verranno riportati dal sistema gli esiti di

accodamento degli sms per ogni richiesta FTP.
Notifiche Cartella nella quale verranno caricati dall'utente i file di richiesta

notifiche, e nella quale il sistema riporterà i file contenenti le
notifiche degli sms presenti nel sistema.

Per richiedere una spedizione con la procedura “SMS VIA FTP” è necessario trasferire nella cartella “Richieste” due file, un
“FILE DATI” e un “FILE COMANDI”.
La sequenza di caricamento dei due file è molto importante: per primo deve essere caricato il “FILE DATI”, poi va caricato il
“FILE COMANDI”.
In questo modo il sistema saprà che il caricamento del “FILE DATI” è stato terminato.
Il “FILE COMANDI” conterrà le azioni da eseguire su ogni “FILE DATI” caricato.

FILE COMANDI

24

Il “FILE COMANDI” deve essere un file ASCII con estensione “.txt” (lunghezza massima del nome file 100 caratteri
comprensivi dei 4 dati dall’estensione), contenente una istruzione per riga.
Il terminatore di riga deve essere carriage return + line-feed (0x0D 0x0A).
Deve contenere nella prima riga l'identificatore di inizio richiesta (la stringa “START”) e deve concludersi con l'identificatore di
fine richiesta (la stringa “END”). In ogni “FILE COMANDI” deve essere inserita una sola richiesta di elaborazione “FILE DATI”.
Va cioè inserita una sola sequenza START -> END.

All'interno di tali delimitatori è necessario inserire una serie di associazioni del tipo:

NOMEVARIABILE = VALORE

Le associazioni sono definite dal carattere “=” (0x3D) preceduto e seguito da uno spazio (0x20).
Le possibili variabili sono identificate nella seguente tabella.
Ogni variabile che non è identificata come “OBBLIGATORIA” può non essere inserita nel “FILE COMANDI”.

NOMEVARIABILE VALORE
Username* Username dell'account per l'accesso all'area FTP.
Password* Password dell'account per l'accesso all'area FTP.
FileDaInviare* Nome del “FILE DATI” da elaborare con le indicazioni contenute in

questa procedura.
Mittente Mittente degli Sms da inviare.
Testo Testo degli Sms da inviare.
Gateway* Gateway scelto per l'invio degli Sms.

3 = INTERNAZIONALE
1 = ALTA QUALITA’
5 = ALTA QUALITA’ CON NOTIFICA

DataOraInvio Data e ora dell'invio degli sms. Deve essere nel formato “AAAA-MM-
GG HH:MM:SS”. Se non presente (o impostato in modo errato) gli
Sms verranno inviati immediatamente.

FlashSms Indicare associando alla variabile il valore “SI” se si vogliono inviare
Sms Flash. Attenzione: questa caratteristica non è utilizzabile se si
inviano Sms con lunghezza > 160 caratteri. In questo caso,
l’opzione Flash non viene considerata. Funzione opzionale attivabile
su richiesta.

PeriodoValidita Periodo di validità dell’Sms. Impostare con un valore intero che
rappresenti il tempo di validità dell’Sms in minuti. Questa opzione
non è garantita su tutti gli operatori di telefonia. Contattare il
supporto tecnico per ulteriori informazioni. Funzione opzionale
attivabile su richiesta.

Campo1 Campo utilizzabile per la personalizzazione degli sms inviati.
Campo2 Campo utilizzabile per la personalizzazione degli sms inviati.
Campo3 Campo utilizzabile per la personalizzazione degli sms inviati.
Campo4 Campo utilizzabile per la personalizzazione degli sms inviati.
Campo5 Campo utilizzabile per la personalizzazione degli sms inviati.
Delimitatore Delimitatore all'interno del Testo per i campi opzionali utilizzabili.
RichiestaEsitoPresaInCaricoFile Inizializzare col valore “SI” se si vuole ricevere in GET HTTP

all'indirizzo indicato nella variabile “UrlPresaInCaricoFile” l'esito della
presa in carico dell'accodamento degli sms.

UrlPresaInCaricoFile URL al quale si vuole ricevere l'esito della presa in carico
dell'accodamento degli sms.

RichiestaEsitoAccodamentoSintetico Inizializzare col valore “SI” se si vuole ricevere in GET HTTP
all'indirizzo indicato nella variabile “UrlAccodamentoSintetico” l'esito
sintetico dell'accodamento degli sms.

UrlAccodamentoSintetico URL al quale si vuole ricevere l'esito sintetico dell'accodamento degli
sms.

RichiestaEsitoAccodamentoDettagliato Inizializzare col valore “SI” se si vuole avere nella cartella FTP
“Risposte” del proprio account il file dettagliato dell'esito
dell'accodmamento degli sms. Il nome del file verrà passato con
una GET HTTP all'url identificato nella variabile
UrlAccodamentoDettagliato.

UrlAccodamentoDettagliato URL al quale si vuole ricevere il nome del file contenente l'esito
dettagliato dell'accodmamento degli sms.

* Variabile obbligatoria

Le variabili non obbligatorie (ad eccezione di “Delimitatore”, “RichiestaEsitoPresaInCaricoFile”, “UrlPresaInCaricoFile”,
“RichiestaEsitoAccodamentoSintetico”, “UrlAccodamentoSintetico”, “RichiestaEsitoAccodamentoDettagliato”,
“UrlAccodamentoDettagliato”) possono essere inserite anche nel “FILE DATI” usando come identificativo della colonna proprio
il “NOMEVARIABILE” definito nella tabella precedente. Se nel “FILE DATI” tali parametri saranno lasciati vuoti, il valore preso
per tale riga sarà quello generale (inserito nel “FILE COMANDI”). Se tale valore non è presente nel “FILE COMANDI”, verrà
restituito un esito di errore per tale riga, ad eccezione dei vari “Campo1”, “Campo2”, “Campo3”, “Campo4”, “Campo5” che
verranno considerati appunto come vuoti, e per DataOraInvio che verrà impostata con la data e l’ora attuale di elaborazione
del file.

Le variabili “Campo1”, “Campo2”, “Campo3”, “Campo4”, “Campo5”, “Delimitatore” sono utili se si vuole inviare un Sms con
Testo personalizzato per ogni destinatario, e non si ha la possibilità di inserire un testo Sms diverso in ogni riga del “FILE

25

DATI”. Si ha la possibilità di definire nel “FILE COMANDI” un testo generale, contenente al suo interno i vari campi opzionali
delimitati dal “Delimitatore”. Sarà il nostro sistema a sostituire i vari campi opzionali all'interno del testo.

Se il "FILE COMANDI" conterrà degli errori (mancata assegnazione di una variabile obbligatoria, errata assegnazione di una
variabile, mancata terminazione di procedura, ecc) il processo di invio sms non verrà iniziato e la procedura verrà terminata.

ATTENZIONE: il sistema giornalmente prevede l’archiviazione di tutti i file contenuti nelle cartelle “Richieste”, “Risposte” e
“Notifiche” presenti da più di 100 giorni. E’ quindi consigliato prestare attenzione ad eventuali proprie procedure di
sincronizzazione.

FILE DATI

Il “FILE DATI” deve essere un file ASCII in formato CSV (estensione “.csv”, lunghezza massima del nome file 100 caratteri
comprensivi dei 4 dati dall’estensione), con separatore di campo “;” nessun carattere per racchiudere il campo e terminatore
di riga carriage return + line-feed (0x0D 0x0A).
La prima riga del file CSV deve essere di intestazione, indicando il contenuto dei dati presenti in ogni colonna.

Le possibili intestazioni sono:

INTESTAZIONE VALORE
Cellulare* Identifica il destinatario dell'Sms.
Mittente Mittente degli Sms da inviare.
Testo Testo degli Sms da inviare.
DataOraInvio Data e ora dell'invio degli sms. Deve essere nel formato “AAAA-MM-

GG HH:MM:SS”. Se non presente (o impostato in modo errato) gli
Sms verranno inviati immediatamente.

FlashSms Indicare associando alla variabile il valore “SI” se si vogliono inviare
Sms Flash. Attenzione: questa caratteristica non è utilizzabile se si
inviano Sms con lunghezza > 160 caratteri. In questo caso,
l’opzione Flash non viene considerata. Funzione opzionale attivabile
su richiesta.

PeriodoValidita Periodo di validità dell’Sms. Impostare con un valore intero che
rappresenti il tempo di validità dell’Sms in minuti. Questa opzione
non è garantita su tutti gli operatori di telefonia. Contattare il
supporto tecnico per ulteriori informazioni. Funzione opzionale
attivabile su richiesta.

Campo1 Campo utilizzabile per la personalizzazione degli sms inviati.
Campo2 Campo utilizzabile per la personalizzazione degli sms inviati.
Campo3 Campo utilizzabile per la personalizzazione degli sms inviati.
Campo4 Campo utilizzabile per la personalizzazione degli sms inviati.
Campo5 Campo utilizzabile per la personalizzazione degli sms inviati.

* Variabile obbligatoria

Verrà inviato un singolo Sms per ogni riga, se i dati saranno completi e corretti. Per inserire nella variabile “Testo” (del “FILE
DATI” o del “FILE COMANDI”) i caratteri di punto e virgola e ritorno a capo, è sufficiente inserirli nella loro forma esadecimale
(“%3B” per il punto e virgola, “%0A” oppure “%0D” per il ritorno a capo). In fase di accodamento, il sistema provvederà a
convertirli nei caratteri originali.

Se si sceglie di ricevere la segnalazione di presa in carico della richiesta di accodamento Sms via FTP, impostando la variabile
“RichiestaEsitoPresaInCaricoFile” al valore “SI” nel “FILE COMANDI”, verranno passate via GET HTTP (all’indirizzo segnalato
tramite la variabile UrlPresaInCaricoFile) le seguenti variabili:

NOMEVARIABILE SIGNIFICATO
FileComandi Nome del FileComandi per il quale si è presa in carico

l’elaborazione.
FileDati Nome del FileDati per il quale si è presa in carico l’elaborazione.
IdErrore Codice di informazione per indicare lo stato del lavoro. I possibili

valori sono:

VALORE SIGNIFICATO
0 Presa in carico della

richiesta corretta.
1 Errore: alcuni parametri

per l’invio Sms mancanti.
2 Errore: Utente non valido.
3 Errore: Utente non ha i

permassi per inviare.
4 Errore: mancanza “FILE

DATI”.

Se si sceglie di ricevere un esito sintetico della procedura di accodamento Sms via FTP, impostando la variabile
“RichiestaEsitoAccodamentoSintetico” al valore “SI” nel “FILE COMANDI”, verranno passate via GET HTTP (all’indirizzo

26

segnalato tramite la variabile UrlAccodamentoSintetico) le seguenti variabili:

NOMEVARIABILE SIGNIFICATO
FileComandi Nome del FileComandi per il quale si è presa in carico

l’elaborazione.
FileDati Nome del FileDati per il quale si è presa in carico l’elaborazione.
NumeroSmsOk Numero Sms correttamente accodati
NumeroSmsErr Numero Sms non accodati per vari motivi (fine credito, errore

lunghezza mittente, ecc…)
IdErrore Codice di informazione per indicare lo stato del lavoro. I possibili

valori sono:

VALORE SIGNIFICATO
0 Elaborazione “FILE DATI”

eseguita correttamente.
1 Errore: prima riga file CSV

non conforme allo
standard.

Se si sceglie di ricevere un esito dettagliato dell’accodamento degli Sms, impostando nel “FILE COMANDI” col valore “SI” la
variabile “RichiestaEsitoAccodamentoDettagliato”, verrà creato nella cartella FTP “Risposte” dell’utente un file CSV contenente
i dati richiesti. Tale file CSV sarà un file ASCII con estensione “.csv”, separatore di campo “;”, nessun carattere per
racchiudere il campo e terminatore di riga carriage return + line-feed (0x0D 0x0A). Il file CSV conterrà i seguenti campi:

NOMEVARIABILE SIGNIFICATO
RigaFileDati Numero della riga del “FILE DATI” nel quale era presente questa

richiesta di accodamento Sms.
DestinatarioSms Destinatario dell’Sms accodato.
Status Esito dell’accodamento (“SMS OK” o “SMS ERR”).
IdSms Identificativo Univoco dell’Sms accodato assegnato dalla

piattaforma di invio Sms.
Costo Costo dell’Sms accodato.

Per indicare che il file di esito dettagliato di accodamento è stato creato correttamente e che l’elaborazione del “FILE
COMANDI” è terminata, nella cartella “Risposte” verrà creato un file txt con lo stesso nome (ma ovviamente differente
estensione) del file csv. Il contenuto del file txt sarà il nome del “FILE COMANDI” elaborato.

All’URL indicato nella variabile UrlAccodamentoDettagliato verranno passati via GET HTTP i seguenti dati:

NOMEVARIABILE SIGNIFICATO
FileComandi Nome del FileComandi per il quale si è presa in carico

l’elaborazione.
FileDati Nome del FileDati per il quale si è presa in carico l’elaborazione.
NomeFileEsitoCompleto Nome del file CSV presente nella cartella FTP “Risposte” dell’utente.

Il file contiene l’esito dettagliato dell’accodamento degli Sms.
IdErrore Codice di informazione per indicare lo stato del lavoro. I possibili

valori sono:

VALORE SIGNIFICATO
0 Creazione file CSV con

esito dettagliato
dell’accodamento degli
Sms eseguita
correttamente.

1 Errore generale in fase di
creazione del file. File non
disponibile.

Esempio 1
L'utente invia un “FILE DATI” Test1.csv così strutturato:

Cellulare
+391234567890
+391234567891
+391234567892
+391234567893
+391234567894
+391234567895

27

L'utente invia poi un “FILE COMANDI” FileComandi1.txt contenente le seguenti righe:

Verrebbero quindi accodati i seguenti Sms:

Testo: Si comunica che la riunione di domani è stata annullata.
Destinatario: +391234567890

Testo: Si comunica che la riunione di domani è stata annullata.
Destinatario: +391234567891

Testo: Si comunica che la riunione di domani è stata annullata.
Destinatario: +391234567892

Testo: Si comunica che la riunione di domani è stata annullata.
Destinatario: +391234567893

Testo: Si comunica che la riunione di domani è stata annullata.
Destinatario: +391234567894

Testo: Si comunica che la riunione di domani è stata annullata.
Destinatario: +391234567895

Esempio 2
L'utente invia un “FILE DATI” Test2.csv così strutturato:

L'utente invia poi un “FILE COMANDI” FileComandi2.txt contenente le seguenti righe:

Il nostro sistema prende in carico l'accodamento. Legge le informazioni del “FILE COMANDI” e capisce che deve inviare Sms
per l'utente XXXX, con Gateway 5 e Mittente “ClubXXX”. Vede inoltre che è presente la variabile “Delimitatore”, e viene
definito il “Campo1” come “Nome”. Sa quindi che nel testo dell'Sms dovrà sostituire le occorrenze delle stringhe “#Nome#”
con il valore indicato nel “FILE DATI” per tale destinatario. Se non venisse indicata la variabile “Nome” nel “FILE COMANDI”, il
sistema gli assegna di default (essendo presente il valore della variabile “Delimitatore”) il valore “Campo1”.
Verrebbero quindi accodati i seguenti Sms:

Testo: Ciao Paolo, stasera sei invitato all'apertura del ClubXXX. Non mancare!
Destinatario: +391234567890

Testo: Ciao Marco, stasera sei invitato all'apertura del ClubXXX. Non mancare!

START
Username = XXXX
Password = XXXX
FileDaInviare = Test2.csv
Mittente = ClubXXX
Gateway = 5
Campo1 = Nome
Delimitatore = #
Testo = Ciao #Nome#, stasera sei invitato all'apertura del ClubXXX. Non
mancare!
END

Cellulare;Nome
+391234567890;Paolo
+391234567891;Marco
+391234567892;
+391234567893;Luisa
+391234567894;Michele
+391234567895;Diego

START
Username = XXXX
Password = XXXX
FileDaInviare = Test1.csv
Mittente = Info
Gateway = 1
Testo = Si comunica che la riunione di domani è stata annullata.
END

28

Destinatario: +391234567891

Testo: Ciao , stasera sei invitato all'apertura del ClubXXX. Non mancare!
Destinatario: +391234567892

Testo: Ciao Luisa, stasera sei invitato all'apertura del ClubXXX. Non mancare!
Destinatario: +391234567893

Testo: Ciao Michele, stasera sei invitato all'apertura del ClubXXX. Non mancare!
Destinatario: +391234567894

Testo: Ciao Diego, stasera sei invitato all'apertura del ClubXXX. Non mancare!
Destinatario: +391234567895

Esempio 3
L'utente invia un “FILE DATI” Test3.csv così strutturato:

L'utente invia poi un “FILE COMANDI” FileComandi3.txt contenente le seguenti righe:

Verrebbero quindi accodati i seguenti Sms:

Testo: Prego chiamare subito in ufficio per emergenza.
Destinatario: +391234567890
Mittente: Azienda1

Testo: Prego chiamare subito in ufficio per emergenza.
Destinatario: +391234567891
Mittente: Azienda2

Testo: Prego chiamare subito in ufficio per emergenza.
Destinatario: +391234567892
Mittente: Azienda3

Testo: Prego chiamare subito in ufficio per emergenza.
Destinatario: +391234567893
Mittente: Azienda4

Testo: Prego chiamare subito in ufficio per emergenza.
Destinatario: +391234567894
Mittente: Info

Testo: Prego chiamare subito in ufficio per emergenza.
Destinatario: +391234567895
Mittente: Azienda6

Esempio 4
L'utente invia un “FILE DATI” Test4.csv così strutturato:

START
Username = XXXX
Password = XXXX
FileDaInviare = Test3.csv
Mittente = Info
Gateway = 1
Testo = Prego chiamare subito in ufficio per emergenza.
END

Cellulare;Mittente
+391234567890;Azienda1
+391234567891;Azienda2
+391234567892;Azienda3
+391234567893;Azienda4
+391234567894;
+391234567895;Azienda6

29

L'utente invia poi un “FILE COMANDI” FileComandi4.txt contenente le seguenti righe:

Verrebbero quindi accodati i seguenti Sms:

Testo: Prego chiamare subito in ufficio per emergenza.
Destinatario: +391234567890
Mittente: Azienda1

Testo: Prego chiamare subito in ufficio per emergenza.
Destinatario: +391234567891
Mittente: Azienda2

Testo: Prego chiamare subito in ufficio per emergenza.
Destinatario: +391234567892
Mittente: Azienda3

Testo: Prego chiamare subito in ufficio per emergenza.
Destinatario: +391234567893
Mittente: Azienda4

Testo: Prego chiamare subito in ufficio per emergenza.
Destinatario: +391234567895
Mittente: Azienda6

Al destinatario +391234567894 non viene inviato Sms in quanto l'informazione del Mittente non è contenuta nel “FILE DATI”
e non è contenuta nel “FILE COMANDI”.

Esempio 5
L'utente invia un “FILE DATI” Test5.csv così strutturato:

L'utente invia poi un “FILE COMANDI” FileComandi5.txt contenente le seguenti righe:

Cellulare;NumeroTessera;Socio
+391234567890;123456;Paolo
+391234567891;234567;Marco
+391234567892;345678;Claudia
+391234567893;;Pietro
+391234567894;;;
+391234567895;789456;

START
Username = XXXX
Password = XXXX
FileDaInviare = Test4.csv
Gateway = 1
Testo = Prego chiamare subito in ufficio per emergenza.
END

Cellulare;Mittente
+391234567890;Azienda1
+391234567891;Azienda2
+391234567892;Azienda3
+391234567893;Azienda4
+391234567894;
+391234567895;Azienda6

30

Verrebbero quindi accodati i seguenti Sms:

Testo: Ciao Paolo, la tua tessera 123456 sta per scadere. Rinnovala al più presto!
Destinatario: +391234567890
Mittente: Piscina

Testo: Ciao Marco, la tua tessera 234567 sta per scadere. Rinnovala al più presto!
Destinatario: +391234567890
Mittente: Piscina

Testo: Ciao Claudia, la tua tessera 345678 sta per scadere. Rinnovala al più presto!
Destinatario: +391234567890
Mittente: Piscina

Testo: Ciao Pietro, la tua tessera sta per scadere. Rinnovala al più presto!
Destinatario: +391234567890
Mittente: Piscina

Testo: Ciao , la tua tessera sta per scadere. Rinnovala al più presto!
Destinatario: +391234567890
Mittente: Piscina

Testo: Ciao , la tua tessera 789456 sta per scadere. Rinnovala al più presto!
Destinatario: +391234567890
Mittente: Piscina

STATO DELLA RICHIESTA FTP

E’ possibile inoltre richiedere via POST (o GET) HTTP lo stato della propria richiesta di accodamento Sms via FTP. E’
sufficiente eseguire una POST (o GET) HTTP all’indirizzo:

http://217.64.202.146/script/RichiestaStatusFtp.php

Passando i seguenti campi:

NOMEVARIABILE VALORE
Username* Username dell'utente.
Password* Password dell'utente
FileComandi* Nome del “FILE COMANDI” per il quale si vuole ricevere lo stato dei

lavori.

* Variabile obbligatoria

Verrà restituito uno dei vari esiti:

ESITO SIGNIFICATO
[ERROR] Variabili non passate correttamente.
[USER NOT VALID] Username o Password non corretti.
[FILE OT FOUND] FileComandi non trovato in associazione a tale utente.
[STATUS X] La procedura di accodamento Sms è stata presa in carico. I possibili

valori e significati per la variabile “X” sono:

VALORE SIGNIFICATO
0 Accodamento Sms

completato correttamente.
1 Errore nel “FILE

START
Username = XXXX
Password = XXXX
FileDaInviare = Test5.csv
Gateway = 1
Testo = Ciao #Socio#, la tua tessera #NumeroTessera# sta
per scadere. Rinnovala al più presto!
Mittente = Piscina
Campo1 = NumeroTessera
Campo2 = Socio
Delimitatore = #
END

31

COMANDI”: file non valido.
2 Errore nel “FILE

COMANDI”: file non
sintatticamente valido.

3 Errore nel “FILE
COMANDI”: variabili di
comando non
sintatticamente valide.

4 Errore nel “FILE
COMANDI”: utente non
valido.

5 Errore in fase di
accodamento Sms: l’utente
non ha i permessi per
l’invio.

6 Errore nel “FILE DATI”:
non presente.

7 Errore nel “FILE DATI”:
prima riga file CSV non
conforme allo standard.

8 Elaborazione non ancora
completata

API PER L’INTERFACCIAMENTO VIA XML

Di seguito saranno illustrate tutte le funzioni utilizzabili tramite il POST HTTP di un codice XML alla pagina

http://217.64.202.146/script/xml_request.php

Lo schema XSD generale per formattare la richiesta è il seguente:

32

L'elemento “authentication” (credenziali di accesso ai servizi) è sempre obbligatorio, così come l'elemento “request”
(contenitore della richiesta effettuata) e il suo attributo “id” (identificativo univoco della richiesta effettuata). Gli altri attributi
racchiusi all'interno del campo “request” possono essere obbligatori, opzionali o ininfluenti a seconda della funzione usata.
Per ogni tipo di funzione verranno illustrati gli elementi obbligatori e quelli opzionali.
E' inoltre possibile effettuare una richiesta inserendo attributi di altre richieste; essi non verranno semplicemente considerati.
La seguente tabella mostra il collegamento tra il valore del campo “id” e la richiesta effettuata:

Id Funzione
1 Richiesta informazioni circa il saldo e il prezzo unitario per

tutti i servizi abilitati.
2 Estrazione della coda d'invio.
3 Estrazione dello storico ultimi 3 giorni.
4 Estrazione del riepilogo.
5 Richiesta Stato Servizi.
6 Invio SMS singolo/multiplo.
7 Accoda SMS Batch.
8 Esito SMS Batch.
9 Cancellazione SMS dalla coda d'invio.
10 Stato SMS.
11 Esegui MNC.
12 Esito MNC.

In caso la richiesta non sia corretta (errori di formattazione, campi obbligatori non inseriti, contenuti errati, ordine dei
parametri passati non conforme allo schema XSD, ecc), verrà ritornato un codice XML così formattato:

<?xml version="1.0" encoding="ISO-8859-1" ?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
<xs:element name="sms_data">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="authentication">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="username" type="xs:string"/>
 <xs:element name="password" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="request">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="id_object" minOccurs="0"/>
 <xs:element name="date_begin" minOccurs="0" type="xs:date"/>
 <xs:element name="date_end" minOccurs="0" type="xs:date"/>
 <xs:element name="group" minOccurs="0"/>
 <xs:element name="number" minOccurs="0"/>
 <xs:element name="flag" minOccurs="0"/>
 <xs:element name="sms_info" minOccurs="0" maxOccurs="10">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="sender" minOccurs="0"/>
 <xs:element name="body" minOccurs="0"/>
 <xs:element name="date_sms" minOccurs="0"/>
 <xs:element name="gateway"/>
 <xs:element name="flash" minOccurs="0"/>
 <xs:element name="validity" minOccurs="0"/>
 <xs:element name="url" minOccurs="0"/>
 <xs:element name="destination" maxOccurs="5000"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="id" type="xs:positiveInteger" use="required"/>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
</xs:element>
</xs:schema>

33

Il “CODICE” all'interno dell'elemento “error” indica il tipo di errore riscontrato.

Di seguito la tabella con i possibili codici restituiti.

Codice Errore
001 Errore nella formattazione della richiesta o ordine dei

campi inseriti non conforme allo schema XSD.
002 Utente non riconosciuto. Username e/o password errati.
003 Accesso negato. Non si possiedono i permessi per

accedere ai servizi.
004 Richiesta non conforme.
005 Non si possiedono i permessi per la funzione richiesta.

1) RICHIESTA INFORMAZIONI CIRCA IL SALDO E IL PREZZO UNITARIO PER TUTTI I SERVIZI ABILITATI

Questa funzione restituisce le informazioni per ogni tipologia di servizio attivo: il saldo disponibile e il costo della singola
richiesta. La funzione è richiamabile inizializzando il valore “id” ad 1. La struttura XML da inoltrare è semplificata nel modo
seguente:

Ecco un esempio di richiesta (USER e PASS devono essere sostituiti con i dati dell'utente che effettua la richiesta):

A seguito della richiesta verrà ritornato un codice XML formattato nel seguente modo:

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <request id="1">
 <get_info c_type="SMS" credit="12340000">
 <price gateway="3" prefix="ESTERO">600</price>
 <price gateway="3" prefix="ITALIA">600</price>
 <price gateway="1" prefix="ESTERO">800</price>
 <price gateway="1" prefix="ITALIA">800</price>
 <price gateway="5" prefix="ESTERO">850</price>
 <price gateway="5" prefix="ITALIA">850</price>
 <price gateway="MNC">1000</price>
 </get_info>
 <get_info c_type="MMS" credit="80000">
 <price>4000</price>
 </get_info>
 <get_info c_type="MAIL" credit="180000">
 <price>20</price>
 </get_info>
 </request>
</sms_data>

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <authentication>
 <username>USER</username>
 <password>PASS</password>
 </authentication>
 <request id="1" />
</sms_data>

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <error>CODICE</error>
</sms_data>

34

Ogni elemento “get_info” contiene 2 attributi: il tipo di servizio (“c_type”) e il saldo disponibile (“credit”) in decimillesimi di
euro.
Gli elementi “price” di “get_info” contengono il costo singolo (in decimillesimi di euro) di ogni servizio.
In caso “c_type” sia “SMS”, il campo “price” è caratterizzato da 2 attributi: il gateway (“3”, “1”, “5”) ed eventualmente la
direttrice (“prefix”, che può valere “ITALIA” o “ESTERO”). Questi due campi servono per distinguere le varie tariffazioni. E’
possibile compaia anche il gateway “MNC”. Non identifica un gateway di invio SMS, ma viene contenuto nel “c_type” “SMS” in
quanto per le richieste MNC viene usato il credito SMS.
In caso l'utente non possedesse alcuni servizi, non vengono ritornate le relative informazioni.

2) ESTRAZIONE DELLA CODA D’INVIO

Questa funzione restituisce le informazioni sui messaggi SMS accodati. La funzione è richiamabile inizializzando il valore “id” a
2. La struttura XML da inoltrare è semplificata nel modo seguente:

Sono previsti 3 elementi opzionali utilizzabili in base alle esigenze: “date_begin”, ”date_end” e “id_object”.
Non è possibile inoltrare una richiesta senza nessun elemento tra quelli sopracitati. E’ necessario che sia passato l'elemento
“id_object” oppure entrambi gli elementi “date_begin” e “date_end”. In caso vengano passati tutti e 3 questi elementi, verrà
ritornato un errore.

Ecco un esempio di richiesta e risposta di una estrazione SMS in coda d’invio, relativa all’intervallo temporale compreso tra l’1
e il 10 gennaio 2012.

Richiesta:

Risposta:

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <authentication>
 <username>USER</username>
 <password>PASS</password>
 </authentication>
 <request id="2">
 <date_begin>2012-01-01</date_begin>
 <date_end>2012-01-10</date_end>
 </request>
</sms_data>

35

Per ogni SMS estratto dalla coda d'invio verrà ritornato un elemento “sms_queue” avente un attributo “id_sms” che identifica
univocamente il messaggio e contenente i seguenti elementi descrittivi:

Elemento Descrizione
codutente_sms Codice dell’utente a cui appartengono gli sms estratti.
sender_sms Mittente del messaggio. In caso si estraggano sms

accodati sul Gateway Internazionale (che ricordiamo non
permette la personalizzazione del mittente) sarà riportata
la dicitura “SMS”.

destination_sms Destinatario del messaggio. Numero di cellulare
comprensivo di prefisso internazionale.

text_sms Testo del messaggio.
type_sms Tipo di invio.
date_sms Data di invio in formato AAAA-MM-GG.
hour_sms Ora di invio in formato HH:MM:SS.
gateway_sms Qualità del messaggio (3 = INTERNAZIONALE, 1 = ALTA

QUALITA’, 5 = ALTA QUALITA’ CON NOTIFICA).
cost_sms Costo del messaggio espresso in decimillesimi di euro.

Ecco un secondo esempio di utilizzo di questa funzione per l’estrazione delle informazioni di uno specifico SMS nella coda
d’invio.

Richiesta:

Risposta:

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <authentication>
 <username>USER</username>
 <password>PASS</password>
 </authentication>
 <request id="2">
 <id_object>12345-6789</id_object>
 </request>
</sms_data>

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <request id="2">
 <sms_queue id_sms=”12345-6789”>
 <codutente_sms>30644</codutente_sms>
 <sender_sms><![CDATA[mittente1]]></sender_sms>
 <destination_sms>+393381314796</destination_sms>
 <text_sms><![CDATA[testo di prova1]]></text_sms>
 <type_sms>SMS</type_sms>
 <date_sms>2012-01-09</date_sms>
 <hour_sms>20:00:00</hour_sms>
 <gateway_sms>5</gateway_sms>
 <cost_sms>700.00</cost_sms>
 </sms_queue>
 <sms_queue id_sms=”12346-6789”>
 <codutente_sms>30644</codutente_sms>
 <sender_sms><![CDATA[mittente2]]></sender_sms>
 <destination_sms>+393381314796</destination_sms>
 <text_sms><![CDATA[testo di prova2]]></text_sms>
 <type_sms>SMS</type_sms>
 <date_sms>2012-01-09</date_sms>
 <hour_sms>20:01:00</hour_sms>
 <gateway_sms>5</gateway_sms>
 <cost_sms>700.00</cost_sms>
 </sms_queue>
 </request>
</sms_data>

36

3) ESTRAZIONE DELLO STORICO ULTIMI 3 GIORNI

Questa funzione permette di estrarre l'intero storico disponibile (ultimi 3 giorni) dell'utente. La funzione è richiamabile
inizializzando il valore “id” a 3. La struttura XML da inoltrare è semplificata nel modo seguente:

Come per la coda d'invio sono previsti 3 elementi opzionali utilizzabili in base alle esigenze: “date_begin”, ”date_end” e
“id_object”.
Non è possibile inoltrare una richiesta senza nessun elemento tra quelli sopracitati. E’ necessario che sia passato l'elemento
“id_object” oppure entrambi gli elementi “date_begin” e “date_end”.
In caso vengano passati tutti e 3 questi elementi, verrà ritornato un errore.
Poiché i dati estraibili si riferiscono ad un lasso di tempo limitato, le date non contenute nell'arco degli ultimi 3 giorni verranno
ignorate.

Ecco un esempio di richiesta e risposta di una estrazione dallo storico, relativa all’intervallo temporale compreso tra l’8 e il 9
gennaio 2012.

Richiesta:

Risposta:

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <authentication>
 <username>USER</username>
 <password>PASS</password>
 </authentication>
 <request id="3">
 <date_begin>2012-01-08</date_begin>
 <date_end>2012-01-09</date_end>
 </request>
</sms_data>

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <request id="2">
 <sms_queue id_sms=”12345-6789”>
 <codutente_sms>9876</codutente_sms>
 <sender_sms><![CDATA[mittente1]]></sender_sms>
 <destination_sms>+393381314796</destination_sms>
 <text_sms><![CDATA[testo di prova1]]></text_sms>
 <type_sms>SMS</type_sms>
 <date_sms>2012-01-09</date_sms>
 <hour_sms>20:00:00</hour_sms>
 <gateway_sms>5</gateway_sms>
 <cost_sms>700.00</cost_sms>
 </sms_queue>
 </request>
</sms_data>

37

Per ogni elemento estratto dallo storico verrà ritornato un elemento “storic” avente un attributo “id_storic” (in caso di SMS)
che identifica univocamente il messaggio e contenente i seguenti elementi descrittivi:

Elemento Descrizione
codutente_storic Codice dell’utente.
sender_storic Mittente del messaggio. In caso si estraggano sms inviato

con il Gateway Internazionale (che ricordiamo non
permette la personalizzazione del mittente) sarà riportata
la dicitura “SMS”.

destination_storic Destinatario del messaggio. Numero di cellulare
comprensivo di prefisso internazionale o indirizzo email.

text_storic Testo del messaggio. In caso di EMAIL, rappresenta
l'oggetto.

type_storic Tipo di invio.
date_storic Data di invio in formato AAAA-MM-GG.
hour_storic Ora di invio in formato HH:MM:SS.
gateway_storic Qualità del messaggio (3 = INTERNAZIONALE, 1 = ALTA

QUALITA’, 5 = ALTA QUALITA’ CON NOTIFICA). Nullo in
caso di EMAIL o MMS.

status_storic Status del messaggio.
dlr_storic Stato della notifica.
dlr_request Richiesta notifica (S=si)

In caso non si tratti di SMS inviati utilizzando il Gateway Alta Qualità con Notifica, gli elementi “dlr_storic” e “dlr_request” non
saranno presenti.

4) ESTRAZIONE DEL RIEPILOGO

Questa funzione restituisce un conteggio circa gli invii SMS/MMS/EMAIL e le richieste MNC nell'intervallo di tempo scelto. La
funzione è richiamabile inizializzando il valore “id” a 4. La struttura XML da inoltrare è semplificata nel modo seguente:

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <request id="3">
 <storic id_storic=”12345-6789”>
 <codutente_storic>9876</codutente_storic>
 <sender_storic><![CDATA[mittente1]]></sender_storic>
 <destination_storic>+393492700695</destination_storic>
 <text_storic><![CDATA[testo di prova1]]></text_storic>
 <type_storic>SMS</type_storic>
 <date_storic>2012-01-08</date_storic>
 <hour_storic>10:00:00</hour_storic>
 <gateway_storic>5</gateway_storic>
 <status_storic>SMS OK</status_storic>
 <dlr_storic><![CDATA[Delivered (Consegnato)]]></dlr_storic>
 <dlr_request>S</dlr_request>
 </storic>
 <storic id_storic=”12346-6789”>
 <codutente_storic>9876</codutente_storic>
 <sender_storic><![CDATA[SMS]]></sender_storic>
 <destination_storic>+393492700695</destination_storic>
 <text_storic><![CDATA[testo di prova2]]></text_storic>
 <type_storic>SMS</type_storic>
 <date_storic>2012-01-08</date_storic>
 <hour_storic>11:00:00</hour_storic>
 <gateway_storic>3</gateway_storic>
 <status_storic>SMS OK</status_storic>
 </storic>
 </request>
</sms_data>

38

A differenza dello storico, le date di intervallo sono obbligatorie e sono elementi obbligatori per la richiesta. Ecco un esempio.

Richiesta:

Risposta:

Come è possibile notare, verrà ritornata una lista di elementi riepilogo con 2 attributi indicanti il tipo di invio/richiesta
(“type_r”) e il costo in decimillesimi di euro (“cost_r”).
All'interno dell'elemento verrà riportato il conteggio per tale invio/richiesta.
Nell'esempio riportato sono state inviate 9 email con successo, 1 SMS col Gateway Alta Qualità con successo, 8 SMS col
Gateway Alta Qualità con Notifica con successo e 2 SMS inviati col Gateway Internazionale ma che sono stati rifiutati
dall’operatore (come indicato dall'attributo “cost_r” tali messaggi non sono stati addebitati all’utente).
I possibili valori del campo “type_r” sono i seguenti:

type_r Significato
EMAIL OK Email correttamente inviate.
EMAIL ERR Email non inviate.
MMS OK Mms correttamente inviati.
MMS ERR Mms non inviati.
MNC OK Richieste Mnc correttamente inviate.
MNC ERR Richieste Mnc non inviate.
INTERNAZIONALE OK Sms correttamente inviati col Gateway Internazionale.
INTERNAZIONALE ERR Sms non inviati con il Gateway Internazionale.
ALTA QUALITA OK Sms correttamente inviati col GatewayAlta Qualità.
ALTA QUALITA ERR Sms non inviati con il Gateway Alta Qualità.
A.Q. CON NOTIFICA OK Sms correttamente inviati col GatewayAlta Qualità con

Notifica.
A.Q. CON NOTIFICA ERR Sms non inviati con il Gateway Alta Qualità con Notifica.

5) INTERROGAZIONE DELLO STATO SERVIZI

Questa funzione restituisce lo stato di funzionamento di tutti i servizi per i quali si è abilitati. In caso si desideri avere
informazioni circa uno specifico servizio, è necessario inserire nel codice XML l'elemento opzionale “id_object” secondo i codici
riportati nella tabella sottostante.

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <request id="4">
 <riepilogo type_r="EMAIL OK" cost_r="50">9</riepilogo>
 <riepilogo type_r="ALTA QUALITA OK" cost_r="600">1</riepilogo>
 <riepilogo type_r="A.Q. CON NOTIFICA OK" cost_r="650">8</riepilogo>
 <riepilogo type_r="INTERNAZIONALE ERR" cost_r="0">2</riepilogo>
 </request>
</sms_data>

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <authentication>
 <username>USER</username>
 <password>PASS</password>
 </authentication>
 <request id="4">
 <date_begin>2012-01-01</date_begin>
 <date_end>2012-01-09</date_end>
 </request>
</sms_data>

39

Innanzitutto la struttura semplificata del codice XML da inviare:

Ecco la tabella con i codici di ciascun servizio:

Id_object Servizio
MMS Gateway Mms
MNC Richieste Mnc
RICEZIONE Servizio di Ricezione Sms
SMS Gateway Sms
3 Gateway Internazionale
1 Gateway Alta Qualità
5 Gateway Alta Qualità con Notifica

Un esempio di richiesta dello stato del servizio del Gateway Alta Qualità con Notifica è la seguente:

Risposta:

Per ogni servizio per il quale si è abilitati, verrà ritornato un elemento “service” con un attributo “type_s” che lo identifica.
Il valore ritornato all'interno dell'elemento “service” sarà uno dei seguenti:

Valore Descrizione
OK Servizio funzionante correttamente.
WARNING Possibili ritardi o malfunzionamenti. Si consiglia di testare

il servizio prima di utilizzarlo.
NON ATTIVO Si sconsiglia l'utilizzo del servizio.

6) ACCODAMENTO SMS SINGOLO/MULTIPLO

Questa procedura permette di inviare uno o più messaggi (fino a 10 SMS differenti) a uno o più destinatari (fino a 1000 per
ciascun SMS) utilizzando una singola richiesta XML.
Ad accodamento effettuato verrà ritornato l'id di ciascun SMS accodato.
La funzione è richiamabile inizializzando il valore "id" a 6.
La struttura XML da inoltrare è semplificata nel modo seguente:

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <request id="5">
 <service type_s="SMS ALTA QUALITA CON NOTIFICA">OK</service>
 </request>
</sms_data>

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <authentication>
 <username>USER</username>
 <password>PASS</password>
 </authentication>
 <request id="5" />
</sms_data>

40

I parametri passati per ciascun SMS sono:

Elemento Descrizione
sender Mittente del messaggio SMS, sono consentiti 2 formati:

alfanumerico (fino a 11 caratteri) e numerico (tra 1 e 16
caratteri). Il settaggio del mittente è garantito solo su alta
qualità.
ATTENZIONE: Un NUMERO TELEFONICO come MITTENTE
deve essere preceduto dal prefisso INTERNAZIONALE (Es:
+393401234567)(Es: +3906123456). Nel caso di invio
Sms verso destinatari italiani, il mittente numerico è
gestito correttamente soltanto se preceduto da prefisso
internazionale italiano (+39) e con lunghezza complessiva
superiore o uguale a 12 caratteri, in caso contrario
(assenza del carattere + o dell'intero prefisso
internazionale +39) non si garantisce il corretto invio dello
stesso.

body* Testo del messaggio SMS (lunghezza massima 160
caratteri, fino a 1530 se abilitati. Gli Sms vengono tariffati
come 1 sms se la lunghezza è compresa tra 1 e 160
caratteri, come 2 sms se la lunghezza è compresa tra 161
e 306 caratteri, come 3 sms se la lunghezza è compresa
tra 307 e 459 caratteri, etc…). Per una lista dei caratteri
accettati, vedere “Appendice A”.

date_sms Data e ora di invio Sms. Se non presente, gli Sms
verranno accodati per l'invio immediato.

gateway* Qualità del messaggio:
3 = INTERNAZIONALE
1 = ALTA QUALITA'
5 = ALTA QUALITA' CON NOTIFICA

flash Impostare a “1” se l’Sms che si vuole inviare è di tipo
“Flash”. Attenzione: questa caratteristica non è utilizzabile
se si inviano Sms con lunghezza > 160 caratteri. In questo
caso, l’opzione Flash non viene considerata.

validity Tempo di validità dell’Sms. Impostare con un valore intero
che rappresenti il tempo di validità dell’Sms in minuti.
Questa opzione non è garantita su tutti gli operatori di
telefonia. Contattare il supporto tecnico per ulteriori
informazioni. Funzione opzionale attivabile su richiesta.

* Campi obbligatori

41

Vanno poi passati i campi "destination" entro i quali vanno inseriti i destinatari degli Sms. I numeri destinatari vanno inseriti
nel formato +393481234567 (prefisso internazionale con +, prefisso operatore e numero di telefono).

Ecco un esempio di richiesta di invio di 3 messaggi differenti: verso un destinatario (il primo SMS), 2 destinatari (il secondo
messaggio) e 3 destinatari (il terzo messaggio).

Per ogni “sms_info” inserito in fase di richiesta, nella risposta verrà restituito un elemento “sms_block”. Questo elemento
conterrà un elemento “sms_info” per ciascun destinatario richiesto. In “sms_info” verrà riportato l'esito dell'accodamento
(“SMS OK” o “SMS ERR”). In caso di esito “SMS OK”, verrà riportato nella proprietà “id” di “sms_info” l’identificativo univoco
dell’sms.
Se un elemento “sms_info” in fase di richiesta invio contiene più di 1000 destinatari, oppure il messaggio richiesto non è
valido (mancanza di campi obbligatori, campi non correttamente inizializzati, ecc), la procedura provvederà a ritornare
all'interno dell'elemento “sms_block” il valore “SMS ERR” e non processerà nessun destinatario.

La risposta per l’esempio precedente sarà quindi:

7) ACCODAMENTO SMS BATCH

Questa procedura permette di inviare uno stesso messaggio sms a più destinatari (fino a 5000) utilizzando una singola
richiesta XML.
Questa procedura è indicata nel caso si vogliano accodare molti Sms in tempi brevi, e non si abbia la necessità di avere
immediatamente l'identificativo univoco di ogni Sms accodato.
La funzione è richiamabile inizializzando il valore "id" a 7.
La struttura XML da inoltrare è semplificata nel modo seguente:

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <request id="6">
 <sms_block>
 <sms_info id="12345-6789">SMS OK</sms_info>
 </sms_block>
 <sms_block>
 <sms_info id="12346-6789">SMS OK</sms_info>
 <sms_info>SMS ERR</sms_info>
 </sms_block>
 <sms_block>SMS ERR</sms_block>
 </request>
</sms_data>

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <authentication>
 <username>USER</username>
 <password>PASS</password>
 </authentication>
 <request id="6">
 <sms_info>
 <sender>mittente1</sender>
 <body>testo 1</body>
 <date_sms>2012-06-05 10:00:00</date_sms>
 <gateway>5</gateway>
 <flash>1</flash>
 <validity>0</validity>
 <destination>+393499876543</destination>
 </sms_info>
 <sms_info>
 <body>testo 2</body>
 <gateway>3</gateway>
 <destination>+393491234567</destination>
 <destination>+3934923456546</destination>
 </sms_info>
 <sms_info>
 <body>testo 2</body>
 <destination>+393491234567</destination>
 <destination>+393492345654</destination>
 <destination>+393401234567</destination>
 </sms_info>
 </request>
</sms_data>

42

Un esempio di richiesta è il seguente:

La richiesta va effettuata passando i seguenti parametri nel campo “sms_info”:

Nome Campo Descrizione
sender Mittente del messaggio SMS, sono consentiti 2 formati:

alfanumerico (fino a 11 caratteri) e numerico (tra 1 e 16
caratteri). Il settaggio del mittente è garantito solo su alta
qualità.
ATTENZIONE: Un NUMERO TELEFONICO come MITTENTE
deve essere preceduto dal prefisso INTERNAZIONALE (Es:
+393401234567)(Es: +3906123456). Nel caso di invio
Sms verso destinatari italiani, il mittente numerico è
gestito correttamente soltanto se preceduto da prefisso
internazionale italiano (+39) e con lunghezza complessiva

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <authentication>
 <username>USER</username>
 <password>PASS</password>
 </authentication>
 <request id="7">
 <sms_info>
 <sender>Prova</sender>
 <body>Ciao ti invio questo sms.</body>
 <gateway>5</gateway>
 <destination>+393401234567</destination>
 <destination>+393401234568</destination>
 <destination>+393401234569</destination>
 <destination>+393401234560</destination>
 <destination>+393401234561</destination>
 <destination>+393401234562</destination>
 <destination>+393401234563</destination>
 <destination>+393401234564</destination>
 <destination>+393401234565</destination>
 <destination>+393401234566</destination>
 </sms_info>
 </request>
</sms_data>

43

superiore o uguale a 12 caratteri, in caso contrario
(assenza del carattere + o dell'intero prefisso
internazionale +39) non si garantisce il corretto invio dello
stesso.

*body Testo del messaggio SMS (lunghezza massima 160
caratteri, fino a 1530 se abilitati. Gli Sms vengono tariffati
come 1 sms se la lunghezza è compresa tra 1 e 160
caratteri, come 2 sms se la lunghezza è compresa tra 161
e 306 caratteri, come 3 sms se la lunghezza è compresa
tra 307 e 459 caratteri, etc…). Per una lista dei caratteri
accettati, vedere “Appendice A”.

date_sms Data e ora di invio Sms. Se non presente, gli Sms
verranno accodati per l'invio immediato.

*gateway Qualità del messaggio:
3 = INTERNAZIONALE
1 = ALTA QUALITA'
5 = ALTA QUALITA' CON NOTIFICA

flash Impostare a “1” se l’Sms che si vuole inviare è di tipo
“Flash”. Attenzione: questa caratteristica non è utilizzabile
se si inviano Sms con lunghezza > 160 caratteri. In questo
caso, l’opzione Flash non viene considerata.

validity Tempo di validità dell’Sms. Impostare con un valore intero
che rappresenti il tempo di validità dell’Sms in minuti.
Questa opzione non è garantita su tutti gli operatori di
telefonia. Contattare il supporto tecnico per ulteriori
informazioni. Funzione opzionale attivabile su richiesta.

url URL opzionale richiamato dalla nostra procedura a
compimento dell'accodamento degli Sms all'intera lista dei
destinatari.

* Campi obbligatori

Vanno poi passati i campi "destination" entro i quali vanno inseriti i destinatari degli SMS. I numeri destinatari vanno inseriti
nel formato +393481234567 (prefisso internazionale con +, prefisso operatore e numero di telefono).
Se l'esito dell’accodamento è ok verrà ritornato un XML così strutturato:

Nel campo ”id_batch” viene restituito l'identificativo univoco dell'invio batch richiesto.
Attraverso questo identificativo sarà possibile effettuare la richiesta di esito accodamento.
In caso si tenti di accodare un numero di destinatari superiore a 5000, verrà ritornato l'errore 001 in quanto le restrizioni sono
apportate direttamente dallo schema xsd.
Se all'interno della richiesta XML il numero di elementi “sms_info” è superiore ad 1, verrà processato solo il primo elemento e
verranno ignorati i successivi.

8) ESITO ACCODAMENTO SMS BATCH

Con questa procedura è possibile esaminare l'esito di una richiesta di accodamento sms batch.
La funzione è richiamabile inizializzando il valore "id" a 8.
La struttura XML da inoltrare è semplificata nel modo seguente:

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <request id="7">
 <sms_batch id_batch="123456">OK</sms_batch>
 </request>
</sms_data>

44

Un esempio di richiesta è il seguente:

E' previsto l'elemento opzionale "flag".
Se tale campo è presente e impostato al valore "1", l'esito della richiesta sarà dettagliato.
Altrimenti verrà visualizzato un esito sintetico della richiesta.
L’esito dettagliato è disponibile solo per 3 giorni dall'effettivo invio batch. Oltre tale tempo la funzione ritornerà informazioni
vuote.

Per un esito non dettagliato l’esempio di risposta è il seguente:

Come si può notare, nel campo "SMS OK" verrà ritornato il numero di sms correttamente accodati a seguito della richiesta di
invio batch effettuata.
Nel campo "SMS ERR" verrà ritornato il numero di sms non accodati.
Nel campo "SMS ID" verranno ritornati gli identificativi univoci degli sms accodati e non accodati, nello stesso ordine col quale
erano stati richiesti in fase di invio batch.
Se il campo "id_sms" ha il valore "value" vuoto, significa che per tale sms la richiesta di accodamento ha restituito un esito
"SMS ERR".

La risposta dettagliata ricalca la struttura della risposta non dettagliata, integrando l'esito in fase di invio dell'Sms e le
caratteristiche associate (eventualmente comprensive di notifica di consegna se richiesta).

Un esempio di risposta dettagliata è il seguente:

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <request id="8">
 <sms_batch id_batch="12345678">
 <batch type_r="SMS OK">2</batch>
 <batch type_r="SMS ERR">1</batch>
 <batch type_r="SMS ID">
 <id_sms value="123456-123">
 <id_sms value="">
 <id_sms value="123457-123">
 </sms_batch>
 </request>
</sms_data>

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <authentication>
 <username>USER</username>
 <password>PASS</password>
 </authentication>
 <request id="8">
 <id_object>987654</id_object>
 <flag>1</flag>
 </request>
</sms_data>

45

I campi aggiuntivi nella risposta dettagliata sono:

Nome Campo Descrizione
destination Numero di cellulare destinatario dell'Sms.
date Data di invio dell'sms all'operatore di telefonia.
hour Orario di invio dell'sms all'operatore di telefonia.
status Esito accodamento Sms verso l'operatore di telefonia.
dlr Notifica di consegna dell'sms. Campo Opzionale: presente

solo se in fase di accodamento si è scelto di utilizzare il
Gateway Alta Qualità con Notifica.

9) CANCELLAZIONE SMS DALLA CODA D'INVIO

Questa procedura permette di eliminare gli Sms in Coda d’Invio.
E' possibile eliminare messaggi fino a 10 minuti prima dell'effettivo invio.
La funzione è richiamabile inizializzando il valore "id" a 9.
La struttura XML da inoltrare è semplificata nel modo seguente:

Un esempio di richiesta è il seguente:

E' previsto l'elemento obbligatorio "id_object" nel quale inserire l'identificativo univoco dell'sms che si vuole cancellare dalla
coda di invio.

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <authentication>
 <username>USER</username>
 <password>PASS</password>
 </authentication>
 <request id="9">
 <id_object>12345-123</date_begin>
 </request>
</sms_data>

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <request id="8">
 <batch type_r="SMS OK">2</batch>
 <batch type_r="SMS ERR">1</batch>
 <batch type_r="SMS ID">
 <sms_info id_sms="123456-123">
 <destination>+393401122330</destination>
 <date>2011-01-19</date>
 <hour>19:15:34</hour>
 <status>SMS OK</status>
 <dlr>DELIVERED (Consegnato) 19:16:00 19-01-2011</dlr>
 </sms_info>
 <sms_info />
 <sms_info id_sms="123456-123">
 <destination>+393401122331</destination>
 <date>2011-01-19</date>
 <hour>19:15:35</hour>
 <status>SMS OK</status>
 <dlr>DELIVERED (Consegnato) 19:16:00 19-01-2011</dlr>
 </sms_info>
 </batch>
 </request>
</sms_data>

46

Se l’esito dell’eliminazione è ok verrà ritornato:

10) STATO SMS

Questa procedura permette di verificare lo stato di un sms.
La funzione è richiamabile inizializzando il valore "id" a 10.
La struttura XML da inoltrare è semplificata nel modo seguente:

Un esempio di richiesta è il seguente:

E' previsto l'elemento obbligatorio "id_object" nel quale inserire l'identificativo univoco dell'sms sul quale si desidera effettuare
la ricerca.
In caso di richiesta corretta, l'esito XML ritornato sarà del tipo:

Possibili esiti ritornati nel campo “status_sms” sono:

Valore Ritornato Descrizione
SMS QUEUED SMS in coda di invio.
SMS OK SMS inoltrato all’operatore.
SMS ERR SMS non inoltrato all'operatore in quanto errato o rifiutato

dall'operatore stesso.
NOT FOUND ID non trovato nel sistema.

In caso l'sms abbia “status_sms” "SMS OK" e sia stato inviato richiedendone anche la notifica di consegna (Gateway 5), la
struttura ritornata conterrà anche il campo "notify_sms" riportante la notifica dell'sms.

Un esempio di risposta è il seguente:

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <request id="10">
 <status_sms id="12345-123">SMS OK</status_sms>
 </request>
</sms_data>

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <authentication>
 <username>USER</username>
 <password>PASS</password>
 </authentication>
 <request id="10">
 <id_object>12345-123</date_begin>
 </request>
</sms_data>

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <request id="9">
 <get_info c_type="SMS">SMS DELETED</get_info>
 </request>
</sms_data>

47

11) ESEGUI MNC

Questa procedura permette di eseguire un controllo MNC (per verificare la validità di un numero di cellulare).
La funzione è richiamabile inizializzando il valore "id" a 11.
La struttura XML da inoltrare è semplificata nel modo seguente:

La richiesta viene effettuata nella seguente maniera:

E' previsto l'elemento obbligatorio "number" nel quale inserire il numero di cellulare sul quale si desidera effettuare la
richiesta MNC.
L'elemento opzionale "group" indica in quale gruppo della rubrica si vuole inserire tale destinatario.
Se il numero di cellulare “3456789123” è presente all’interno della propria rubrica, l’esito MNC andrà a aggiornare tale
nominativo. Se tale numero di cellulare non è presente all’interno della propria rubrica, verrà inserito nel gruppo specificato
dalla variabile “Gruppo”.
In caso non fosse specificata tale variabile opzionale, il numero di cellulare verrebbe inserito all'interno dei numeri senza
gruppo.
E' per noi indispensabile inserire il numero di cellulare nella vostra rubrica, per poterlo poi aggiornare con le informazioni
ricevute dal controllo MNC.
In caso di richiesta corretta, l'esito XML ritornato sarà del tipo:

Dove la proprietà “id” di “mnc_queue” contiene l’identificativo univoco del numero di Cellulare all’interno della propria rubrica,
per il quale si è richiesto il controllo MNC.
Tale identificativo verrà ritornato nel campo "codice" della funzione "Esito MNC".

12) ESITO MNC

Questa funzione restituisce gli esiti delle richieste MNC effettuate.
La procedura descritta restituisce (quando presente) una sola volta l’esito del controllo MNC.
Si raccomanda di non interrogare la nostra procedura più di una volta ogni 20 secondi.
La struttura XML da inoltrare è semplificata nel modo seguente:

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <request id="11">
 <mnc_queue id="123456789">MNC OK</mnc_queue>
 </request>
</sms_data>

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <request id="11">
 <group>numeri per mnc</group>
 <number>3456789123</number>
 </request>
</sms_data>

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <request id="10">
 <status_sms id="12345-1234">SMS OK</status_sms>
 <notify_sms id="12345-1234">DELIVERED (Consegnato) 07:08:09 10-11-2012<notify_sms>
 </request>
</sms_data>

48

Ecco un esempio di richiesta (USER e PASS devono essere sostituiti con i dati dell'utente che effettua la richiesta):

Richiesta:

A seguito di una richiesta eseguita in un momento nel quale non vi sono presenti esiti MNC, il codice XML ritornato sarà il
seguente:

Un esempio di codice XML ritornato è il seguente:

Ogni elemento "get_info" contiene l'attributo "c_type" che identifica il servizio MNC.
Ogni elemento di "get_info" riporta una informazione sull'esito MNC.
Ecco la descrizione di tali elementi:

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <request id="12">
 <get_info c_type="MNC">
 <codice>123456789</codice>
 <cellulare>+393401122334</cellulare>
 <status>Success</status>
 <errorcode></errorcode>
 <errordescription></errordescription>
 <countrycode>222</countrycode>
 <networkcode>10</networkcode>
 <organisation>Vodafone Omnitel N.V.</organisation>
 <ported>No</ported>
 <portedfrom></portedfrom>
 <portedfrom2></portedfrom2>
 </get_info>
 <get_info c_type="MNC">
 <codice>987654321</codice>
 <cellulare>+393498877665</cellulare>
 <status>Unavailable</status>
 <errorcode>27</errorcode>
 <errordescription></errordescription>
 <countrycode></countrycode>
 <networkcode></networkcode>
 <organisation></organisation>
 <ported>No</ported>
 <portedfrom></portedfrom>
 <portedfrom2></portedfrom2>
 </get_info>
 </request>
</sms_data>

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <request id="12">
 </request>
</sms_data>

<?xml version="1.0" encoding="ISO-8859-1"?>
<sms_data>
 <authentication>
 <username>USER</username>
 <password>PASS</password>
 </authentication>
 <request id="12" />
</sms_data>

49

Nome Elemento Descrizione
codice Codice Univoco del nominativo per il quale si è richiesto il

controllo MNC.
cellulare Numero di Cellulare per il quale si è richiesto il controllo

MNC.
status Lo stato della richiesta.
errorcode Codice esadecimale GSM riportante l’eventuale errore della

richiesta MNC.
errordescription Stringa contenente la spiegazione dell’errore.
countrycode Codice MCC del paese di appartenenza del numero di

cellulare controllato.
networkcode Codice MNC dell’operatore di appartenenza del numero di

cellulare controllato.
organisation Operatore di telefonia al quale appartiene il numero di

cellulare controllato.
ported Se il numero di cellulare ha subito azioni di portabilità tra

operatori di telefonia.
portedfrom Se il numero ha subito azione di portabilità, è l’operatore

di telefonia dal quale proviene.
portedfrom2 Se il numero ha subito azione di portabilità, è l’operatore

di telefonia dal quale proviene in origine.

PROCEDURA INVIO MMS VIA HTTP

Questa procedura permette l’invio di messaggi mms tramite il protocollo http.
Per accedere alla funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/script/sendmms.php

Passando i seguenti parametri:

Nome Campo Descrizione

*Login Identificativo utente
*Password Password utente
*Oggetto Oggetto del messaggio MMS, in formato alfanumerico (fino a 25

caratteri).
*Destinatario Destinatario MMS, numero nel formato +393481234567 (prefisso

internazionale con +, prefisso operatore e numero di telefono)
*Testo Testo del messaggio MMS (lunghezza massima 250 caratteri)
Image Immagine da allegare al messaggio MMS. Deve essere in formato

jpg, gif o png. Deve essere una immmagine accessibile dal nostro
server, e quindi disponibile in rete e non sul proprio computer
locale. L’indirizzo postato deve essere assoluto (del tipo
http://www.miosito.it/miaimmagine.jpg). La grandezza del file
Image non deve superare i 100Kbyte di dimensioni (come previsto
dallo standard MMS).

Sound Audio da allegare al messaggio MMS. Deve essere in formato mid o
mp3. Deve essere un file audio accessibile dal nostro server, e
quindi disponibile in rete e non sul proprio computer locale.
L’indirizzo postato deve essere assoluto (del tipo
http://www.miosito.mioaudio.mid). La grandezza del file Sound non
deve superare i 100Kbyte di dimensioni (come previsto dallo
standard MMS).

Data Data di Invio sms (nel formato AAAA-MM-GG HH:MM:SS, è
necessario inserire anche l’orario). Se mancante il sistema imposta
la data italiana.

Ora Ora di Invio sms (nel formato AAAA-MM-GG HH:MM:SS, è
necessario inserire anche la data). Se mancante il sistema imposta
l’ora italiana.

URL URL opzionale per redirect pagina, la procedura passerà il redirect
alla pagina URL con parametro status=OK oppure status=ERR

* I campi contrassegnati con l’asterisco sono obbligatori

Esempio:

http://217.64.202.146/script/sendmms.php?Login=xxx&Password=xxxx&Oggetto=test &Destinatario=%2B39348xxxx
&Testo=prova&Data=2005-10-27 00:00:00&Ora=2005-10-27 10:15:00

Se l’esito dell’accodamento è ok verrà ritornato:

MMS OK [ID:xxxxxxx]

50

Se invece l’esito dell’accodamento non va a buon fine, verrà ritornato uno dei seguenti valori:

Valore Ritornato Descrizione

* UTENTE NON VALIDO * Se Login e/o Password non sono esatti
* CREDITO MMS NON SUFFICIENTE * Se il credito è insufficiente per la spedizione
* TIPO FILE NON SUPPORTATO *

Se il tipo dei file uploadati non è jpg,gif o png per i file
immagini, o mid o mp3 per i file audio.

* NOME FILE PRESENTE *

Se si prova a upload are più file contemporaneamente
con lo stesso nome.

* ERRORE CARICAMENTO FILE * Se il file che si prova ad upload are non è accessibile
dal nostro server.

* DESTINATARIO NON VALIDO * Se il numero di cellulare destinatario non è valido.
* OGGETTO NON VALIDO * Se l’oggetto del messaggio MMS che si vuole inviare

non è valido.
* TESTO NON VALIDO * Se il testo del messaggio MMS che si vuole inviare non

è valido.

PROCEDURA CANCELLAZIONE SMS VIA HTTP

Questa procedura permette di eliminare gli Sms in Coda d’Invio tramite il protocollo http. E’ possibile eliminare messaggi fino
a 10 minuti prima dell’effettivo invio.

Per accedere alla funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/script/deletesms.php

Passando i seguenti parametri obbligatori:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
Id Identificativo univoco del Sms da eliminare. Viene restituito dalla

procedura “sendsms.php” descritta in precedenza.

Esempio:

http://217.64.202.146/script/deletesms.php?Login=xxx&Password=xxxx&Id=xxxx

Se l’esito dell’eliminazione è ok verrà ritornato:

SMS ELIMINATO

Se invece l’esito dell’eliminazione non va a buon fine, verrà ritornato uno dei seguenti valori:

Valore Ritornato Descrizione

* ERRORE * Se non vengono passati i campi obbligatori.
* UTENTE NON VALIDO * Se Login e/o Password non sono corretti.
* SMS NON VALIDO * Se il Sms da eliminare non è corretto.
* TEMPO SCADUTO * Se mancano meno di 10 minuti all’effettivo invio

dell’Sms.

PROCEDURA CANCELLAZIONE MMS VIA HTTP

Questa procedura permette di eliminare gli Mms in Coda d’Invio tramite il protocollo http. E’ possibile eliminare messaggi fino
a 10 minuti prima dell’effettivo invio.

Per accedere alla funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/script/mmsdelete.php

Passando i seguenti parametri obbligatori:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
Id Identificativo univoco del Mms da eliminare. Viene restituito dalla

procedura “sendmms.php” descritta in precedenza.

51

Esempio:
http://217.64.202.146/script/mmsdelete.php?Login=xxx&Password=xxxx&Id=xxxx

Se l’esito dell’eliminazione è ok verrà ritornato:

MMS ELIMINATO

Se invece l’esito dell’eliminazione non va a buon fine, verrà ritornato uno dei seguenti valori:

Valore Ritornato Descrizione

* ERRORE * Se non vengono passati i campi obbligatori.
* UTENTE NON VALIDO * Se Login e/o Password non sono corretti.
* MMS NON VALIDO * Se il Mms da eliminare non è corretto.
* TEMPO SCADUTO * Se mancano meno di 10 minuti all’effettivo invio

dell’Mms.

CONTROLLO CREDITO RESIDUO SMS

Questa procedura, tramite il protocollo http, permette di controllare il saldo utente espresso in decimillesimi di euro
(€=saldo/10000).

Per accedere alla funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/script/checkuser.php

Passando i seguenti parametri obbligatori:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente

http://217.64.202.146/script/checkuser.php?Login=xxx&Password=xxx

Se l’esito del comando è ok, verrà ritornato:

USER OK+517950 (Espresso in decimillesimi di Euro, corrisponde a € 51,79)

Altrimenti:

USER NOT VALID

CONTROLLO CREDITO RESIDUO E DISPONIBILITA’ SMS

Questa procedura, tramite il protocollo http, permette di controllare il saldo utente espresso in decimillesimi di euro
(€=saldo/10000) e le relative disponibilità per singolo gateway

Per accedere alla funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/script/checkuserinfo.php

Passando i seguenti parametri obbligatori:

No e Campo Descrizione

Login Identificativo utente
Password Password utente

http://217.64.202.146/script/checkuserinfo.php?Login=xxx&Password=xxx

Se l’esito del comando è ok, verrà ritornato:

[USER OK+95941684][GI: 191883;0.05][GMQ: 147602;0.065][GHQ: 127922;0.075][GHQD: 100991;0.095]
Dove +95941684 corrisponde 9594,17 Euro di Credito disponibile, : 191883 corrisponde al numero di sms disponibili con
gateway internazionale e 0.05 è il prezzo del singolo sms. Allo stesso modo vanno interpretati i valori per GHQ (Gateway Alta
Qualità) e GHQD (Gateway Alta Qualità con Notifica).

Altrimenti:

USER NOT VALID

52

CONTROLLO CREDITO RESIDUO E DISPONIBILITA’ MMS

Questa procedura, tramite il protocollo http, permette di controllare il saldo utente espresso in decimillesimi di euro
(€=saldo/10000) e le relative disponibilità MMS

Per accedere alla funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/script/checkmms.php

Passando i seguenti parametri obbligatori:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente

http://217.64.202.146/script/checkmms.php?Login=xxx&Password=xxx

Se l’esito del comando è ok, verrà ritornato:

[USER OK+465000][MMS: 93;0.5]
Dove +465000 corrisponde 46,5 Euro di Credito disponibile, 93 corrisponde al numero di mms disponibili, e 0.05 è il prezzo
del singolo mms.

Altrimenti:

USER NOT VALID

RICHIEDI STATO SMS

Questa procedura permette di verificare lo status di un sms inviato.

Per accedere alla funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/script/smsstatus.php

Passando i seguenti parametri obbligatori:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
ID ID del messaggio SMS

Esempio:

http://217.64.202.146/script/smsstatus.php?Login=xxx&Password=xxx&ID=12345-123

I possibili esiti sono:

Valore Ritornato Descrizione

SMS QUEUED SMS in coda di invio
SMS OK SMS inoltrato all’operatore
SMS ERR SMS Errato
NOT FOUND ID non trovato nel sistema

Se la richiesta non è corretta, verrà restituito l’errore:

* UTENTE NON VALIDO *

ESTRAZIONE STORICO UTENTE

Questa procedura permette di estrarre l’intero storico disponibile (ultimi 3gg) dell’utente Login/Password all’interno del
periodo DataInizio-DataFine tramite il protocollo HTTP.

Per accedere alla funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/script/storico.php

53

Passando i seguenti parametri obbligatori:

a) Per estrarre lo storico nell’arco di un periodo di tempo

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
DataInizio Data di inizio ricerca storico (nel formato AAAA-MM-GG)
DataFine Data di fine ricerca storico (nel formato AAAA-MM-GG)

http://217.64.202.146/script/storico.php?Login=xxx&Password=xxx&DataInizio=2005-10-01&DataFine=2005-10-03

b) Per estrarre lo storico di un singolo SMS

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
ID Indica l’identificativo del messaggio

http://217.64.202.146/script/storico.php?Login=xxx&Password=xxx&ID=123456

se l’esito del comando è ok verrà ritornato un file in formato CSV riportante l’esito delle spedizioni all’interno dell’arco di
tempo ricercato.

Il file conterrà i seguenti campi separati da punto e virgola (;)

ID;CodUtente;Mittente;Destinatario;TipoInvio;Data;Ora;Testo;Status;Gateway;Costo;StatoNotifica;NotificaRichiesta;

Altrimenti verrà ritornato:

Valore Ritornato Descrizione

* ERRORE DI SISTEMA * In caso il server non riesca ad elaborare la richiesta.
* UTENTE NON VALIDO * Se Login e/o Password non sono corretti.
* DATA INIZIO NON VALIDA * Se la data di inizio estrazione storico non è valida.
* DATA FINE NON VALIDA * Se la data di fine estrazione storico non è valida.

NB: Su richiesta si effettuano personalizzazioni relative all’estrazione dello storico in base a parametri richiesti dall’utente.

ESTRAZIONE CODA INVIO UTENTE

Questa procedura permette di estrarre la coda invio sms dell’utente Login/Password all’interno del periodo DataInizio-
DataFine tramite il protocollo HTTP:

Per accedere alla funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/script/codainvio.php

Passando i seguenti parametri obbligatori:

a) Per estrarre la coda d’invio nell’arco di un periodo di tempo

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
DataInizio Data di inizio ricerca coda invio (nel formato AAAA-MM-GG)
DataFine Data di fine ricerca coda invio (nel formato AAAA-MM-GG)

http://217.64.202.146/script/codainvio.php?Login=xxx&Password=xxx&DataInizio=2005-10-01&DataFine=2005-10-03

b) Per estrarre la coda d’invio di un singolo SMS

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
ID Indica l’identificativo del messaggio

http://217.64.202.146/script/codainvio.php?Login=xxx&Password=xxx&ID=123456

54

se l’esito del comando è ok verrà ritornato un file in formato CSV riportante l’esito delle spedizioni all’interno dell’arco di
tempo ricercato.

Il file conterrà i seguenti campi separati da punto e virgola (;)

ID;CodUtente;Mittente;Destinatario;TipoInvio;DataInvio;OraInvio;Testo;Gateway;Costo

Altrimenti verrà ritornato:

Valore Ritornato Descrizione

* ERRORE DI SISTEMA * In caso il server non riesca ad elaborare la richiesta.
* UTENTE NON VALIDO * Se Login e/o Password non sono corretti.
* DATA INIZIO NON VALIDA * Se la data di inizio estrazione coda invio non è valida.
* DATA FINE NON VALIDA * Se la data di fine estrazione coda invio non è valida.

ESTRAZIONE RIEPILOGO UTENTE

Questa procedura permette di estrarre l’intero riepilogo disponibile (ultimi 30gg) dell’utente Login/Password all’interno del
periodo DataInizio-DataFine tramite il protocollo HTTP:

Per accedere alla funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/script/riepilogo.php

Passando i seguenti parametri obbligatori:

a) Per estrarre il riepilogo nell’arco di un periodo di tempo

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
DataInizio Data di inizio ricerca riepilogo (nel formato AAAA-MM-GG)
DataFine Data di fine ricerca riepilogo (nel formato AAAA-MM-GG)

Oppure
http://217.64.202.146/script/riepilogo.php?Login=xxx&Password=xxx&DataInizio=2005-10-01&DataFine=2005-10-03

se l’esito del comando è ok verrà ritornato:

un file in formato CSV riportante l’esito delle spedizioni all’interno dell’arco di tempo ricercato.

Il file conterrà i seguenti campi separati da punto e virgola (;)

Tipo;Esito;NumeroSms;Costo;

Altrimenti verrà ritornato:

Valore Ritornato Descrizione

* ERRORE DI SISTEMA * In caso il server non riesca ad elaborare la richiesta.
* UTENTE NON VALIDO * Se Login e/o Password non sono corretti.
* DATA INIZIO NON VALIDA * Se la data di inizio estrazione riepilogo non è valida.
* DATA FINE NON VALIDA * Se la data di fine estrazione riepilogo non è valida.

NB: Su richiesta si effettuano personalizzazioni relativi all’estrazione del riepilogo in base a parametri richiesti dall’utente.

NOTIFICA SMS

Per ricevere la notifica dell’esito della spedizione di un SMS, l’utente può scegliere uno dei tre metodi di seguito descritti:

1) L’utente può ricevere automaticamente l’esito fornendoci un proprio URL che noi richiameremo ad ogni notifica ricevuta.

Esempio di URL:

http://www.vostrosito.it/VostraProcedura.php

Il sistema passerà in GET i seguenti parametri:

Nome Campo Descrizione

55

Date Indica la data di ricezione del messaggio SMS da parte del destinatario.
Time Indica l’ora di ricezione del messaggio SMS da parte del destinatario.
Status Indica l’esito della notifica.

I possibili valori sono:

DELIVERED (Consegnato) HH:MM:SS DD-MM-YYYY
BUFFERED (Sospeso in attesa di reinvio) HH:MM:SS DD-MM-YYYY
EXPIRED (Periodo di validita terminato)
UNKNOWN SUBSCRIBER (Destinatario Sconosciuto/Inesistente)
TELESERVICE NOT PROVISIONED (Destinatario non abilitato)
CALL BARRED (Destinatario Bloccato dall’operatore)
ERROR (Errore)
ERROR (Consegna Fallita)
ERROR (Errore SMSC)
ERROR (Esito sconosciuto)

ID Indica l’identificativo del messaggio SMS

Esempio:

- Invio di una notifica alla procedura dell’utente:

http://www.vostrosito.it/VostraProcedura.php?Date=01-01-1990&Time=11:15:00&Status=ERROR (Errore)&ID=123-12345
2) L’utente può eseguire una richiesta HTTP al seguente URL:

http://217.64.202.146/script/sms_notifica.php

passandoci i seguenti parametri:

Nome Campo Descrizione

Login Identificativo utente.
Password Password utente.

La nostra procedura restituirà uno dei seguenti esiti

Nome Campo Descrizione

* UTENTE NON VALIDO * Nel caso di errore nel passaggio delle variabili Login e

Password.
Stringa di risposta Nel caso di corretta richiesta alla nostra procedura.

La “Stringa di risposta” è così strutturata:

N#[Messaggio 1] [#Messaggio 2] [#Messaggio 3]…[#Messaggio N]

I campi della stringa di risposta hanno i seguenti significati:

Nome Campo Descrizione

N Numero di notifiche restituite. Max 100.
Separatore tra i campi. Sempre presente.
[Messaggio 1] Primo messaggio di notifica passato.
[#Messaggio N] Separatore di campo seguito dal Messaggio N.

I vari [MessaggioN] sono così strutturati:

MSG_ID:[Mittente]:Destinatario:Status:DateTime

I vari campi hanno i seguenti significati:

Campo Descrizione

: Separatore tra i campi. In un [MessaggioN] ve ne sono

sempre 4 presenti.
MSG_ID Identificatore del messaggio spedito, ritornato all’invio

del messaggio.
[Mittente] Mittente del messaggio (può non esser presente come

campo).
Destinatario Singolo destinatario del messaggio.
Status Valore positivo dello stato del messaggio.
DateTime Data e ora della notifica. Rappresentato nella notazione

Unix Timestamp con riferimento all’ora italiana.

I codici di stato delle notifiche sono i seguenti:

56

Codice di Stato Significato

1 DELIVERED (Consegnato).
2 BUFFERED (Sospeso in attesa di reinvio).
3 EXPIRED (Periodo di validità terminato).
4 UNKNOWN SUBSCRIBER (Destinatario

Sconosciuto/Inesistente).
5 TELESERVICE NOT PROVISIONED (Destinatario non

abilitato).
6 CALL BARRED (Destinatario Bloccato dall’operatore).
7 NOTIFICATION UNAVAILABLE (Notifica non

disponibile).
8 ERROR (Consegna fallita).
9 ERROR (Errore SMSC).
10 ERROR (Esito sconosciuto).

La procedura descritta restituisce (quando presente) una sola volta la notifica dell’SMS. Si raccomanda di non interrogare la
nostra procedura più di una volta ogni 20 secondi.

Esempi:
- Richiesta di notifiche alla nostra procedura da parte di un utente che ha Login=loginutente e Password=passwutente:

http://217.64.202.146/script/sms_notifica.php?Login=loginutente&Password=passwutente

- Stringa di risposta con una sola notifica presente:
1#12345-12345:Mittente:+393000000000:1:1213343663

- Stringa di risposta con nessuna notifica presente:
0#

- Stringa di risposta con più notifiche presenti:
2#12345-12345:Mittente:+393000000000:1:1213343663#12345-12345:Mittente2:+393000000002:1:1213343874

3) L’utente può ricevere l’esito di consegna degli Sms facendone richiesta via FTP.
Per prima cosa deve fare richiesta di attivazione del servizio FTP (vedi sezione “PROCEDURA INVIO SMS VIA FTP”).
Per ogni richiesta, l’utente dovrà trasferire nella cartella “Notifiche” del proprio spazio FTP un “FILE RICHIESTA NOTIFICHE”.
Il “FILE RICHIESTA NOTIFICHE” deve essere un file ASCII con estensione “.txt”, contenente una istruzione per riga.
Il terminatore di riga deve essere carriage return + line-feed (0x0D 0x0A).
Deve contenere nella prima riga l'identificatore di inizio richiesta (la stringa “START”) e deve concludersi con l'identificatore di
fine richiesta (la stringa “END”). In ogni “FILE RICHIESTA NOTIFICHE” deve essere inserita una sola richiesta. Va cioè inserita
una sola sequenza START -> END.

All'interno di tali delimitatori è necessario inserire una serie di associazioni del tipo:

NOMEVARIABILE = VALORE

Le associazioni sono definite dal carattere “=” (0x3D) preceduto e seguito da uno spazio (0x20).
Le possibili variabili sono identificate nella seguente tabella.

NOMEVARIABILE VALORE
Notifiche* Indica che il “FILE DATI” richiede le notifiche presenti nel sistema.

Questa variabile va inizializzata col valore “Si”.
NomeFile Nome file creato nella cartella Notifiche, nel quale verranno inserite

le notifiche presenti nel sistema. Nel caso in cui tale variabile non
venga inizializzata, verrà creata con un nome definito dal sistema.

UrlSegnalazione* Url al quale il sistema comunicherà la terminazione della procedura
di creazione del file con le notifiche.

* Variabile obbligatoria

Se il “FILE RICHIESTA NOTIFICHE” conterrà degli errori (mancata assegnazione di una variabile obbligatoria, errata
assegnazione di una variabile, mancata terminazione di procedura, ecc) l’estrazione delle notifiche non verrà iniziata e la
procedura verrà terminata.

Nel caso in cui il “FILE RICHIESTA NOTIFICHE” contenesse una richiesta valida, verrà creato nella cartella “Notifiche” un
“FILE NOTIFICHE PRESENTI”. Tale file avrà il nome NomeFile se impostato dall’utente nel “FILE RICHIESTA NOTIFICHE”.
Altrimenti il nome del “FILE NOTIFICHE PRESENTI” verrà impostato dal sistema.

Il “FILE NOTIFICHE PRESENTI” sarà un file ASCII in formato CSV (estensione “.csv”), con separatore di campo “;” nessun
carattere per racchiudere il campo e terminatore di riga carriage return + line-feed (0x0D 0x0A).
Conterrà per ogni riga una notifica di ricezione sms. Le varie righe sono così strutturate:

MSG_ID:[Mittente]:Destinatario:Status:DateTime

57

I vari campi hanno i seguenti significati:

Campo Descrizione

: Separatore tra i campi. In una riga ve ne sono sempre

4 presenti.
MSG_ID Identificatore del messaggio spedito, ritornato all’invio

del messaggio.
[Mittente] Mittente del messaggio (può non esser presente come

campo).
[Destinatario] Singolo destinatario del messaggio.
Status Valore positivo dello stato del messaggio.
DateTime Data e ora della notifica. Rappresentato nella notazione

Unix Timestamp con riferimento all’ora italiana.

I codici di stato delle notifiche sono i seguenti:

Codice di Stato Significato

1 DELIVERED (Consegnato).
2 BUFFERED (Sospeso in attesa di reinvio).
3 EXPIRED (Periodo di validità terminato).
4 UNKNOWN SUBSCRIBER (Destinatario

Sconosciuto/Inesistente).
5 TELESERVICE NOT PROVISIONED (Destinatario non

abilitato).
6 CALL BARRED (Destinatario Bloccato dall’operatore).
7 NOTIFICATION UNAVAILABLE (Notifica non

disponibile).
8 ERROR (Consegna fallita).
9 ERROR (Errore SMSC).
10 ERROR (Esito sconosciuto).

Alla fine della creazione del “FILE NOTIFICHE PRESENTI” verrà richiamato l’URL indicato nella variabile UrlSegnalazione.
Verranno passati via GET HTTP i seguenti dati:

NOMEVARIABILE SIGNIFICATO
NomeFileRichiestaNotifiche Nome del “FILE NOTIFICHE PRESENTI” creato.
IdErrore Codice di informazione per indicare lo stato del lavoro. I possibili

valori sono:

VALORE SIGNIFICATO
0 Creazione file CSV con

notifiche sms presenti
eseguita correttamente.

1 Errore: alcuni parametri
mancanti.

2 Nessun file creato in
quanto nessuna Delivery
presente.

Esempio
L’utente invia un “FILE RICHIESTA NOTIFICHE” con il seguente contenuto:

START
Notifiche = Si
UrlSegnalazione = http://www.sitoutente.it/FlagCreazioneFileNotifiche.php
END

Il sistema prende in carico la richiesta. Dato che la variabile “NomeFile” non viene inizializzata, crea nella cartella “Notifiche” il
file “Notifiche_12345_20110910115900_324.csv”. Lo riempie con i seguenti dati:

64398513-12345;;;1;1314627300
63240980-12345;;;2;1313070660
63240980-12345;;;1;1313070660

Per segnalare che tale file è stato correttamente creato, richiama l’Url
“http://www.sitoutente.it/FlagCreazioneFileNotifiche.php” passandogli le seguenti variabili:

http://www.sitoutente.it/FlagCreazioneFileNotifiche.php? NomeFileRichiestaNotifiche= Notifiche_12345_20110910115900_324.csv&IdErrore=0

58

RICHIESTA MNC (CONTROLLO VALIDITA’ NUMERI)

Questa procedura permette di eseguire un controllo MNC (per verificare la validità di un numero di cellulare) dall’esterno.

Per accedere alla funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/script/requestmnc.php

Passando i seguenti parametri obbligatori:

Nome Campo Descrizione
Login Identificativo utente
Password Password utente
Cellulare Numero di Cellulare del quale si richiede il controllo MNC

(comprensivo di prefisso internazionale, +39 per i numeri italiani)

Si può passare anche il seguente campo opzionale:

Nome Campo Descrizione
Gruppo Gruppo nel quale verrà memorizzato il numero di cellulare del quale

se ne è richiesto il controllo, nel caso non fosse presente nella
propria rubrica.

Esempio:

http://217.64.202.146/script/requestmnc.php?Login=xxxx&Password=xxxx&Cellulare=%2B393456789123

Se il numero di cellulare “393456789123” è presente all’interno della propria rubrica, l’esito MNC andrà a aggiornare tale
nominativo. Se tale numero di cellulare non fosse presente all’interno della propria rubrica, verrà inserito nel gruppo
specificato dalla variabile “Gruppo” (in questo caso, non essendo specificata tale variabile opzionale, il numero di cellulare
verrà inserito all’interno dei numeri senza gruppo). E’ per noi indispensabile inserire il numero di cellulare nella vostra rubrica,
per poterlo poi aggiornare con le informazioni ricevute dal controllo MNC.

In caso di errore, i possibili esiti sono:

Valore Ritornato Descrizione

* ERRORE * Se non si sono specificati i parametri obbligatori.
* CELLULARE NON VALIDO * Se il numero di Cellulare per il quale si richiede il

controllo MNC non è valido.
* UTENTE NON VALIDO * Login o Password errati.
*CREDITO INSUFFICIENTE * Credito disponibile non sufficiente per eseguire la

richiesta MNC. Il credito eventualmente scaricato è
quello Sms.

In caso di esito Ok, verrà ritornata la seguente stringa:

RICHIESTA ACCODATA[123456789]

Dove 123456789 è l’identificativo univoco del numero di Cellulare all’interno della propria rubrica, per il quale si è richiesto il
controllo MNC.

ESITO CONTROLLO MNC

Per ricevere l’esito di una richiesta di controllo validità numero (MNC), l’utente può scegliere uno dei due
metodi di seguito descritti:

1) L’utente può ricevere automaticamente l’esito fornendoci un proprio URL che noi richiameremo ad ogni esito ricevuto.

Esempio di URL:

http://www.vostrosito.it/VostraProcedura.php

Il sistema passerà in GET i possibili seguenti parametri (non tutti possono essere passati, dipende dall’esito della richiesta):

Nome Campo Descrizione

Codice Codice Univoco del nominativo per il quale si è richiesto il controllo MNC.
Cellulare Numero di Cellulare per il quale si è richiesto il controllo MNC.
Status Lo stato della richiesta.
ErrorCode Codice esadecimale GSM riportante l’eventuale errore della richiesta MNC.
ErrorDescription Stringa contenente la spiegazione dell’errore.

59

CountryCode Codice MCC del paese di appartenenza del numero di cellulare controllato.
NetworkCode Codice MNC dell’operatore di appartenenza del numero di cellulare

controllato.
Organisation Operatore di telefonia al quale appartiene il numero di cellulare controllato.
Ported Se il numero di cellulare ha subito azioni di portabilità tra operatori di

telefonia.
PortedFrom Se il numero ha subito azione di portabilità, è l’operatore di telefonia dal

quale proviene.
PortedFrom2 Se il numero ha subito azione di portabilità, è l’operatore di telefonia dal

quale proviene in origine.

Esempi:

- Invio di un esito MNC alla procedura dell’utente:

http://www.vostrosito.it/VostraProcedura.php?Codice=123456789&Cellulare=%2B393456789123&Status=Valid
&Country=ITA&Organisation=VODAFONE&Ported=NO

2) L’utente può eseguire una richiesta HTTP al seguente URL:

http://217.64.202.146/script/esito_mnc.php

passandoci i seguenti parametri:

Nome Campo Descrizione

Login Identificativo utente.
Password Password utente.

La nostra procedura restituirà uno dei seguenti esiti

Valore Restituito Descrizione

* UTENTE NON VALIDO * Nel caso di errore nel passaggio delle variabili Login e

Password.
Stringa di risposta Nel caso di corretta richiesta alla nostra procedura.

La “Stringa di risposta” è una stringa formattata in CSV, così strutturata:

Codice;Cellulare;Status;ErrorCode;ErrorDescription;CountryCode;NetworkCode;Organisation;Ported;PortedFrom;PortedFrom2;

Tali campi hanno lo stesso significato riportato nel metodo 1 della ricezione dell’esito mnc.
La procedura descritta restituisce (quando presente) una sola volta l’esito del controllo MNC. Si raccomanda di non
interrogare la nostra procedura più di una volta ogni 20 secondi.

RICHIESTA STATO SERVIZI

Per recuperare lo Stato dei Servizi SMS, MMS, MNC e Ricezione SMS è necessario effettuare una POST (o GET) HTTP all’URL:

http://217.64.202.146/script/checkservizi.php

passando i seguenti parametri obbligatori:

Nome Campo Descrizione

Login Identificativo utente.
Password Password utente.

Si può passare anche uno dei due seguenti parametri opzionali:

Nome Campo Descrizione

Service Servizio del quale si vuole estrarre lo stato. I possibili valori sono:

Possibile Valore Descrizione

SMS Estrazione stato servizi

dell’invio SMS
MMS Estrazione stato servizi

dell’invio MMS
MNC Estrazione stato servizi delle

richieste MNC
RICEZIONE Estrazione stato servizi della

60

RICEZIONE SMS

GatewayUtente Gateway del quale si vuole estrarre lo stato servizi. I possibili valori
accettati sono:

Possibile Valore Descrizione

3 INTERNAZIONALE
1 ALTA QUALITA’
5 ALTA QUALITA’ CON

NOTIFICA

Esempio 1, richiesta generale:

http://217.64.202.146/script/checkservizi.php?Login=xxxx&Password=xxxx

Possibile esito nel caso tutti i gateway fossero funzionanti, e si abbiano attivi sia il servizio di invio MMS che il servizio di
richiesta MNC che il servizio di ricezione SMS:

[GATEWAY INTERNAZIONALE OK] [GATEWAY ALTA OK][GATEWAY NOTIFICA OK][MMS OK][MNC OK][RICEZIONE OK]

Nel caso in cui un utente non avesse abilitato un gateway, l’esito per tale gateway non gli sarà visualizzato.

Nel caso un gateway fosse in stato di “allerta”, l’esito sarà del tipo:

[GATEWAY INTERNAZIONALE WARNING]

Nel caso un Gateway non funzionasse, l’esito sarà del tipo:

[GATEWAY INTERNAZIONALE NON ATTIVO]
Se a tale Gateway venisse associata una descrizione del servizio, l’esito sarebbe del tipo:

[GATEWAY INTERNAZIONALE OK [In alcuni momenti possibili ritardi. Servizio BEST EFFORT NON GARANTITO]]

Esempio 2, richiesta per estrarre lo stato servizi dell’invio SMS:

http:// 217.64.202.146/script/checkservizi.php?Login=xxxx&Password=xxxx&Service=SMS

Possibile esito nel caso tutti i gateway fossero funzionanti:

[GATEWAY INTERNAZIONALE OK][GATEWAY ALTA OK][GATEWAY NOTIFICA OK]

Esempio 3, richiesta per estrarre lo stato servizi del solo Gateway Internazionale:

http:// 217.64.202.146/script/checkservizi.php?Login=xxxx&Password=xxxx&GatewayUtente=3

Possibile esito:

[GATEWAY INTERNAZIONALE OK]

Codici di risposta errati:

Nel caso la richiesta provenisse da un utente non valido, o non abilitato, l’esito sarà del tipo:

* USER NOT VALID *

Nel caso si richiedesse lo stato servizi di un Gateway non attivo, l’esito sarà del tipo:

[GATEWAY ALTA NON ATTIVO]

Nel caso si richiedesse lo stato servizi di un Gateway non abilitato o non valido, l’esito sarà del tipo:

* GATEWAY NON VALIDO *

Nel caso si richiedesse lo stato servizi di un servizio non valido, l’esito sarà del tipo:

* SERVICE NON VALIDO *

61

INSERIMENTO NOMINATIVI NELLA PROPRIA RUBRICA

Attenzione: per attivare la possibilità di utilizzare questa procedura è necessario fare richiesta.

Per inserire automaticamente nuovi nominativi all’interno della propria rubrica, è necessario effettuare una POST (o GET)
all’URL:

http://217.64.202.146/ums/nominativi.php

passando i seguenti parametri obbligatori:

Nome Campo Descrizione

Codice_Utente Proprio Codice Utente. Visualizzabile all’interno della piattaforma

web nella sezione “HOME” in alto a fianco del proprio nome utente
Cellulare Numero di Cellulare da inserire nella rubrica

E’ possibile associare a tale numero di cellulare informazioni più dettagliate. In questo caso, si possono passare i seguenti
parametri opzionali:

Nome Campo Descrizione

Redirect_Ok URL redirect pagina di conferma corretto inserimento
Redirect_Err URL redirect pagina di conferma inserimento errato
Gruppo Gruppo al quale associare il nominativo
Data_Nascita Data di nascita (nel formato AAAA-MM-GG)
Nome Nome da associare al Nominativo
Cognome Cognome da associare al Nominativo
Sesso Sesso da associare al Nominativo
Localita Località da associare al Nominativo
Provincia Provincia da associare al Nominativo
Cap CAP da associare al Nominativo
Email Indirizzo Email da associare al Nominativo

Esempio:

http://217.64.202.146/ums/nominativi.php?Codice_Utente=123456&Cellulare=3331122334

Se l’esito dell’operazione è ok, si troverà come risposta (visto che Redirect_Ok non è impostato):

FINE INSERIMENTO
Grazie per la registrazione
Altrimenti (in quanto campo Redirect_Err non è impostato) verrà ritornato:

ERRORE

Utilizzando tale procedura, sarà possibile quindi (per esempio) inserire nel proprio sito Web una sezione di registrazione,
attraverso la quale si potranno recuperare nominativi di persone interessate a ricevere i propri Sms di informazione.

Supponiamo si abbia un sito Web sviluppato in Html, nel quale si vuole dare la possibilità agli utenti che lo visualizzano di
iscriversi al servizio di newsletter via SMS. Bisogna quindi collegare la procedura automatica “nominativi.php” col proprio sito.
Per rendere tale collegamento trasparente rispetto all’utente esterno, utilizzeremo l’indirizzo IP al posto del link testuale per il
collegamento con la procedura automatica.
Supponiamo che i nominativi raccolti li si voglia inserire all’interno della propria rubrica, nel gruppo “NOMINATIVI DA WEB”, e
che si disponga anche di due pagine web, una per segnalare il corretto inserimento dei dati (posta in
http://www.miosito.it/registrazione_corretta.htm) e una nella quale si vuole informare l’utente che i dati inseriti non sono
corretti (posta in http://www.miosito.it/registrazione_errata.htm).
Basterà inserire nella posizione voluta il seguente codice:

<form method=”post” action=”http://217.64.202.146/ums/nominativi.php”>
 <input type=”hidden” name=”Codice_Utente” value=”123456”/>
 <input type=”hidden” name=”Gruppo” value=”NOMINATIVI DA WEB”/>
 <input type=”hidden” name=”Redirect_Ok” value=”http://www.miosito.it/registrazione_corretta.htm”/>
 <input type=”hidden” name=”Redirect_Err” value=”http://www.miosito.it/registrazione_errata.htm”/>
 Compila i seguenti campi per registrarti alla newsletter via SMS:

 Nome: <input type=”text” name=”Nome”/>

 Cognome: <input type=”text” name=”Cognome”/>

 Cellulare: <input type=”text” name=”Cellulare”/>

 <input type=”submit” value=”REGISTRATI”>
</form>

62

Ricordiamo che la normativa a protezione della privacy tutela le persone e gli altri soggetti rispetto al trattamento dei dati
personali. Risulta quindi indispensabile inserire in calce al form di inserimento dati la seguente dicitura (o diciture analoghe):

“Prendo atto delle norme a protezione della privacy contenute nella legge 675/96, d.lg. 30 giugno 2003 n. 196 e
successive integrazioni e modifiche, a tutela delle persone e degli altri soggetti rispetto al trattamento dei dati
personali. Acconsento inoltre al trattamento dei miei dati da parte di * per la seguente finalità: **.”

ESTRAZIONE NOMINATIVI DALLA PROPRIA RUBRICA

Questa procedura permette di estrarre automaticamente i propri nominativi dalla propria banca dati.
Per eseguire tale funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/ums/getnominativi.php

Passando i seguenti parametri obbligatori:

Nome Campo Descrizione

Login Login utente
Password Password utente

I parametri opzionali sono:

Nome Campo Descrizione

Gruppo Gruppo dal quale si vogliono estrarre i nominativi

Esempio:

http://217.64.202.146/ums/getnominativi.php?Login=xxx&Password=yyy

Se i valori di Login e Password sono corretti, verrà restituito un testo in formato CSV riportante l’esito della ricerca nella
propria rubrica. Nel caso di valori contenenti il carattere (;), tale carattere sarà trasformato in (|), in modo da rispettare lo
standard CSV.
I campi riportati nel CSV saranno i campi attivi per l’utente. Sono comunque riportati all’inizio del CSV.

In caso di inserimento errato dei valori di Login e Password, verrà restituito il seguente messaggio:

ERRORE

RICEZIONE SMS SU PROPRIE PROCEDURE

Attenzione: per attivare la possibilità di utilizzare questa procedura è necessario farne richiesta.

E’ possibile ricevere in GET HTTP gli Sms ricevuti.
Tale funzione è disponibile solo per il servizio di ricezione Sms “Avanzato”.

Accedendo alla piattaforma web on-line, ed entrando nella sezione “SMS -> RICEZIONE SMS”, è possibile impostare per ogni
parola chiave l’URL della propria procedura di ricezione.

Alla ricezione di ogni Sms, verrà richiamata la vostra procedura passando in GET le seguenti variabili:

Nome Campo Descrizione

Destinatario Numero Destinatario dell’Sms ricevuto (il numero in ricezione

abilitato)
Mittente Mittente dell’Sms ricevuto
Testo Testo dell’Sms ricevuto

Se per esempio si è impostata come url della propria procedura l’indirizzo http://www.miosito.it/proceduraricezionesms.php, e
si riceve un Sms sul proprio numero in ricezione +393401122334 abilitato, con mittente +39333998776 e con testo “Ciao”, la
nostra procedura richiamerà il seguente indirizzo:

http://www.miosito.it/proceduraricezionesms.php?Destinatario=%2B393401122334&Mittente=%2B
393339988776&Testo=Ciao

E’ possibile impostare un URL da richiamare diverso per ogni parola chiave utilizzata e un URL da richiamare che sia valido
per tutti gli sms (esclusi quelli con parole chiave).

63

INSERIMENTO NEL DATABASE DI UN SMS RICEVUTO

Questa procedura permette di inserire all’interno del proprio account un sms ricevuto da una applicazione esterna, in modo
da permettere l’integrazione con la nostra piattaforma di proprie funzioni di ricezione.

Per eseguire la funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/script/ScriviSMSRicezione.php

Passando i seguenti parametri obbligatori:

Nome Campo Descrizione

Login Login utente
Password Password utente
Testo Testo del messaggio ricevuto
Mittente Mittente del messaggio ricevuto

E’ possibile passare anche parametri opzionali:

Nome Campo Descrizione

Data Data di arrivo sms (in formato AAAA-MM-GG)
Ora Ora di arrivo sms (in formato HH:MM:SS)

In caso di corretto inserimento del messaggio, verrà restituito:

[Messaggio Inserito]

In caso di errore, verrà restituito uno dei seguenti messaggi:

Risposta Descrizione Errore

* UTENTE NON VALIDO * Se non sono stati inseriti Login e Password corretti
* ERRORE MITTENTE * Se non viene specificato nessun mittente
* ERRORE TESTO * Se non viene specificato nessun testo
* ERRORE * Errore generale

SETTAGGIO “SMS LETTO” IN RICEZIONE SMS

Questa procedura permette impostare come “SMS LETTO” l’sms dell’utente Login/Password con Riferimento=XXX tramite il
protocollo HTTP:

Per accedere alla funzione è necessario effettuare una POST (o GET) all’URL:

http://217.64.202.146/script/setricezletto.php

Passando i seguenti parametri obbligatori o opzionali:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
Riferimento ID dell’sms

http://217.64.202.146/script/setricezletto.php?Login=xxx&Password=xxx&Riferimento=350

se l’esito del comando è ok verrà restituito:

SET SMS OK

Altrimenti:

USER NOT VALID

Oppure

ERROR

64

API PER L’INTERFACCIAMENTO VIA WEBSERVICE

E' possibile accedere a varie funzioni del sistema via WebService.
L'indirizzo dove è possibile recuperare lo schema WSDL è il seguente:

http://217.60.202.146/ws/index.php/wrapper/service/

All'interno di tale schema è possibile recuperare le caratteristiche di ogni funzione supportata.
Segue elenco delle funzioni implementate.

1) CONTROLLO VALIDITA’ ACCOUNT E CREDITO SMS

Questa procedura permette di controllare il saldo utente espresso in decimillesimi di euro (€=saldo/10000).
Per accedere alla funzione è necessario richiamare il metodo "checkuser" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente

Se l’esito del comando è ok, verrà ritornato:

[[USER OK][517950]]

Il valore è espresso in decimillesimi di Euro, corrisponde a € 51,79.

Altrimenti verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

2) CONTROLLO VALIDITA’ ACCOUNT, CREDITO SMS E COSTI/DISPONIBILITA’ PER GATEWAY

Questa procedura permette di controllare il saldo utente espresso in decimillesimi di euro (€=saldo/10000) e le relative
disponibilità per singolo gateway.
Per accedere alla funzione è necessario richiamare il metodo "checkuserinfo" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente

Se l’esito del comando è ok, verrà ritornato:

[[USER OK][95941684]][[GI][191883][0.05]][[GMQ][147602][0.065]][[GHQ][127922][0.075]][[GHQD][100991][0.095]]

Dove +95941684 corrisponde 9594,17 Euro di Credito disponibile, 191883 corrisponde al numero di sms disponibili con
gateway internazionale e 0.05 è il prezzo del singolo sms.
Allo stesso modo vanno interpretati i valori per GHQ (Gateway Alta Qualità) e GHQD (Gateway Alta Qualità con Notifica).

Altrimenti verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$url='http://www.umssoft.it/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->checkuser(array('Login'=>$Login, 'Password'=>$Password));
?>

65

3) STATO SMS

Questa procedura permette di verificare lo stato di un sms inviato.
Per accedere alla funzione è necessario richiamare il metodo "SmsStatus" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
Id Id del messaggio SMS

I possibili esiti ritornati a seguito di una ricerca corretta sono:

Valore Ritornato Descrizione

[SMS QUEUED] SMS in coda di invio
[SMS OK] SMS inoltrato correttamente all’operatore
[SMS ERR] SMS non accettato dall'operatore

Altrimenti verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

4) CANCELLAZIONE SMS PROGRAMMATO

Questa procedura permette di eliminare gli Sms in Coda d’Invio.
E’ possibile eliminare messaggi fino a 10 minuti prima dell’effettivo invio.
Per accedere alla funzione è necessario richiamare il metodo "DeleteSms" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
Id Identificativo univoco del Sms da eliminare. Viene restituito dalle

procedure di accodamento sms.

Se l’esito dell’eliminazione è ok verrà ritornato:

[SMS DELETED]

Altrimenti verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$IdSmsDaCercare = "SSSSSS";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->SmsStatus(array('Login'=>$Login, 'Password'=>$Password, 'Id'=>$IdSmsDaCercare));
?>

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->checkuserinfo(array('Login'=>$Login, 'Password'=>$Password));
?>

66

5) CONTROLLO STATO SERVIZI

Questa funzione permette di recuperare lo stato dei servizi attivi sul proprio account.
Per accedere alla funzione è necessario richiamare il metodo "CheckServizi" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente

Si può passare anche uno dei due seguenti parametri opzionali:

Nome Campo Descrizione

Service Servizio del quale si vuole estrarre lo stato. I possibili valori

sono:

SMS Estrazione stato servizi dell’invio SMS
MMS Estrazione stato servizi dell’invio MMS
MNC Estrazione stato servizi delle richieste MNC

GatewayUtente Gateway del quale si vuole estrarre lo stato servizi. I
possibili valori accettati sono:

3 INTERNAZIONALE
1 ALTA QUALITA’
5 ALTA QUALITA’ CON NOTIFICA

Esempio 1, richiesta generale:

Possibile esito nel caso tutti i gateway fossero funzionanti, e si abbiano attivi sia il servizio di invio MMS che il servizio di
richiesta MNC che il servizio di ricezione SMS:

[GATEWAY INTERNAZIONALE OK] [GATEWAY ALTA OK][GATEWAY NOTIFICA OK][MMS OK][MNC OK][RICEZIONE OK]

Nel caso in cui un utente non avesse abilitato un gateway, l’esito per tale gateway non gli sarà visualizzato.

Nel caso un gateway fosse in stato di “allerta”, l’esito sarà del tipo:

[GATEWAY INTERNAZIONALE WARNING]

Nel caso un Gateway non funzionasse, l’esito sarà del tipo:

[GATEWAY INTERNAZIONALE NON ATTIVO]

Se a tale Gateway venisse associata una descrizione del servizio, l’esito sarebbe del tipo:

[GATEWAY INTERNAZIONALE OK [In alcuni momenti possibili ritardi. Servizio BEST EFFORT NON GARANTITO]]

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->CheckServizi(array('Login'=>$Login, 'Password'=>$Password, 'Service'=>'',
'GatewayUtente'=>''));
?>

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$IdSmsDaEliminare = "SSSSSS";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->DeleteSms(array('Login'=>$Login, 'Password'=>$Password, 'Id'=>$IdSmsDaEliminare));
?>

67

Esempio 2, richiesta per estrarre lo stato servizi dell’invio SMS:

Possibile esito nel caso tutti i gateway fossero funzionanti:

[GATEWAY INTERNAZIONALE OK][GATEWAY ALTA OK][GATEWAY NOTIFICA OK]

Esempio 3, richiesta per estrarre lo stato servizi del solo Gateway Internazionale:

Possibile esito:

[GATEWAY INTERNAZIONALE OK]

Codici di risposta errati:

Nel caso la richiesta provenisse da un utente non valido, o non abilitato, l’esito sarà del tipo:

USER NOT VALID

Nel caso si richiedesse lo stato servizi di un Gateway non attivo, l’esito sarà del tipo:

[GATEWAY ALTA NON ATTIVO]

Altrimenti verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

6) ESTRAZIONE CODA D'INVIO

Questa procedura permette di estrarre la coda d’invio di un utente all’interno di un periodo temporale, oppure cercando un
singolo messaggio tramite identificativo univoco.
Per accedere alla funzione è necessario richiamare il metodo "CodaInvio" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
DataInizio Data di inizio ricerca coda invio (nel formato AAAA-MM-GG)
DataFine Data di fine ricerca coda invio (nel formato AAAA-MM-GG)
Id Identificativo univoco del messaggio

Nel caso si voglano estrarre tutti i messaggi accodati in un intervallo temporale, è sufficiente inserire le date di riferimento nei
campi "DataInizio" e "DataFine", e lasciare vuoto il campo "Id".
In caso si voglia cercare un determinato messaggio, è sufficiente passare il riferimento nel campo "Id" e lasciare vuoti i campi
"DataInizio" e "DataFine".

Se l’esito del comando è ok verrà ritornato un file in formato CSV riportante gli sms in coda d’invio all’interno dell’arco di
tempo ricercato.

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$ServizioDaControllare = "SMS";
$GatewayDaControllare = "3";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->CheckServizi(array('Login'=>$Login, 'Password'=>$Password, 'Service'=>$ServizioDaControllare,
'GatewayUtente'=>$GatewayDaControllare));
?>

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$ServizioDaControllare = "SMS";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->CheckServizi(array('Login'=>$Login, 'Password'=>$Password, 'Service'=>$ServizioDaControllare,
'GatewayUtente'=>''));
?>

68

Il file conterrà i seguenti campi separati da punto e virgola (;)

ID;CodUtente;Mittente;Destinatario;TipoInvio;DataInvio;OraInvio;Testo;Gateway;Costo;

Altrimenti verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

7) ESTRAZIONE STORICO UTENTE

Questa procedura permette di estrarre l'intero storico disponibile (ultimi 3gg) di un utente all'interno di un intervallo
temporale, oppure le informazioni dello storico di un singolo messaggio passandone il riferimento univoco.
Per accedere alla funzione è necessario richiamare il metodo "Storico" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
DataInizio Data di inizio ricerca nello storico (nel formato AAAA-MM-GG)
DataFine Data di fine ricerca nello storico (nel formato AAAA-MM-GG)
Id Identificativo univoco del messaggio

Nel caso si voglano estrarre tutti i messaggi presenti nello storico in un intervallo temporale, è sufficiente inserire le date di
riferimento nei campi "DataInizio" e "DataFine", e lasciare vuoto il campo "Id".
In caso si voglia cercare un determinato messaggio, è sufficiente passare il riferimento nel campo "Id" e lasciare vuoti i campi
"DataInizio" e "DataFine".

Se l’esito del comando è ok verrà ritornata una stringa in formato CSV riportante l’esito dell'estrazione richiesta.
Il file conterrà i seguenti campi separati da punto e virgola (;)

ID;CodUtente;Mittente;Destinatario;TipoInvio;Data;Ora;Testo;Status;Gateway;Costo;StatoNotifica;NotificaRichiesta;

Altrimenti verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

8) ESTRAZIONE RIEPILOGO UTENTE

Questa procedura permette di estrarre l’intero riepilogo disponibile di un utente all’interno del periodo temporale selezionato.
Per accedere alla funzione è necessario richiamare il metodo "Riepilogo" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$DataInizio = "";
$DataFine = "";
$IdSms = "XXXXXX";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->Storico(array('Login'=>$Login, 'Password'=>$Password, 'DataInizio'=>$DataInizio,
'DataFine'=>$DataFine, 'Id'=>$IdSms));
?>

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$DataInizio = "";
$DataFine = "";
$IdSms = "XXXXXX";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->CodaInvio(array('Login'=>$Login, 'Password'=>$Password, 'DataInizio'=>$DataInizio,
'DataFine'=>$DataFine, 'Id'=>$IdSms));
?>

69

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
DataInizio Data di inizio ricerca nel riepilogo (nel formato AAAA-MM-GG)
DataFine Data di fine ricerca nel riepilogo (nel formato AAAA-MM-GG)

Se l’esito del comando è ok verrà ritornato un testo in formato CSV riportante l’esito delle spedizioni all’interno dell’arco di
tempo ricercato.
Il file conterrà i seguenti campi separati da punto e virgola (;)

Tipo;Esito;NumeroSms;Costo;

Altrimenti verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

9) INVIO SMS SINGOLO IMMEDIATO

Questa procedura permette l'invio di un messaggio sms.
Per accedere alla funzione è necessario richiamare il metodo "SendSms" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
Mittente Mittente del messaggio SMS, sono consentiti 2 formati:

alfanumerico (fino a 11 caratteri) e numerico (tra 1 e 16 caratteri).
Il settaggio del mittente è garantito solo su alta qualità.
ATTENZIONE: Un NUMERO TELEFONICO come MITTENTE deve
essere preceduto dal prefisso INTERNAZIONALE (Es:
+393401234567)(Es: +3906123456). Nel caso di invio Sms verso
destinatari italiani, il mittente numerico è gestito correttamente
soltanto se preceduto da prefisso internazionale italiano (+39) e
con lunghezza complessiva superiore o uguale a 12 caratteri, in
caso contrario (assenza del carattere + o dell'intero prefisso
internazionale +39) non si garantisce il corretto invio dello stesso.

Destinatario Destinatario SMS, numero nel formato +393481234567 (prefisso
internazionale con +, prefisso operatore e numero di telefono)

Testo Testo del messaggio SMS (lunghezza massima 160 caratteri, fino a
1530 se abilitati. Gli Sms vengono tariffati come 1 sms se la
lunghezza è compresa tra 1 e 160 caratteri, come 2 sms se la
lunghezza è compresa tra 161 e 306 caratteri, come 3 sms se la
lunghezza è compresa tra 307 e 459 caratteri, etc…). Per una lista
dei caratteri accettati, vedere “Appendice A”.

Gateway Qualità del messaggio:

3 = INTERNAZIONALE
1 = ALTA QUALITA’
5 = ALTA QUALITA’ CON NOTIFICA

Se l’esito dell’accodamento è ok verrà ritornato:

SMS ACCODATO OK [ID:xxxxxxx]

Altrimenti verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$DataInizio = "2012-01-01";
$DataFine = "2012-01-31";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->Riepilogo(array('Login'=>$Login, 'Password'=>$Password, 'DataInizio'=>$DataInizio,
'DataFine'=>$DataFine));
?>

70

Un esempio di codice php per accedere alla funzione è il seguente:

10) INVIO SMS SINGOLO PROGRAMMATO

Questa procedura permette l'invio di un messaggio sms.
Per accedere alla funzione è necessario richiamare il metodo "SendSmsPosticipato" del WebService.
E' analoga alla funzione "SendSms".
Accetta in ingresso gli stessi parametri.
Inoltre accetta in ingresso i seguenti parametri:

Nome Campo Descrizione

DataInvio Data di Invio sms (nel formato AAAA-MM-GG). Se mancante o non

valida il sistema imposta la data italiana.
OraInvio Ora di Invio sms (nel formato HH:MM:SS). Se mancante o non

valida il sistema imposta l’ora italiana.

Se l’esito dell’accodamento è ok verrà ritornato:

SMS ACCODATO OK [ID:xxxxxxx]

Se invece l’esito dell’accodamento non va a buon fine, verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

11) INVIO SMS SINGOLO PROGRAMMATO E CON CARATTERISTICHE SPECIALI

Questa procedura permette l'invio di un messaggio sms.
Per accedere alla funzione è necessario richiamare il metodo "SendSmsSpeciale" del WebService.
E' analoga alla funzione "SendSmsPosticipato".
Accetta in ingresso gli stessi parametri.
Inoltre accetta in ingresso i seguenti parametri:

Nome Campo Descrizione

Flash Impostare a “1” se l’Sms che si vuole inviare è di tipo “Flash”.

Attenzione: questa caratteristica non è utilizzabile se si inviano Sms
con lunghezza > 160 caratteri. In questo caso, l’opzione Flash non
viene considerata.

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Mittente = "Prova";
$Destinatario = "+393401234567";
$Testo = "Sms di test da Webservice";
$Gateway = "5";
$DataInvio = date("Y-m-d");
$OraInvio = date("H:i:s");
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->SendSmsPosticipato(array('Login'=>$Login, 'Password'=>$Password, 'Mittente'=>$Mittente,
'Destinatario'=>$Destinatario, 'Testo'=>$Testo, 'Gateway'=>$Gateway, 'DataInvio'=>$DataInvio,
'OraInvio'=>$OraInvio));
?>

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Mittente = "Prova";
$Destinatario = "+393401234567";
$Testo = "Sms di test da Webservice";
$Gateway = "5";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->SendSms(array('Login'=>$Login, 'Password'=>$Password, 'Mittente'=>$Mittente,
'Destinatario'=>$Destinatario, 'Testo'=>$Testo, 'Gateway'=>$Gateway));
?>

71

Validity Tempo di validità dell’Sms. Impostare con un valore intero che
rappresenti il tempo di validità dell’Sms in minuti. Questa opzione
non è garantita su tutti gli operatori di telefonia. Contattare il
supporto tecnico per ulteriori informazioni. Funzione opzionale
attivabile su richiesta.

Se l’esito dell’accodamento è ok verrà ritornato:

SMS ACCODATO OK [ID:xxxxxxx]

Se invece l’esito dell’accodamento non va a buon fine, verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

12) INVIO SMS MULTIPLO IMMEDIATO

Questa procedura permette l’invio di un messaggio sms a più destinatari (massimo 1000) tramite una sola richiesta.
Per accedere alla funzione è necessario richiamare il metodo "SendSmsMulti" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
Mittente Mittente del messaggio SMS, sono consentiti 2 formati:

alfanumerico (fino a 11 caratteri) e numerico (tra 1 e 16 caratteri).
Il settaggio del mittente è garantito solo su alta qualità.
ATTENZIONE: Un NUMERO TELEFONICO come MITTENTE deve
essere preceduto dal prefisso INTERNAZIONALE (Es:
+393401234567)(Es: +3906123456). Nel caso di invio Sms verso
destinatari italiani, il mittente numerico è gestito correttamente
soltanto se preceduto da prefisso internazionale italiano (+39) e
con lunghezza complessiva superiore o uguale a 12 caratteri, in
caso contrario (assenza del carattere + o dell'intero prefisso
internazionale +39) non si garantisce il corretto invio dello stesso.

Destinatario Codice XML contenente i destinatari degli sms. Il codice XML deve
essere del tipo:
<destinatari>
<destinatario>+393400000000</destinatario>
<destinatario>+393400000001</destinatario>
</destinatari>

Testo Testo del messaggio SMS (lunghezza massima 160 caratteri, fino a
1530 se abilitati. Gli Sms vengono tariffati come 1 sms se la
lunghezza è compresa tra 1 e 160 caratteri, come 2 sms se la
lunghezza è compresa tra 161 e 306 caratteri, come 3 sms se la
lunghezza è compresa tra 307 e 459 caratteri, etc…). Per una lista
dei caratteri accettati, vedere “Appendice A”.

Gateway Qualità del messaggio:

3 = INTERNAZIONALE
1 = ALTA QUALITA’
5 = ALTA QUALITA’ CON NOTIFICA

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Mittente = "Prova";
$Destinatario = "+393401234567";
$Testo = "Sms di test da Webservice";
$Gateway = "5";
$DataInvio = date("Y-m-d");
$OraInvio = date("H:i:s");
$Flash = 1;
$Validity = 120;
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->SendSmsSpeciale(array('Login'=>$Login, 'Password'=>$Password, 'Mittente'=>$Mittente,
'Destinatario'=>$Destinatario, 'Testo'=>$Testo, 'Gateway'=>$Gateway, 'DataInvio'=>$DataInvio,
'OraInvio'=>$OraInvio, 'Flash'=>$Flash, 'Validity'=>$Validity));
?>

72

In caso le variabili fossero passate correttamente, verrà ritornata una stringa formata dalla concatenzaione degli esiti dei
singoli sms accodati, ordinati nello stesso ordine col quale sono stati passati i destinatari nella stringa XML.
Per ogni destianatario verrà quindi ritornato in caso di accodamento corretto la stringa:

[SMS OK xxxxxxx]

In caso di accodamento non riuscito, la stringa per tale destinatario sarebbe:

[ERRORE]

Un esempio quindi potrebbe essere il seguente:

[SMS OK 123456][SMS OK 123457][SMS OK 123458][ERRORE][SMS OK 123459]

Se invece la richiesta non è corretta, nessun sms verrà accodato e verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

13) INVIO SMS MULTIPLO PROGRAMMATO

Questa procedura permette l’invio di un messaggio sms a più destinatari (massimo 1000) tramite una sola richiesta.
Per accedere alla funzione è necessario richiamare il metodo "SendSmsPosticipatoMulti" del WebService.
E' analoga alla funzione "SendSmsMulti".
Accetta in ingresso gli stessi parametri.
Inoltre accetta in ingresso i seguenti parametri:

Nome Campo Descrizione

DataInvio Data di Invio sms (nel formato AAAA-MM-GG). Se mancante o non

valida il sistema imposta la data italiana.
OraInvio Ora di Invio sms (nel formato HH:MM:SS). Se mancante o non

valida il sistema imposta l’ora italiana.

Se la richiesta non è corretta, nessun sms verrà accodato e verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Mittente = "Prova";
$ArrayDestinatari = array("+393401234567", "+393401234568", "+393401234569", "+393401234560");
$sx = new SimpleXMLElement("<destinatari/>");
for ($i=0;$i<count($ArrayDestinatari);$i++)
 {$fv = $sx->addChild("destinatario", $ArrayDestinatari[$i]);
 }
$DestinatariXML = $sx->asXML();
$Testo = "Sms di test da Webservice";
$Gateway = "5";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->SendSmsMulti(array('Login'=>$Login, 'Password'=>$Password, 'Mittente'=>$Mittente,
'Destinatario'=>$DestinatariXML, 'Testo'=>$Testo, 'Gateway'=>$Gateway));
?>

73

14) INVIO SMS MULTIPLO PROGRAMMATO E CON CARATTERISTICHE SPECIALI

Questa procedura permette l’invio di un messaggio sms a più destinatari (massimo 1000) tramite una sola richiesta.
Per accedere alla funzione è necessario richiamare il metodo "SendSmsSpecialeMulti" del WebService.
E' analoga alla funzione "SendSmsPosticipatoMulti".
Accetta in ingresso gli stessi parametri.
Inoltre accetta in ingresso i seguenti parametri:

Nome Campo Descrizione

Flash Impostare a “1” se l’Sms che si vuole inviare è di tipo “Flash”.

Attenzione: questa caratteristica non è utilizzabile se si inviano Sms
con lunghezza > 160 caratteri. In questo caso, l’opzione Flash non
viene considerata.

Validity Tempo di validità dell’Sms. Impostare con un valore intero che
rappresenti il tempo di validità dell’Sms in minuti. Questa opzione
non è garantita su tutti gli operatori di telefonia. Contattare il
supporto tecnico per ulteriori informazioni. Funzione opzionale
attivabile su richiesta.

Se i valori dei campi "Flash" e "Validity" non verranno passati correttamente, verranno ignorati dalla funzione.

Se la richiesta non è corretta, nessun sms verrà accodato e verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Mittente = "Prova";
$DataInvio = date("Y-m-d");
$OraInvio = date("H:i:s");
$ArrayDestinatari = array("+393401234567", "+393401234568", "+393401234569", "+393401234560");
$sx = new SimpleXMLElement("<destinatari/>");
for ($i=0;$i<count($ArrayDestinatari);$i++)
 {$fv = $sx->addChild("destinatario", $ArrayDestinatari[$i]);
 }
$DestinatariXML = $sx->asXML();
$Testo = "Sms di test da Webservice";
$Gateway = "5";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->SendSmsPosticipatoMulti(array('Login'=>$Login, 'Password'=>$Password, 'Mittente'=>$Mittente,
'Destinatario'=>$DestinatariXML, 'Testo'=>$Testo, 'Gateway'=>$Gateway, 'DataInvio'=>$DataInvio,
'OraInvio'=>$OraInvio));
?>

74

15) INVIO IMMEDIATO SMS MULTIPLO CON TESTI DIFFERENZIATI

Questa procedura permette l’invio di un messaggio sms a più destinatari (massimo 1000) tramite una sola richiesta, potendo
personalizzare il testo per ognuno dei destinatari.
Per accedere alla funzione è necessario richiamare il metodo "SendSmsTestoDifferenziato" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
Mittente Mittente del messaggio SMS, sono consentiti 2 formati:

alfanumerico (fino a 11 caratteri) e numerico (tra 1 e 16 caratteri).
Il settaggio del mittente è garantito solo su alta qualità.
ATTENZIONE: Un NUMERO TELEFONICO come MITTENTE deve
essere preceduto dal prefisso INTERNAZIONALE (Es:
+393401234567)(Es: +3906123456). Nel caso di invio Sms verso
destinatari italiani, il mittente numerico è gestito correttamente
soltanto se preceduto da prefisso internazionale italiano (+39) e
con lunghezza complessiva superiore o uguale a 12 caratteri, in
caso contrario (assenza del carattere + o dell'intero prefisso
internazionale +39) non si garantisce il corretto invio dello stesso.

Sms Codice XML contenente i destinatari e i testi degli sms.

Il codice XML del campo "Sms" deve seguire questa
struttura:

<messaggi>
 <sms>
 <destinatario>+393400000001</destinatario>
 <testo>Sms da inviare al destinatario 1</testo>
 </sms>
 <sms>
 <destinatario>+39340000002</destinatario>
 <destinatario>+39340000003</destinatario>
 <testo>Sms da inviare ai destinatari 2 e 3</testo>
 </sms>
</messaggi>

Quindi per ogni campo "sms" è possibile passare uno o più
campi "destinatario", ma un solo campo "testo".

Gateway Qualità del messaggio:

3 = INTERNAZIONALE
1 = ALTA QUALITA’
5 = ALTA QUALITA’ CON NOTIFICA

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Mittente = "Prova";
$DataInvio = date("Y-m-d");
$OraInvio = date("H:i:s");
$Flash = 1;
$Validity = 120;
$ArrayDestinatari = array("+393401234567", "+393401234568", "+393401234569", "+393401234560");
$sx = new SimpleXMLElement("<destinatari/>");
for ($i=0;$i<count($ArrayDestinatari);$i++)
 {$fv = $sx->addChild("destinatario", $ArrayDestinatari[$i]);
 }
$DestinatariXML = $sx->asXML();
$Testo = "Sms di test da Webservice";
$Gateway = "5";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->SendSmsSpecialeMulti(array('Login'=>$Login, 'Password'=>$Password, 'Mittente'=>$Mittente,
'Destinatario'=>$DestinatariXML, 'Testo'=>$Testo, 'Gateway'=>$Gateway, 'DataInvio'=>$DataInvio,
'OraInvio'=>$OraInvio, 'Flash'=>$Flash, 'Validity'=>$Validity));
?>

75

In caso le variabili fossero passate correttamente, verrà ritornata una stringa formata dalla concatenzaione degli esiti dei
singoli sms accodati, ordinati nello stesso ordine col quale sono stati passati i destinatari nella stringa XML.
Per ogni destianatario verrà quindi ritornato in caso di accodamento corretto la stringa:

[SMS OK xxxxxxx]

In caso di accodamento non riuscito, la stringa per tale destinatario sarebbe:

[ERRORE]

Un esempio quindi potrebbe essere il seguente:

[SMS OK 123456][SMS OK 123457][SMS OK 123458][ERRORE][SMS OK 123459]

Se invece la richiesta non è corretta, nessun sms verrà accodato e verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

16) INVIO PROGRAMMATO SMS MULTIPLO CON TESTI DIFFERENZIATI

Questa procedura permette l’invio di un messaggio sms a più destinatari (massimo 1000) tramite una sola richiesta, potendo
personalizzare il testo per ognuno dei destinatari.
Per accedere alla funzione è necessario richiamare il metodo "SendSmsPosticipatoTestoDifferenziato" del WebService.
E' analoga alla funzione "SendSmsTestoDifferenziato".
Accetta in ingresso gli stessi parametri.
Inoltre accetta in ingresso i seguenti parametri:

Nome Campo Descrizione

DataInvio Data di Invio sms (nel formato AAAA-MM-GG). Se mancante o non

valida il sistema imposta la data italiana.
OraInvio Ora di Invio sms (nel formato HH:MM:SS). Se mancante o non

valida il sistema imposta l’ora italiana.

Se la richiesta non è corretta, nessun sms verrà accodato e verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Mittente = "Prova";
$ArrayDestinatari = array("+393401234567", "+393401234568", "+393401234569", "+393401234560");
$sx = new SimpleXMLElement("<destinatari/>");
for ($i=0;$i<count($ArrayDestinatari);$i++)
 {$fv = $sx->addChild("destinatario", $ArrayDestinatari[$i]);
 }
$DestinatariXML = $sx->asXML();
$Testo = "Sms di test da Webservice";
$Gateway = "5";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->SendSmsMulti(array('Login'=>$Login, 'Password'=>$Password, 'Mittente'=>$Mittente,
'Destinatario'=>$DestinatariXML, 'Testo'=>$Testo, 'Gateway'=>$Gateway));
?>

76

17) INVIO PROGRAMMATO E CON CARATTERISTICHE SPECIALI DI SMS MULTIPLO CON TESTI
DIFFERENZIATI

Questa procedura permette l’invio di un messaggio sms a più destinatari (massimo 1000) tramite una sola richiesta, potendo
personalizzare il testo per ognuno dei destinatari.
Per accedere alla funzione è necessario richiamare il metodo "SendSmsSpecialeTestoDifferenziato" del WebService.
E' analoga alla funzione " SendSmsPosticipatoTestoDifferenziato".
Accetta in ingresso gli stessi parametri.
Inoltre accetta in ingresso i seguenti parametri:

Nome Campo Descrizione

Flash Impostare a “1” se l’Sms che si vuole inviare è di tipo “Flash”.

Attenzione: questa caratteristica non è utilizzabile se si inviano Sms
con lunghezza > 160 caratteri. In questo caso, l’opzione Flash non
viene considerata.

Validity Tempo di validità dell’Sms. Impostare con un valore intero che
rappresenti il tempo di validità dell’Sms in minuti. Questa opzione
non è garantita su tutti gli operatori di telefonia. Contattare il
supporto tecnico per ulteriori informazioni. Funzione opzionale
attivabile su richiesta.

Se i valori dei campi "Flash" e "Validity" non verranno passati correttamente, verranno ignorati dalla funzione.

Se la richiesta non è corretta, nessun sms verrà accodato e verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Mittente = "Prova";
$DataInvio = date("Y-m-d");
$OraInvio = date("H:i:s");
$sx = new SimpleXMLElement("<messaggi/>");
$fv1 = $sx->addChild("sms");
$nv1 = $fv1->addChild("destinatario", "+393400000001");
$nv1 = $fv1->addChild("testo", "Sms da inviare al destinatario 1");
$fv2 = $sx->addChild("sms");
$nv2 = $fv2->addChild("destinatario", "+393400000002");
$nv2 = $fv2->addChild("destinatario", "+393400000003");
$nv2 = $fv2->addChild("testo", "Sms da inviare ai destinatari 2 e 3");
$MessaggiXML = $sx->asXML();
$Testo = "Sms di test da Webservice";
$Gateway = "5";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->SendSmsPosticipatoMulti(array('Login'=>$Login, 'Password'=>$Password, 'Mittente'=>$Mittente,
'Sms'=>$MessaggiXML, 'Gateway'=>$Gateway, 'DataInvio'=>$DataInvio, 'OraInvio'=>$OraInvio));
?>

77

18) INVIO SMS BATCH

Questa procedura permette di inviare uno stesso messaggio sms a più destinatari (fino a 5000) utilizzando una singola
richiesta HTTP POST o GET. Questa procedura è indicata nel caso si vogliano accodare molti Sms in tempi brevi, e non si
abbia la necessità di avere immediatamente l’identificativo univoco di ogni Sms accodato.
Per accedere alla funzione è necessario richiamare il metodo "SendSmsBatch" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
Mittente Mittente del messaggio SMS, sono consentiti 2 formati:

alfanumerico (fino a 11 caratteri) e numerico (tra 1 e 16 caratteri).
Il settaggio del mittente è garantito solo su alta qualità.
ATTENZIONE: Un NUMERO TELEFONICO come MITTENTE deve
essere preceduto dal prefisso INTERNAZIONALE (Es:
+393401234567)(Es: +3906123456). Nel caso di invio Sms verso
destinatari italiani, il mittente numerico è gestito correttamente
soltanto se preceduto da prefisso internazionale italiano (+39) e
con lunghezza complessiva superiore o uguale a 12 caratteri, in
caso contrario (assenza del carattere + o dell'intero prefisso
internazionale +39) non si garantisce il corretto invio dello stesso.

Destinatario Lista dei numeri destinatari del messaggio. Ogni destinatario deve
essere separato dal successivo da un carattere di virgola, e deve
contenere sempre il prefisso internazionale. Nella variabile
Destinatario non possono essere indicati meno di 2 o più di 5000
destinatari.

Testo Testo del messaggio SMS (lunghezza massima 160 caratteri, fino a
1530 se abilitati. Gli Sms vengono tariffati come 1 sms se la
lunghezza è compresa tra 1 e 160 caratteri, come 2 sms se la
lunghezza è compresa tra 161 e 306 caratteri, come 3 sms se la
lunghezza è compresa tra 307 e 459 caratteri, etc…). Per una lista
dei caratteri accettati, vedere “Appendice A”.

Gateway Qualità del messaggio:

3 = INTERNAZIONALE
1 = ALTA QUALITA’
5 = ALTA QUALITA’ CON NOTIFICA

DataOra Data e Ora di Invio sms (nel formato AAAA-MM-GG HH:MM:SS). Se

mancante il sistema imposta la data italiana.
Flash Impostare a “1” se l’Sms che si vuole inviare è di tipo “Flash”.

Attenzione: questa caratteristica non è utilizzabile se si inviano Sms
con lunghezza > 160 caratteri. In questo caso, l’opzione Flash non
viene considerata.

Validity Tempo di validità dell’Sms. Impostare con un valore intero che

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Mittente = "Prova";
$DataInvio = date("Y-m-d");
$OraInvio = date("H:i:s");
$Flash = 1;
$Validity = 120;
$sx = new SimpleXMLElement("<messaggi/>");
$fv1 = $sx->addChild("sms");
$nv1 = $fv1->addChild("destinatario", "+393400000001");
$nv1 = $fv1->addChild("testo", "Sms da inviare al destinatario 1");
$fv2 = $sx->addChild("sms");
$nv2 = $fv2->addChild("destinatario", "+393400000002");
$nv2 = $fv2->addChild("destinatario", "+393400000003");
$nv2 = $fv2->addChild("testo", "Sms da inviare ai destinatari 2 e 3");
$MessaggiXML = $sx->asXML();
$Testo = "Sms di test da Webservice";
$Gateway = "5";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->SendSmsSpecialeTestoDifferenziato(array('Login'=>$Login, 'Password'=>$Password,
'Mittente'=>$Mittente, 'Sms'=>$MessaggiXML, 'Gateway'=>$Gateway, 'DataInvio'=>$DataInvio,
'OraInvio'=>$OraInvio, 'Flash'=>$Flash, 'Validity'=>$Validity));
?>

78

rappresenti il tempo di validità dell’Sms in minuti. Questa opzione
non è garantita su tutti gli operatori di telefonia. Contattare il
supporto tecnico per ulteriori informazioni. Funzione opzionale
attivabile su richiesta.

IdBatch Può contenere un identificativo da associare alla spedizione (max
200 caratteri). In caso tale valore non venisse scelto, il sistema
provvederà ad associarne uno.

UrlBatch URL opzionale richiamato dalla nostra procedura a compimento
dell’accodamento degli Sms all’intera lista dei destinatari.

Se l’esito dell’accodamento è ok verrà ritornato:

OK BATCH [123456]

(dove 123456 è l’identificativo univoco dell’invio batch).

Se invece l’esito della spedizione non va a buon fine, verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

19) CONTROLLO SMS BATCH

Con questa procedura è possibile esaminare l’esito di una richiesta di accodamento sms batch.
Per accedere alla funzione è necessario richiamare il metodo "CheckSmsBatch" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
IdBatch Identificativo Univoco dell’invio Sms batch, impostato in fase di

accodamento o restituito dalle nostre procedure.
Dettaglio Impostare a 1 se si vuole ricevere l'esito dettagliato. Altrimenti

verrà restituito l'esito sintetico.

Se si richiede un esito sintetico, verrà restituita una stringa del tipo:

BATCH 123456 [5 OK][1 ERR]

Tale stringa significa che il Batch 123456 è stato eseguito con l’accodamento di 5 Sms corretti, mentre ad un destinatario non
è stato inviato l’Sms in quanto non sintatticamente valido.

In caso si fosse impostata la variabile "Dettaglio" al valore "1", l'esito riportato sarà quello sintetico seguito (spaziato da un
carattere di LINE FEED) da una descrizione dettagliata dell'invio.
La descrizione dettagliata è formata da una stringa in formato CSV contenente l’identificativo della richiesta Batch,
l’identificativo univoco dell’sms inviato, il cellulare destinatario, la data e ora dell’invio dell’sms, lo stato dell’invio, e l’eventuale
notifica della consegna dell’sms.
Ecco un possibile esempio di risposta passata nella variabile CSV:

IdBatch;ID;Destinatario;DataOra;Status;StatoNotifica;
123456;123456789-123;+393401122330;2011-01-19 19:15:34;SMS OK;DELIVERED (Consegnato) 19:16:00 19-01-2011;

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Mittente = "Prova";
$DataOra = date("Y-m-d H:i:s");
$Flash = 1;
$Validity = 120;
$Destinatario = "+393401234567,+393401234568,+393401234569,+393401234560";
$IdBatch = "";
$UrlBatch = "";
$Testo = "Sms di test da Webservice";
$Gateway = "5";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->SendSmsBatch(array('Login'=>$Login, 'Password'=>$Password, 'Mittente'=>$Mittente,
'Destinatario'=>$Destinatario, 'Testo'=>$Testo, 'Gateway'=>$Gateway, 'DataOra'=>$DataOra,
'Flash'=>$Flash, 'Validity'=>$Validity, 'IdBatch'=>$IdBatch, 'UrlBatch'=>$UrlBatch));
?>

79

123456;123456789-123;+393401122331;2011-01-19 19:15:35;SMS OK;DELIVERED (Consegnato) 19:16:00 19-01-2011;
123456;123456789-123;+393401122332;2011-01-19 19:15:36;SMS OK;DELIVERED (Consegnato) 19:16:00 19-01-2011;
123456;123456789-123;+393401122333;2011-01-19 19:15:37;SMS OK;DELIVERED (Consegnato) 19:16:00 19-01-2011;
123456;123456789-123;+393401122334;2011-01-19 19:15:38;SMS OK;DELIVERED (Consegnato) 19:16:00 19-01-2011;

In caso di mancato accodamento di un Sms ad un destinatario, non verrà riportata la relativa riga.
I dati verranno riportati solo se l'invio è stato effettuato entro i 2 giorni precedenti.
Altrimenti i campi verranno lasciati vuoti.

Se l’esito della ricerca non va a buon fine, verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

20) INVIO SMS IMMEDIATO A CONTATTI DELLA PROPRIA RUBRICA

Con questa funzione è possibile inviare un sms ad un gruppo della propria rubrica caricata nella piattaforma.
Per accedere alla funzione è necessario richiamare il metodo "SendSmsGruppo" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
Mittente Mittente del messaggio SMS, sono consentiti 2 formati:

alfanumerico (fino a 11 caratteri) e numerico (tra 1 e 16 caratteri).
Il settaggio del mittente è garantito solo su alta qualità.
ATTENZIONE: Un NUMERO TELEFONICO come MITTENTE deve
essere preceduto dal prefisso INTERNAZIONALE (Es:
+393401234567)(Es: +3906123456). Nel caso di invio Sms verso
destinatari italiani, il mittente numerico è gestito correttamente
soltanto se preceduto da prefisso internazionale italiano (+39) e
con lunghezza complessiva superiore o uguale a 12 caratteri, in
caso contrario (assenza del carattere + o dell'intero prefisso
internazionale +39) non si garantisce il corretto invio dello stesso.

Testo Testo del messaggio SMS (lunghezza massima 160 caratteri, fino a
1530 se abilitati. Gli Sms vengono tariffati come 1 sms se la
lunghezza è compresa tra 1 e 160 caratteri, come 2 sms se la
lunghezza è compresa tra 161 e 306 caratteri, come 3 sms se la
lunghezza è compresa tra 307 e 459 caratteri, etc…). Per una lista
dei caratteri accettati, vedere “Appendice A”.

Gateway Qualità del messaggio:

3 = INTERNAZIONALE
1 = ALTA QUALITA’
5 = ALTA QUALITA’ CON NOTIFICA

Gruppo Gruppo della rubrica al quale si vuole accodare l'sms.

Se l'esito della richiesta è ok, verrà restituita la stringa:

RICHIESTA ACCODATA

In tal caso il sistema provvederà ad accodare gli sms come richiesto.
Se invece la richiesta non è corretta, nessun sms verrà accodato e verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$IdBatch = "123456";
$Dettaglio = 1;
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->CheckSmsBatch(array('Login'=>$Login, 'Password'=>$Password, 'IdBatch'=>$IdBatch,
'Dettaglio'=>$Dettaglio));
?>

80

21) INVIO SMS PROGRAMMATO A CONTATTI DELLA PROPRIA RUBRICA

Con questa funzione è possibile inviare un sms ad un gruppo della propria rubrica caricata nella piattaforma.
Per accedere alla funzione è necessario richiamare il metodo "SendSmsGruppoPosticipato" del WebService.
E' analoga alla funzione "SendSmsGruppo".
Accetta in ingresso gli stessi parametri.
Inoltre accetta in ingresso i seguenti parametri:

Nome Campo Descrizione

DataOra Data e Ora di Invio sms (nel formato AAAA-MM-GG HH:MM:SS). Se

mancante il sistema imposta la data italiana.

I codici ritornati in caso di richiesta corretta sono analoghi a quelli ritornati dalla funzione "SendSmsGruppo".
Se la richiesta non è corretta, nessun sms verrà accodato e verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

22) INVIO SMS PROGRAMMATO E CON CARATTERISTICHE SPECIALI A CONTATTI DELLA PROPRIA RUBRICA

Con questa funzione è possibile inviare un sms ad un gruppo della propria rubrica caricata nella piattaforma.
Per accedere alla funzione è necessario richiamare il metodo "SendSmsGruppoSpeciale" del WebService.
E' analoga alla funzione "SendSmsGruppoPosticipato".
Accetta in ingresso gli stessi parametri.
Inoltre accetta in ingresso i seguenti parametri:

Nome Campo Descrizione

Flash Impostare a “1” se l’Sms che si vuole inviare è di tipo “Flash”.

Attenzione: questa caratteristica non è utilizzabile se si inviano Sms
con lunghezza > 160 caratteri. In questo caso, l’opzione Flash non
viene considerata.

Validity Tempo di validità dell’Sms. Impostare con un valore intero che
rappresenti il tempo di validità dell’Sms in minuti. Questa opzione
non è garantita su tutti gli operatori di telefonia. Contattare il
supporto tecnico per ulteriori informazioni. Funzione opzionale
attivabile su richiesta.

I codici ritornati in caso di richiesta corretta sono analoghi a quelli ritornati dalla funzione "SendSmsGruppoPosticipato".
Se la richiesta non è corretta, nessun sms verrà accodato e verrà ritornato un codice di errore.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Mittente = "Prova";
$Testo = "Sms di test da Webservice";
$Gateway = "5";
$Gruppo = "Gruppo 1";
$DataOra = date("Y-m-d H:i:s");
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->SendSmsGruppo(array('Login'=>$Login, 'Password'=>$Password, 'Mittente'=>$Mittente,
'Gruppo'=>$Gruppo, 'Testo'=>$Testo, 'Gateway'=>$Gateway, 'DataOra'=>$DataOra));
?>

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Mittente = "Prova";
$Testo = "Sms di test da Webservice";
$Gateway = "5";
$Gruppo = "Gruppo 1";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->SendSmsGruppo(array('Login'=>$Login, 'Password'=>$Password, 'Mittente'=>$Mittente,
'Gruppo'=>$Gruppo, 'Testo'=>$Testo, 'Gateway'=>$Gateway));
?>

81

Un esempio di codice php per accedere alla funzione è il seguente:

23) RICHIESTA CONTROLLO VALISITA' NUMERO

Questa procedura permette di eseguire un controllo MNC (per verificare la validità di un numero di cellulare) dall’esterno.
Per accedere alla funzione è necessario richiamare il metodo "RequestMnc" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
Cellulare Numero di Cellulare del quale si richiede il controllo MNC

(comprensivo di prefisso internazionale, +39 per i numeri italiani)
Gruppo Gruppo nel quale verrà memorizzato il numero di cellulare del quale

se ne è richiesto il controllo, nel caso non fosse presente nella
propria rubrica.

Se il numero di cellulare “+393456789123” è presente all’interno della propria rubrica, l’esito MNC andrà a aggiornare tale
nominativo. Se tale numero di cellulare non fosse presente all’interno della propria rubrica, verrà inserito nel gruppo
specificato dalla variabile “Gruppo” (in questo caso, non essendo specificata tale variabile opzionale, il numero di cellulare
verrà inserito all’interno dei numeri senza gruppo). E’ per noi indispensabile inserire il numero di cellulare nella vostra rubrica,
per poterlo poi aggiornare con le informazioni ricevute dal controllo MNC.

In caso di esito Ok, verrà ritornata la seguente stringa:

RICHIESTA ACCODATA[123456789]

Dove 123456789 è l’identificativo univoco del numero di Cellulare all’interno della propria rubrica, per il quale si è richiesto il
controllo MNC.

In caso di errore verrà ritornato un codice.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

24) RICEZIONE ESITO CONTROLLO VALIDITA' NUMERO

Questa procedura permette di ricevere gli esiti disponibili delle richieste di validità numeri (MNC) effettuate in precedenza.
Per accedere alla funzione è necessario richiamare il metodo "EsitoMnc" del WebService.

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Cellulare = "+393401122334";
$Gruppo = "Gruppo MNC";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->RequestMnc(array('Login'=>$Login, 'Password'=>$Password, 'Cellulare'=>$Cellulare,
'Gruppo'=>$Gruppo));
?>

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Mittente = "Prova";
$Testo = "Sms di test da Webservice";
$Gateway = "5";
$Gruppo = "Gruppo 1";
$DataOra = date("Y-m-d H:i:s");
$Flash = 1;
$Validity = 120;
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->SendSmsGruppoSpeciale(array('Login'=>$Login, 'Password'=>$Password, 'Mittente'=>$Mittente,
'Gruppo'=>$Gruppo, 'Testo'=>$Testo, 'Gateway'=>$Gateway, 'DataOra'=>$DataOra, 'Flash'=>$Flash,
'Validity'=>$Validity));
?>

82

Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente

La nostra procedura, se richiamata correttamente, restituirà uno dei seguenti esiti:

Esito Restituito Descrizione

NO MNC RESULT Nel caso non ci siano esiti disponibili
Stringa di risposta Nel caso di corretta richiesta alla nostra procedura.

La “Stringa di risposta” è una stringa formattata in CSV, così strutturata:

Codice;Cellulare;Status;ErrorCode;ErrorDescription;CountryCode;NetworkCode;Organisation;Ported;PortedFrom;PortedFrom2;

Tali campi hanno questo significato:

Campo Descrizione

Codice Codice Univoco del nominativo per il quale si è richiesto il controllo

MNC.
Cellulare Numero di Cellulare per il quale si è richiesto il controllo MNC.
Status Lo stato della richiesta.
ErrorCode Codice esadecimale GSM riportante l’eventuale errore della richiesta

MNC.
ErrorDescription Stringa contenente la spiegazione dell’errore.
CountryCode Codice MCC del paese di appartenenza del numero di

cellulare controllato.
NetworkCode Codice MNC dell’operatore di appartenenza del numero di cellulare

controllato.
Organisation Operatore di telefonia al quale appartiene il numero di cellulare

controllato.
Ported Se il numero di cellulare ha subito azioni di portabilità tra operatori

di telefonia.
PortedFrom Se il numero ha subito azione di portabilità, è l’operatore di

telefonia dal quale proviene.
PortedFrom2 Se il numero ha subito azione di portabilità, è l’operatore di

telefonia dal quale proviene in origine.

La procedura descritta restituisce (quando presente) una sola volta l’esito del controllo MNC.
Si raccomanda di non interrogare la nostra procedura più di una volta ogni 20 secondi.

In caso di errore verrà ritornato un codice.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

25) INVIO MMS SINGOLO

Questa procedura permette l’invio di messaggi mms.
Per accedere alla funzione è necessario richiamare il metodo "SendMms" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
Oggetto Oggetto del messaggio MMS, in formato alfanumerico (fino a 25

caratteri).
Destinatario Destinatario SMS, numero nel formato +393481234567 (prefisso

internazionale con +, prefisso operatore e numero di telefono)

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->EsitoMnc(array('Login'=>$Login, 'Password'=>$Password));
?>

83

Testo Testo del messaggio MMS (lunghezza massima 250 caratteri)
Image Immagine da allegare al messaggio MMS. I formati supportati sono

JPEG, GIF e PNG. Il campo deve essere composto dal contenuto del
file di immagine codificato tramite l'algoritmo base64.

ImageType Deve definire l'estensione del file immagine contenuto nella
variabile "Image". Valori accettati sono "JPG", "GIF" e "PNG".

Sound Audio da allegare al messaggio MMS. I formati supportati sono
MIDI e MP3. Il campo deve essere composto dal contenuto del file
audio codificato tramite l'algoritmo base64.

SoundType Deve definire l'estensione del file audio contenuto nella variabile
"Sound". Valori accettati sono "MID" e "Mp3".

DataOra Data e Ora di Invio mms (nel formato AAAA-MM-GG HH:MM:SS). Se
mancante il sistema imposta la data italiana.

La dimensione fisica complessiva dei file di immagine e audio non deve superare i 100Kbyte.

Se l’esito dell’accodamento è ok verrà ritornato:

[MMS OK] [ID:xxxxxx]

Se invece l’esito dell’accodamento non va a buon fine, verrà ritornato un codice.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

26) CANCELLAZIONE MMS PROGRAMMATO

Questa procedura permette di eliminare gli Mms in Coda d’Invio.
E’ possibile eliminare messaggi fino a 10 minuti prima dell’effettivo invio
Per accedere alla funzione è necessario richiamare il metodo "DeleteMms" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Oggetto = "Prova";
$Destinatario = "+393401234567";
$Testo = "Sms di test da Webservice";
// File immagine
$NomeFileImmagine = "Foto.jpg";
$Image = "";
$ImageType = "JPG";
$PuntatoreFile = fopen($NomeFileImmagine, "r");
if ($PuntatoreFile)
 {while (!feof($PuntatoreFile))
 {$Image .= fread($PuntatoreFile,1024);
 }
 $Image = base64_encode($Image);
 fclose($PuntatoreFile);
 }
// File audio
$Sound = "";
$SoundType = "MP3";
$NomeFileAudio = "Audio.mp3";
$PuntatoreFile = fopen($NomeFileAudio, "r");
if ($PuntatoreFile)
 {while (!feof($PuntatoreFile))
 {$Sound .= fread($PuntatoreFile,1024);
 }
 $Sound = base64_encode($ByteFileAudio);
 fclose($PuntatoreFile);
 }
$DataOra = date("Y-m-d H:i:s");
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->SendMms(array('Login'=>$Login, 'Password'=>$Password, 'Oggetto'=>$Oggetto,
'Destinatario'=>$Destinatario, 'Testo'=>$Testo, 'Image'=>$Image, 'ImageType'=>$ImageType,
'Sound'=>$Sound, 'SoundType'=>$SoundType, 'DataInvio'=>$DataInvio, 'OraInvio'=>$OraInvio));
?>

84

Login Identificativo utente
Password Password utente
Id Identificativo univoco dell'Mms da eliminare. Viene restituito dalla

procedura di invio Mms.

Se l’esito dell’eliminazione è ok verrà ritornato:

MMS ELIMINATO

Se invece l’esito dell’eliminazione non va a buon fine, verrà ritornato un codice.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

27) INSERIMENTO CONTATTO NELLA PROPRIA RUBRICA

Questa procedura permette di inserire automaticamente nuovi nominativi all’interno della propria rubrica sulla piattaforma.
Per accedere alla funzione è necessario richiamare il metodo "InserimentoNominativo" del webservice.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

*Login Identificativo utente
*Password Password utente
*Cellulare Numero di Cellulare da associare al contatto da inserire nella rubrica
*Email Indirizzo Email da associare al contatto da inserire nella rubrica
Gruppo Gruppo da associare al contatto da inserire nella rubrica
DataNascita Data di nascita (nel formato AAAA-MM-GG) da associare al contatto

da inserire nella rubrica
Nome Nome da associare al contatto da inserire nella rubrica
Cognome Cognome da associare al contatto da inserire nella rubrica
Sesso Sesso da associare al contatto da inserire nella rubrica
Localita Località da associare al contatto da inserire nella rubrica
Provincia Provincia da associare al contatto da inserire nella rubrica
Cap Cap da associare al contatto da inserire nella rubrica

* Campi obbligatori

Se l’esito dell’operazione è ok, si riceverà in risposta:

INSERIMENTO OK

Altrimenti verrà ritornato un codice.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$IdMmsDaEliminare = "1234567";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->DeleteMms(array('Login'=>$Login, 'Password'=>$Password, 'Id'=>$IdMmsDaEliminare));
?>

85

28) ESTRAZIONE CONTATTI DALLA PROPRIA RUBRICA

Questa procedura permette di estrarre automaticamente i propri nominativi dalla propria banca dati.
Per accedere alla funzione è necessario richiamare il metodo "GetNominativi" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
Gruppo Gruppo dal quale si vogliono estrarre i nominativi. Se lasciato vuoto

si estrarranno tuti i contatti della rubrica.

Se i valori di Login e Password sono corretti, verrà restituito un testo in formato CSV riportante l’esito della ricerca nella
propria rubrica. Nel caso di valori contenenti il carattere (;), tale carattere sarà trasformato in (|), in modo da rispettare lo
standard CSV.
I campi riportati nel CSV saranno i campi attivi per l’utente. Sono comunque riportati all’inizio del CSV.

Altrimenti verrà ritornato un codice.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

29) ESTRAZIONE NOME GRUPPI E RELATIVE NUMEROSITA' DALLA PROPRIA RUBRICA

Questa procedura permette di estrarre automaticamente i i gruppi e il numero di contatti presenti nella propria banca dati
contenenti un numero di cellulare.
Per accedere alla funzione è necessario richiamare il metodo "GetGruppi" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente

Se i valori di Login e Password sono corretti, verrà restituito un testo formato da una serie di elementi di questo tipo:

[[NOME_GRUPPO][NUMERO_CONTATTI]]

Dove:

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Gruppo = "Inserito da WebService";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->GetNominativi(array('Login'=>$Login, 'Password'=>$Password, 'Gruppo'=>$Gruppo));
?>

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Cellulare = "+393409876543";
$Email = "prova@prova.it";
$Gruppo = "Inserito da WebService";
$DataNascita = "1980-01-01";
$Nome = "Nome1";
$Cognome = "Cognome1";
$Sesso = "M";
$Localita = "Prova";
$Provincia = "Roma";
$Cap = "00118";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->InserimentoNominativo(array('Login'=>$Login, 'Password'=>$Password, 'Cellulare'=>$Cellulare,
'Email'=>$Email, 'Gruppo'=>$Gruppo, 'DataNascita'=>$DataNascita, 'Nome'=>$Nome,
'Cognome'=>$Cognome, 'Sesso'=>$Sesso, 'Localita'=>$Localita, 'Provincia'=>$Provincia, 'Cap'=>$Cap));
?>

86

NOME_GRUPPO Nome del Gruppo presente nella rubrica
NUMERO_CONTATTI Numero di contatti contenenti un numero di cellulare presenti nel gruppo NOME_GRUPPO

Esempio:

[[NomeGruppo1][10]][[NomeGruppo2][20]][[NomeGruppo3][30]][[NomeGruppo4][40]][[][50]]

Significa che l'utente ha 10 contatti nel gruppo "NomeGruppo1", 20 contatti nel "NomeGruppo2", 30 contatti nel gruppo
"NomeGruppo3", 40 contatti nel "NomeGruppo4" e 50 contatti che non sono associati a nessun gruppo.

In caso la richiesta non sia corretta verrà ritornato un codice.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

30) INSERIMENTO SMS RICEVUTO NEL SISTEMA

Questa procedura permette di inserire all’interno del proprio account un sms ricevuto da una applicazione esterna, in modo
da permettere l’integrazione con la nostra piattaforma di proprie funzioni di ricezione.
Per accedere alla funzione è necessario richiamare il metodo "ScriviSMSRicezione" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
Testo Testo del messaggio ricevuto
Mittente Mittente del messaggio ricevuto
CellulareRicezione Numero di cellulare che ha ricevuto l'sms
DataOra Data e Ora (nel formato AAAA-MM-GG HH:II:SS) di ricezione

dell'sms. Se non presenti, verrà usato l'orario italiano.

In caso di corretto inserimento del messaggio, verrà restituito:

* Messaggio Inserito *

In caso la richiesta non sia corretta verrà ritornato un codice.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

31) IMPOSTAZIONE "SMS LETTO"

Questa procedura permette impostare come “SMS LETTO” l’sms dell’utente Login/Password con Id=XXX.
Per accedere alla funzione è necessario richiamare il metodo "SetRicezLetto" del WebService.
Come si può capire dallo schema WSDL, i parametri da passare al WebService sono:

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Testo = "Prova sms ricevuto";
$Mittente = "+393498765432";
$CellulareRicezione = "+393401234567";
$DataOra = date("Y-m-d H:i:s");
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->ScriviSMSRicezione(array('Login'=>$Login, 'Password'=>$Password, 'Testo'=>$Testo,
'Mittente'=>$Mittente, 'CellulareRicezione'=>$CellulareRicezione, 'DataOra'=>$DataOra));
?>

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->GetGruppi(array('Login'=>$Login, 'Password'=>$Password));
?>

87

Nome Campo Descrizione

Login Identificativo utente
Password Password utente
Id Identificativo univoco dell'sms da impostare come "letto".

Se l’esito del comando è ok verrà restituito:

* SET SMS OK *

In caso la richiesta non sia corretta verrà ritornato un codice.
La lista dei codici di errore si trova alla sezione "Codici di Errore WebService".

Un esempio di codice php per accedere alla funzione è il seguente:

32) POSSIBILI CODICI DI ERRORE RESTITUITI DALLE PROCEDURE DEL WEBSERVICE

Ecco la lista dei codici di errore restituiti dalle procedure implementate nel WebService, e il relativo significato:

[ERR 001] Errore di autenticazione (username o password errati)
[ERR 002] Errore nel campo dell'id sms cercato
[ERR 003] Errore nel campo dell'id sms cercato
[ERR 004] Tempo non sufficiente per l'eliminazione del messaggio
[ERR 005] Messaggio non trovato nel sistema
[ERR 006] Richiesta di stato servizi non valida
[ERR 007] Errore di sistema
[ERR 008] Campi mancanti
[ERR 009] Errore nel campo dell'id sms cercato
[ERR 010] Errore nel campo dell'id sms cercato
[ERR 011] Data di inizio ricerca non valida
[ERR 012] Data di fine ricerca non valida
[ERR 013] Campi mancanti
[ERR 014] Data di inizio ricerca non valida in rapporto alla data di fine ricerca
[ERR 015] Errore di sistema
[ERR 016] Data inizio ricerca troppo vecchia
[ERR 017] Data di fine ricerca troppo futura
[ERR 018] Se l'utente non ha il permesso di invio sms
[ERR 019] Se il mittente non è stato specificato o non e' valido.
[ERR 020] Se il destinatario non è stato specificato o non e' valido.
[ERR 021] Se il destinatario non è stato specificato o non e' valido.
[ERR 022] Se il destinatario non è stato specificato o non e' valido.
[ERR 023] Se il gateway non è stato specificato o non e' valido.
[ERR 024] Se il gateway non è stato specificato o non e' valido.
[ERR 025] Se il gateway non è attivo.
[ERR 026] Se il gateway non è attivo.
[ERR 027] Se il testo non è stato specificato o non e' valido.
[ERR 028] Se il testo non è stato specificato o non e' valido.
[ERR 029] Se il testo non è stato specificato o non e' valido.
[ERR 030] Se il testo non è stato specificato o non e' valido.
[ERR 031] Se il credito è insufficiente per la spedizione.
[ERR 032] Errore di sistema.
[ERR 033] Errore di sistema.
[ERR 034] Errore di sistema.
[ERR 035] Errore di sistema.
[ERR 036] Errore di sistema.
[ERR 037] Errore di sistema.
[ERR 038] Errore di sistema.
[ERR 039] Errore di sistema.
[ERR 040] Errore di sistema.
[ERR 041] Stringa destinatari non formattata correttamente

<?
$Login = "XXXXXX";
$Password = "YYYYYY";
$Id = "999999";
$url='http://217.64.202.146/ws/index.php/wrapper/service';
$client=new SoapClient($url);
$client->SetRicezLetto(array('Login'=>$Login, 'Password'=>$Password, 'Id'=>$Id));
?>

88

[ERR 042] Numero destinatari non valido
[ERR 043] Stringa destinatari vuota
[ERR 044] Stringa destinatari non valida (contiene destinatari errati)
[ERR 045] Stringa destinatari non valida (contiene destinatari errati)
[ERR 046] Se l’Id scelto per il batch non è valido.
[ERR 047] Se l’Id batch ricercato non è valido.
[ERR 048] Se l'invio è ancora in fase di elaborazione.
[ERR 049] Se l'invio è ancora in fase di elaborazione.
[ERR 050] Se il gruppo al quale si vuole inviare non è presente nella propria rubrica.
[ERR 051] Se il gruppo al quale si vuole inviare non è presente nella propria rubrica.
[ERR 052] Se il numero di Cellulare per il quale si richiede il controllo MNC non è valido.
[ERR 053] Se il numero di Cellulare per il quale si richiede il controllo MNC non è valido.
[ERR 054] Se il numero di Cellulare per il quale si richiede il controllo MNC non è valido.
[ERR 055] Se l’oggetto del messaggio MMS che si vuole inviare non è valido.
[ERR 056] Se la dimensione dei file che si vuole allegare al messaggio non è valida
[ERR 057] Se i file che si cerca di allegare all'mms non sono del tipo accettato.
[ERR 058] Se i file che si cerca di allegare all'mms non sono del tipo accettato.
[ERR 059] Se i file che si cerca di allegare all'mms non sono del tipo accettato.
[ERR 060] Se i file che si cerca di allegare all'mms non sono del tipo accettato.
[ERR 061] Se i file che si cerca di allegare all'mms non sono del tipo accettato.
[ERR 062] Se i file che si cerca di allegare all'mms non sono del tipo accettato.
[ERR 063] Se l'Mms da eliminare non è corretto.
[ERR 064] Numero di cellulare non presente o non valido
[ERR 065] Numero di cellulare non presente o non valido
[ERR 066] Numero di cellulare non presente o non valido
[ERR 067] Numero di cellulare non presente o non valido
[ERR 068] Indirizzo email non presente o non valida
[ERR 069] Gruppo non valido
[ERR 070] Data di nascita non valida
[ERR 071] Nome non valido
[ERR 072] Cognome non valido
[ERR 073] Sesso non valido
[ERR 074] Località non valida
[ERR 075] Provincia non valida
[ERR 076] Cap non valido
[ERR 077] L'utente non ha il permesso di accedere alla sezione
[ERR 078] Il numero in ricezione non è corretto
[ERR 079] Testo dell'sms ricevuto non valido
[ERR 080] Mittente dell'sms ricevuto non valido
[ERR 081] L'utente non ha il permesso di accedere alla sezione
[ERR 134] Numero di campi sms non valido
[ERR 135] Numero destinatari totale non valido
[ERR 136] Numero destinatari in campi sms non valido
[ERR 137] Numero testi in campi sms non valido

APPENDICE A

I caratteri accettati nel testo Sms sono di norma quelli dello standard GSM, riportati qui di seguito:

Hex Dec Character name Character ISO-8859-1 DEC

0x00 0 COMMERCIAL AT @ 64

0x01 1 POUND SIGN £ 163

0x02 2 DOLLAR SIGN $ 36

0x03 3 YEN SIGN ¥ 165

0x04 4 LATIN SMALL LETTER E WITH GRAVE è 232

0x05 5 LATIN SMALL LETTER E WITH ACUTE é 233

0x06 6 LATIN SMALL LETTER U WITH GRAVE ù 249

0x07 7 LATIN SMALL LETTER I WITH GRAVE ì 236

0x08 8 LATIN SMALL LETTER O WITH GRAVE ò 242

0x0F 15 LATIN SMALL LETTER A WITH RING ABOVE å 229

0x11 17 LOW LINE _ 95

0x1B14 27 20 CIRCUMFLEX ACCENT ^ 94

0x1B28 27 40 LEFT CURLY BRACKET { 123

0x1B29 27 41 RIGHT CURLY BRACKET } 125

0x1B2F 27 47 REVERSE SOLIDUS (BACKSLASH) \ 92

0x1B3C 27 60 LEFT SQUARE BRACKET [91

0x1B3D 27 61 TILDE ~ 126

89

0x1B3E 27 62 RIGHT SQUARE BRACKET] 93

0x1B40 27 64 VERTICAL BAR | 124

0x1B65 27 101 EURO SIGN € 164 (ISO-8859-15)

0x1C 28 LATIN CAPITAL LETTER AE Æ 198

0x1D 29 LATIN SMALL LETTER AE æ 230

0x1E 30 LATIN SMALL LETTER SHARP S (German) ß 223

0x1F 31 LATIN CAPITAL LETTER E WITH ACUTE É 201

0x20 32 SPACE 32

0x21 33 EXCLAMATION MARK ! 33

0x22 34 QUOTATION MARK " 34

0x23 35 NUMBER SIGN # 35

0x24 36 CURRENCY SIGN ¤ 164 (ISO-8859-1)

0x25 37 PERCENT SIGN % 37

0x26 38 AMPERSAND & 38

0x27 39 APOSTROPHE ' 39

0x28 40 LEFT PARENTHESIS (40

0x29 41 RIGHT PARENTHESIS) 41

0x2A 42 ASTERISK * 42

0x2B 43 PLUS SIGN + 43

0x2C 44 COMMA , 44

0x2D 45 HYPHEN-MINUS - 45

0x2E 46 FULL STOP . 46

0x2F 47 SOLIDUS (SLASH) / 47

0x30 48 DIGIT ZERO 0 48

0x31 49 DIGIT ONE 1 49

0x32 50 DIGIT TWO 2 50

0x33 51 DIGIT THREE 3 51

0x34 52 DIGIT FOUR 4 52

0x35 53 DIGIT FIVE 5 53

0x36 54 DIGIT SIX 6 54

0x37 55 DIGIT SEVEN 7 55

0x38 56 DIGIT EIGHT 8 56

0x39 57 DIGIT NINE 9 57

0x3A 58 COLON : 58

0x3B 59 SEMICOLON ; 59

0x3C 60 LESS-THAN SIGN < 60

0x3D 61 EQUALS SIGN = 61

0x3E 62 GREATER-THAN SIGN > 62

0x3F 63 QUESTION MARK ? 63

0x40 64 INVERTED EXCLAMATION MARK ¡ 161

0x41 65 LATIN CAPITAL LETTER A A 65

0x42 66 LATIN CAPITAL LETTER B B 66

0x43 67 LATIN CAPITAL LETTER C C 67

0x44 68 LATIN CAPITAL LETTER D D 68

0x45 69 LATIN CAPITAL LETTER E E 69

0x46 70 LATIN CAPITAL LETTER F F 70

0x47 71 LATIN CAPITAL LETTER G G 71

0x48 72 LATIN CAPITAL LETTER H H 72

0x49 73 LATIN CAPITAL LETTER I I 73

0x4A 74 LATIN CAPITAL LETTER J J 74

0x4B 75 LATIN CAPITAL LETTER K K 75

0x4C 76 LATIN CAPITAL LETTER L L 76

0x4D 77 LATIN CAPITAL LETTER M M 77

0x4E 78 LATIN CAPITAL LETTER N N 78

0x4F 79 LATIN CAPITAL LETTER O O 79

0x50 80 LATIN CAPITAL LETTER P P 80

0x51 81 LATIN CAPITAL LETTER Q Q 81

0x52 82 LATIN CAPITAL LETTER R R 82

0x53 83 LATIN CAPITAL LETTER S S 83

0x54 84 LATIN CAPITAL LETTER T T 84

0x55 85 LATIN CAPITAL LETTER U U 85

90

0x56 86 LATIN CAPITAL LETTER V V 86

0x57 87 LATIN CAPITAL LETTER W W 87

0x58 88 LATIN CAPITAL LETTER X X 88

0x59 89 LATIN CAPITAL LETTER Y Y 89

0x5A 90 LATIN CAPITAL LETTER Z Z 90

0x5B 91 LATIN CAPITAL LETTER A WITH DIAERESIS Ä 196

0x5C 92 LATIN CAPITAL LETTER O WITH DIAERESIS Ö 214

0x5D 93 LATIN CAPITAL LETTER N WITH TILDE Ñ 209

0x5E 94 LATIN CAPITAL LETTER U WITH DIAERESIS Ü 220

0x5F 95 SECTION SIGN § 167

0x60 96 INVERTED QUESTION MARK ¿ 191

0x61 97 LATIN SMALL LETTER A a 97

0x62 98 LATIN SMALL LETTER B b 98

0x63 99 LATIN SMALL LETTER C c 99

0x64 100 LATIN SMALL LETTER D d 100

0x65 101 LATIN SMALL LETTER E e 101

0x66 102 LATIN SMALL LETTER F f 102

0x67 103 LATIN SMALL LETTER G g 103

0x68 104 LATIN SMALL LETTER H h 104

0x69 105 LATIN SMALL LETTER I i 105

0x6A 106 LATIN SMALL LETTER J j 106

0x6B 107 LATIN SMALL LETTER K k 107

0x6C 108 LATIN SMALL LETTER L l 108

0x6D 109 LATIN SMALL LETTER M m 109

0x6E 110 LATIN SMALL LETTER N n 110

0x6F 111 LATIN SMALL LETTER O o 111

0x70 112 LATIN SMALL LETTER P p 112

0x71 113 LATIN SMALL LETTER Q q 113

0x72 114 LATIN SMALL LETTER R r 114

0x73 115 LATIN SMALL LETTER S s 115

0x74 116 LATIN SMALL LETTER T t 116

0x75 117 LATIN SMALL LETTER U u 117

0x76 118 LATIN SMALL LETTER V v 118

0x77 119 LATIN SMALL LETTER W w 119

0x78 120 LATIN SMALL LETTER X x 120

0x79 121 LATIN SMALL LETTER Y y 121

0x7A 122 LATIN SMALL LETTER Z z 122

0x7B 123 LATIN SMALL LETTER A WITH DIAERESIS ä 228

0x7C 124 LATIN SMALL LETTER O WITH DIAERESIS ö 246

0x7D 125 LATIN SMALL LETTER N WITH TILDE ñ 241

0x7E 126 LATIN SMALL LETTER U WITH DIAERESIS ü 252

0x7F 127 LATIN SMALL LETTER A WITH GRAVE à 224

I caratteri che nella colonna “HEX” o “DEC” contengono due valori, vengono inviati dallo standard GSM usando appunto due
caratteri. E verranno conteggiati come 2 caratteri nel computo della lunghezza totale dell’Sms.
E’ comunque sempre consigliato effettuare un test di invio Sms prima di una spedizione, in particolar modo se il testo inviato
contiene caratteri non usuali. Si potrà così verificare che il testo arrivi correttamente sul cellulare destinatario.

APPENDICE B

Elenco funzioni disponibili e metodi di richiamo.

Funzione Get Http Ftp Smpp Xml Web
Service

Invio Sms Singolo X X X X X
Invio Contemporaneo 10 Sms X X X X
Invio Contemporaneo N Sms X X X
Accodamento Sms Verso Destinatari Nella Rubrica X
Invio Batch X X X
Esito Generale Invio Batch X X X
Esito Dettaglieto Invio Batch X X X
Invio Mms Singolo X X
Cancellazione Sms X X X X

91

Cancellazione Mms X X
Controllo Credito Residuo X X X
Controllo Credito Residuo e Disponibilità Sms X X X
Stato Sms X X X X
Storico X X X
Coda Invio X X X
Riepilogo X X X
Richiesta Mnc X X X
Esito Controllo Mnc X X X
Stato Servizi X X X
Inserimento Nominativi In Rubrica X X X
Estrazione Nominativi Dalla Rubrica X X
Estrazione Gruppi Dalla Rubrica X
Inserimento Nel Db Di Un Sms Ricevuto X X
Impostazione “Sms Letto” Nel Db X X

