

SMSarena.pl Spółka z ograniczoną odpowiedzialnością

Platforma SMSarena.pl interfejs MYSQL API

ver. 1.01. 2012

1.Zawartość dokumentu

Dokument ten opisuje interfejs MYSQL pozwalający na połączenie z platformą SMSarena.pl.

2.Informacje ogólne

Interfejs MYSQL to możliwość odbierania i wysłania SMS-ów za pomocą bazy danych MYSQL. Klient, który w swojej usłudze zaktywuje

ten interfejs otrzymuje dostęp do bazy danych, która posiada tabele służące do zarządzania SMSami. Podłączenie do bazy może odbyć

się za pomocą dowolnej aplikacji klienckiej, czy skryptu wykorzystującego interfejs bazodanowy. Baza danych MYSQL jest najczęściej

wykorzystywaną relacyjną bazą danych w aplikacjach webowych, dlatego podłączenie do niej nie powinno stanowić większego

problemu.

 2.1.Zawartość dokumentu

Opisany w niniejszym dokumencie, interfejs MYSQL ma zastosowanie jedynie w ramach platformy SMSarena.pl i jest jej częścią

składową. Interfejs pozwala na wysyłanie i odbieranie SMS-ów w ramach wspomnianej platformy i jest to jedynego jego

zastosowanie w obecnej wersji.

 2.2.Połączenie do bazy mySQL

Połączenie do bazy danych powinno być utrzymywane przez cały czas komunikacji i nie należy podłączać się i rozłączać przed każdym

zapytaniem SQL. Aplikacja kliencka ma obowiązek utrzymania połączenia i w razie zerwania go (np. ze względu na zerwanie połączenia

przy bezczynności, czy wystąpienie problemów z dostępem do sieci), nawiązać je na nowo.

 2.2.1 Parametry połączenia

Niniejszy punkt zawiera istotne dla komunikacji parametry połączenia klienta z bazą danych.

 2.2.1.1 Wersja bazy danych

Wersja bazy danych mySQL: 5.0.95

 2.2.1.2 Baza ustalana przy połączeniu

Wszyscy użytkownicy łączą się z serwerem ustalając bazę, jako „smscenter”

 2.2.1.3 Baza ustalana przy połączeniu

Domyślne kodowanie znaków w tabelach: UTF-8. Podłączenie się do bazy danych za pomocą innego kodowania, może spowodować

przekłamania w treści SMS-ów.

 2.2.1.4 Autoryzacja

Użytkownik podłączając się do bazy używa nazwy użytkownika oraz hasła podane w Panelu administracyjnym w zakładce USŁUGI.

 2.2.1.5 Adres i port serwera bazodanowego

Host: pma.smsarena.pl

Port: 3306

Dopuszczona jest również autoryzacja po przez podłączenie się bezpośrednio przy wykorzystaniu adresu IP.

 2.2.1.5 Połączenie SSL

Platforma SMSarena.pl pozwala na bezpieczne połączenie bazodanowe za pomocą SSL. Aplikacja kliencka musi wspierać tego typu

połączenia. Nie wszystkie interfejsy na rynku wspierają połączenie SSL. Dla przykładu, aby utworzyć bezpieczne połączenie za pomocą

PHP, należy użyć rozszerzenia „mysqli” (więcej pod adresem: http://pl.php.net/mysqli).

Dodatkowe informacje można znaleźć w dokumentacji mySQL: http://dev.mysql.com/doc/refman/5.0/en/secureconnections.html

W razie pytań lub potrzeby wykorzystania bezpiecznego połączenia mySQL – prosimy o kontakt w celu otrzymania odpowiednich

certyfikatów.

 2.2.2 Ograniczenia w połączeniu

W celu uniknięcia przeciążenia serwera przez klientów bazy, użytkownicy bazodanowi są tworzeni z następującymi limitami:

• MAX_QUERIES_PER_HOUR 2000 (maksymalna ilość zapytań na godzinę)

• MAX_UPDATES_PER_HOUR 2000 (maksymalna ilość update'ów na godzinę)

• MAX_CONNECTIONS_PER_HOUR 60 (maksymalna ilość połączeń na godzinę)

Przy tworzeniu aplikacji komunikującej się z bazą danych należy wziąć pod uwagę powyższe parametry

2.3.Tabele bazy danych

Użytkownik łącząc się z bazą danych, „widzi” w bazie, do której się podłączy cztery tabele:

• sms_out _hidden

• sms_in _hidden

• sms_out

• sms_in

Wpisanie jednego wiersza do tabeli sms_out powoduje zainicjowanie procedury wysłania SMS-a. Odczytując z tej tabeli dane można

sprawdzić, jaki jest status przeznaczonych do wysłania SMS-ów.

Odbieranie SMS-ów odbywa się poprzez tabelę sms_in, gdzie trafiają SMS-y, które zostały wysłane z telefonów

komórkowych do usługi.

Tabele sms_in_hidden oraz sms_out_hidden są przeznaczone na SMS-y z tabel sms_in oraz sms_out. Trafią tam wszystkie SMS-y,

którym użytkownik zmieni status w kolumnie hidden na wartość „0”

 2.3.1 Tabela z SMS-ami wychodzącymi (sms_out)

Poniżej znajduje się specyfikacja tabeli sms_out, zawierającej SMS-y wysyłane przez użytkownika. Kolumny insert i update mówią o

rozszerzonych uprawnieniach użytkownika do działań na kolumnie tabeli (domyślnie tylko select).

KOLUMNA TYP INSERT UPDATE OPIS

id INTEGER Wewnętrzny, unikalny ID sms-a

id_user VARCHAR(32) X X Identyfikator nadawany przez użytkownika

type_sms ENUM(‘n’,’f’,’w’) X n -SMS zwykły, f - SMS typu FLASH (CLASS0) ,w- SMS WAPPUSH (patrz 2.4.1)

send_after DATETIME X Pole określa, datę oraz czas rozpoczęcia wysyłki sms-a

Format: 2011-01-01 01:00:00

sender VARCHAR(11) X Pole definiujące nadawcę SMS-a

msisdn VARCHAR(20) X Numer odbiorcy SMS-a

body VARCHAR(459) X Treść SMS-a

max_time INTEGER X Maksymalny czas na dostarczenie SMS-a do obiorcy (czas podawany w

sekundach)

insert_at DATETIME Data wstawienia rekordu

send_at DATETIME Data wysłania

delivered_at DATETIME Data dostarczenia

updated_at DATETIME Data aktualizacji rekordu

status VARCHAR(15) Aktualny status SMS-a

status_code INTEGER Kod operacji

delete ENUM(‘0’,’1’) X Usuwanie rekordu

hidden ENUM(‘0’,’1’) X Przenoszenie rekordu

Uwaga !!!: Z tabeli sms_out nie można usunąć raz wpisanego wiersza.

Każde wstawienie rekordu powoduje rozpoczęcie procedury wysłania.

2.3.1 Tabela z SMS-ami przychodzącymi (sms_in)

Poniżej znajduje się lista kolumn widocznych w tabeli sms_in, zawierająca SMS-y przychodzące.

Kolumny insert i update mówi o rozszerzeniu uprawnień użytkownika do działań na kolumnie tabeli (domyślnie tylko select).

KOLUMNA TYP INSERT UPDATE OPIS

id INTEGER Wewnęczny unikalny ID sms-a

id_user VARCHAR(32) X Identyfikator nadawany przez użytkownika

msisdn VARCHAR(20) Numer nadawcy SMS-a

body VARCHAR(459) Treść SMS-a

insert_at DATETIME Data wstawienia rekordu

received_at DATETIME Data otrzymania SMS-a

updated_at DATETIME Data aktualizacji rekordu

delete ENUM(‘0’,’1’) X Usuwanie rekordu

hidden ENUM(‘0’,’1’) X Przenoszenie rekordu

 2.3.3 Tabela z SMS-ami wychodzącymi (sms_out_hidden)

Struktura tabeli sms_out_hidden jest identyczna jak sms_out

 2.3.4 Tabela z SMS-ami prychodzącymi (sms_in_hidden)

Struktura tabeli sms_in_hidden jest identyczna jak sms_in

2.4. Operacje wspierane przez interfejs

Interfejs mySQL wspiera dwie podstawowe operacje:

• Wysyłanie SMS-ów – za pomocą wpisania wiersza do tabeli sms_out

• Odbieranie SMS-ów – za pomocą odczytów tabeli sms_in

Pozwala również na operacje dodatkowe:

• Sprawdzenie statusów wysyłanych SMS-ów – za pomocą odczytu tabeli sms_out

• Nadanie własnego identyfikatora dla odebranego SMS-a – za pomocą update'u tabeli sms_out (na polu id_user)

• Nadanie własnego identyfikatora dla wysyłanego SMS-a – przy operacji insert'u lub przy update'ie na tabeli sms_out (na polu

user_id)

 2.4.1 Wysyłanie SMS-ów

Operacja wysłania SMS-a odbywa się za pomocą wstawienia wiersza do tabeli sms_out. Przy tej operacji użytkownik ma do dyspozycji

następujące pola:

msisdn (pole obowiązkowe) - –numer MSISDN. Platforma SMSarena.pl powinna zaakceptować większość możliwych formatów o ile

numer jest napisany jednoznacznie.

UWAGA: dodatkowo dla celów testowych / integracyjnych istnieją 2 specjalne numery:

• *1000# - wysłanie zakończone statusem „wysłany” („send”)

• *2000# - wysłanie zakończone statusem „dostarczony” („failed”)

Wysłanie SMS-a na powyższe numery nie powoduje rzeczywistej wysyłki, a opłaty nie są pobierane.

body (pole obowiązkowe) - treść SMS-a. Maksymalna liczba znaków, jaką można przesłać jest równa 160 (dla wiadomości

jednosmsowych) lub 457 (dla wiadomości wieloczęściowych -wysłane zostaną 3 SMS-y). Jeśli w tekście znajdą się polskie znaki i chcecie

Państwo je przesłać, nie wolno przekroczyć 70 znaków (201 – dla wieloczęściowych).

send_after (pole opcjonalne) - data i czas wysłania SMS-a. Niewpisanie do tego pola żadnej wartości lub wpisanie wartości null

powoduje próbę wysłania natychmiast (o ile ustawienia limitu wysyłki w panelu nie stanowią inaczej).

sms_type (pole opcjonalne) - typ wysyłanego SMS-a. Możliwe wartości:

• n - wartość domyślna – zwykły SMS

• f - wyskakujący SMS (wiadomość flash)

• w- Wiadomość WAPPUSH. Aby wysłać taką wiadomość do kolumny body należy wprowadzić następującytekst:

<si>

<indication href="http://ADRES_STRONY.PL" action="signal-high">TREŚĆ WAPPUSHA</indication>

</si>

id_user (pole opcjonalne) – użytkownik może ustawić to pole wartością i wykorzystywać je w dowolnym celu.

max_time (pole opcjonalne) – W tym polu definiuje się maksymalny czas w jakim operator ma dostarczyć SMS-a w przypadku,gdy

odbiorca ma wyłączony telefon. Czas podaje się w minutach (domyślnie maksymalny czas to 14 dni).

Dodatkowe pola, które można jedynie odczytać z bazy:

id - wewnętrzny identyfikator SMS-a wychodzącego

status - status wiadomości. Wartość elementu może być jedna z:

• new – nowy SMS, status new zostaje ustawiony przy wpisaniu wiersza do bazy

• queued, – system rozpoczął przetwarzanie wiadomości, wiadomość została przeznaczona do wysyłki

• send – wiadomość została poprawnie wysłana przez system

• delivered – wiadomość została odebrana przez adresata (przyszedł tzw. „raport doręczenia”)

• failed – nie udało się wysłać wiadomości. Informacja o błędzie została zawarta w polu status_code

• undelivered – wiadomość nie zostało dostarczona. Prawdopodobnie wygasł maksymalny czas nadostarczenie lub numer

odbiorcy nie istnieje.

insert_at – czas wstawienia wiersza do bazy

sent_at – czas wysłania SMS-a z systemu

delivered_at – czas doręczenia SMS-a do odbiorcy.

update_at – czas ostatniej aktualizacji rekordu

undelivered_at – data określająca czas wygaśnięcia SMS-a

status_code – wartość numeryczna kodu błędu związanego z wysyłanym SMS-em. Wartość oznacza NULL oznacza brak błędu i

poprawne zakończenie wysyłki.

delete – ustawienie wartości na „1” spowoduje trwałe usunięcie rekordu (Domyślnie jest ustawiony na „0”)

hidden – ustawienie wartości na „1” spowoduje trwałe przesunięcie rekordu do tabeli sms_out_hidden

(Domyślnie jest ustawiony na „0”).

2.4.2 Wysyłanie SMS-ów

Wszystkie odebrane przez platformę SMS-y (SMS-y, które zostały wysłane z telefonów komórkowych na numerusługi) można odebrać

za pomocą tabeli sms_in. Jeśli interfejs mySQL został utworzony dla usługi BRAMKA ECO, SMS-y wysyłane do usługi muszą być

poprzedzone prefiksem. W tabeli sms_in pole body zawiera tekst wiadomości już bez prefiksów.

Pola widoczne w tabeli:

id – wewnętrzny, unikalny identyfikator numeryczny odebranego przez platformę SMS-a.

id_user – jedyne pole, które można modyfikować w tabeli. Można tu wstawić dowolną wartość alfanumeryczną. Głównym

zastosowaniem tego pola może być powiązanie tego SMS-a z inną bazą danych lub oznaczenie go, jako przeczytanego przez aplikację

kliencką.

msisdn – numer MSISDN telefonu, który wysłał wiadomość do usługi. Numer ten zapisany jest w formacie: „+48601234567”

body – treść otrzymanej wiadomości

insert_at – czas wstawienia wiersza do bazy przez system

received_at – czas odebrania SMS-a przez platformę

update_at – czas ostatniej aktualizacji rekordu

delete – ustawienie wartości na „1” spowoduje trwałe usunięcie rekordu (Domyślnie jest ustawiony na „0”)

hidden – ustawienie wartości na „1” spowoduje trwałe przesunięcie rekordu do tabeli sms_in_hidden (Domyślnie jest ustawiony na

„0”).

2.4.2 Przykłady

Punkt zawiera praktyczne przykłady wykorzystania interfejsu

2.4.2.1 Wysyłanie SMS-a i sprawdzanie, czy został wysłany

Wysłanie SMS-a

INSERT INTO sms_out (`msisdn`,`body`) VALUES (‘+48600123456’,’Tresc SMS-a’);
Pobieranie ostatniego wpisanego wiersza

select last_insert_id();

Sprawdzenie statusu wysłania pojedynczego SMS-a:

select status,sent_at,delivered_at from sms_out where id=123 select * from sms_out where id=123

2.4.2.2 Optymalne sprawdzanie statusów wiadomości

Zalecana metoda odczytywania/synchronizacji statusów z własnym systemem to wykorzystanie pola updated_at do sprawdzania SMS-

ów, których status zmienił się od czasu ostatniego odpytywania o zmiany w statusach. Tego typu odpytanie powinno wykonywać się z

częstotliwością zależną od czasu ostatniej zmiany statusu. Jeśli SMS nie został doręczony do telefonu od razu, SMSC operatora będzie

próbować dostarczyć go jeszcze kilka razy, ale za każdym razem z coraz większą przerwą. W związku z tym najbardziej optymalne

będzie, gdy zaraz po wysłaniu SMS-a odpytujemy się częściej, ale gdy ostatnio wysłany SMS nie został dostarczony od razu odpytujemy

się rzadziej, aż do maksymalnego czasu odpytywania (np. 15 minut).

2.4.2.3 Optymalne sprawdzanie statusów wiadomości

Odebranie SMS-ów, które przyszły w przeciągu ostatnich 30-u minut

select * from sms_in where insert_at >= timestampadd(minute,-20,now());
Odebranie SMS-ów, które przyszły między 13-ą, a 14-ą wskazanego dnia:

select * from sms_in where insert_at between '2011-05-14 13:00:00' and '2011-05-14 14:00:00'

