
TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 1 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

SIM Cloud XML-Service API

Release 2.3

800000xxxxx

Department: R&D

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 2 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

Document Release Summary

Revision

Number

Release

Date

Modification Reason Author/Editor

2.0 2012-12-15 Created Document Sam Shen

2.1 2013-03-25 Updated for XML-Service API Sam Shen

2.2 2013-04-12 Updated for XML-Service API Testing Sam Shen

2.3 2013-09-30 Updated for ErrorCode and ErrorInfo;

Updated for Trap Definitions;

Sam Shen

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 3 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

Document Approval

Approver Title Date

 Product Manager

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 4 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

Table of Contents

1 INTRODUCTION .. 10

1.1 FRAMEWORK ... 10
1.2 API FUNCTIONS ... 11

2 COMMON HEADER ... 13

2.1 REQUEST .. 13
2.2 RESPONSE .. 14
2.3 TRAP .. 15
2.4 AUTHENTICATION ... 15
2.5 MAXGETCOUNT.. 16
2.6 ERRORCODE ... 16

3 FUNCTION API .. 19

3.1 HEARTBEAT .. 19
3.1.1 request ... 19
3.1.2 response ... 19
3.1.3 ErrorCode.. 20

3.2 GETTRAPINFO ... 20
3.2.1 request ... 20
3.2.2 response ... 20
3.2.3 ErrorCode.. 21

3.3 SETTRAPINFO .. 21
3.3.1 request ... 21
3.3.2 response ... 21
3.3.3 ErrorCode.. 22

3.4 GETDEVICEINFO .. 22
3.4.1 request ... 22
3.4.2 response ... 23
3.4.3 ErrorCode.. 23

3.5 SETDEVICEINFO ... 23
3.5.1 request ... 24
3.5.2 response ... 24
3.5.3 ErrorCode.. 25

3.6 SETDEVICEACTION ... 25
3.6.1 request ... 25
3.6.2 response ... 25
3.6.3 ErrorCode.. 26

3.7 GETPORTINFO ... 26
3.7.1 request ... 26
3.7.2 response ... 27
3.7.3 ErrorCode.. 27

3.8 SETPORTINFO ... 28
3.8.1 request ... 28
3.8.2 response ... 28
3.8.3 ErrorCode.. 29

3.9 SETPORTACTION .. 29
3.9.1 request ... 29

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 5 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

3.9.2 response ... 30
3.9.3 ErrorCode.. 31

3.10 GETGWPINFO .. 31
3.10.1 request ... 31
3.10.2 response ... 31
3.10.3 ErrorCode.. 32

3.11 SETGWPINFO .. 32
3.11.1 request ... 33
3.11.2 response ... 33
3.11.3 ErrorCode.. 34

3.12 GETBKPINFO ... 34
3.12.1 request ... 34
3.12.2 response ... 35
3.12.3 ErrorCode.. 35

3.13 SETBKPINFO ... 36
3.13.1 request ... 36
3.13.2 response ... 36
3.13.3 ErrorCode.. 37

3.14 GETSIMINFO ... 37
3.14.1 request ... 37
3.14.2 response ... 38
3.14.3 ErrorCode.. 38

3.15 SETSIMINFO ... 39
3.15.1 request ... 39
3.15.2 response ... 39
3.15.3 ErrorCode.. 40

3.16 SENDSPECSMS .. 40
3.16.1 request ... 40
3.16.2 response ... 41
3.16.3 ErrorCode.. 42

3.17 GETSPECSMS .. 42
3.17.1 request ... 42
3.17.2 response ... 43
3.17.3 ErrorCode.. 44

3.18 CANCELSPECSMS ... 44
3.18.1 request ... 45
3.18.2 response ... 45
3.18.3 ErrorCode.. 46

3.19 SENDSPECUSSD... 46
3.19.1 request ... 46
3.19.2 response ... 47
3.19.3 ErrorCode.. 47

3.20 GETSPECUSSD .. 48
3.20.1 request ... 48
3.20.2 response ... 49
3.20.3 ErrorCode.. 50

3.21 CANCELSPECUSSD .. 50
3.21.1 request ... 50
3.21.2 response ... 50
3.21.3 ErrorCode.. 51

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 6 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

3.22 SENDSPECCALL ... 51
3.22.1 request ... 52
3.22.2 response ... 52
3.22.3 ErrorCode.. 53

3.23 GETSPECCALL ... 53
3.23.1 request ... 54
3.23.2 response ... 54
3.23.3 ErrorCode.. 55

3.24 CANCELSPECCALL ... 56
3.24.1 request ... 56
3.24.2 response ... 56
3.24.3 ErrorCode.. 57

3.25 GETALLSMS .. 57
3.25.1 request ... 57
3.25.2 response ... 58
3.25.3 ErrorCode.. 58

3.26 GETALLUSSD .. 59
3.26.1 request ... 59
3.26.2 response ... 59
3.26.3 ErrorCode.. 60

3.27 GETALLCALL ... 60
3.27.1 request ... 60
3.27.2 response ... 61
3.27.3 ErrorCode.. 61

3.28 TRAPSMSINFO ... 62
3.28.1 trap .. 62

3.29 TRAPUSSDINFO ... 62
3.29.1 trap .. 62

3.30 TRAPCALLINFO .. 63
3.30.1 trap .. 63

4 DATA DEFINITONS .. 65

4.1 GENERAL ... 65
4.2 ADMINSTATUS ... 65
4.3 RUNSTATUS .. 65
4.4 DEVICETYPE ... 66
4.5 PORTTYPE .. 66
4.6 PORTNO .. 66
4.7 MODULETYPE .. 67
4.8 WORKMODE(GWP) .. 67
4.9 WORKSTATUS(GWP) .. 67
4.10 WORKSTATUS(BKP) ... 67
4.11 TIMEINFO .. 68
4.12 SMSDIRECTION .. 68
4.13 SMSENCODE ... 68
4.14 SMSSTATUS .. 68
4.15 SMSRESULT .. 69
4.16 USSDDIRECTION .. 69
4.17 USSDSTATUS .. 69
4.18 USSDRESULT .. 70

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 7 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

4.19 CALLDIRECTION ... 70
4.20 CALLSTATUS ... 70
4.21 CALLRESULT ... 71
4.22 CDRFLAG ... 71

[APPENDIX 1] GLOSSARY ... 72

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 8 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

List of Figures

Figure 1 SIM Cloud 3rd Service API ... 10

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 9 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

List of Tables

Table 1 SIM Cloud 3rd Service API List ... 11
Table 2 SIM Cloud Common ErrorCodes .. 16

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 10 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

1 Introduction

SIM Cloud provides 3rd Service API to cooperate with customer service system, 3rd Service

API supports two transmission types:

1) XML-Service API: based on udp socket, both request and response are XML text;

2) HTTP-Service API: based on http, request is HTTP URL, and response is XML text.

This document describes the XML-Service API of SIM Cloud, the API covers below functions.

 Manage all devices inside one domain via API;

 Manage all ports inside one device via API;

 Manage all SIM cards inside one SIMBANK via API;

 Manage all SIM cards inside one DWG with local mode via API;

 Bind/Unbind one SIMBANK port and one DWG port with remote mode via API;

 Send/Recv SMS thru one DWG port via API;

 Send/Recv USSD thru one DWG port via API;

 Send CALL thru one DWG port via API;

 Send/Recv Bulk SMS thru one domain via API.

1.1 Framework

Figure 1 shows the logic framework of SIM Cloud system and the position of 3rd Service API.

SIM Cloud manages all DWG and SIMBANK devices, and provides a unique 3rd Service API

to customer service system, so it is easy to control all devices via 3rd Service API.

Figure 1 SIM Cloud 3rd Service API

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 11 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

There are two ways to deploy SIM Cloud Server:

1) Ready-To-Deploy: DINSTAR deployed SIM Cloud in Amazon Global Cloud, and

customer needn’t to set up SIM Cloud in extra hardware servers;

2) Private SIM Cloud: customer set up SIM Cloud in personal hardware server.

Personal hardware server requirements(typical specifications):

 IP: public IP address;

 NET: 10M ~ 100M bandwidth, based on device count;

 DB: mysql-5.5.22

 OS: Linux server01 3.2.0-25

 CPU: equivalent to Intel Xeon E5620 @ 2.40GHz;

 MEM: above 4 GB (DDR3 1333MHz);

 DISK: above 500GB(SCSI Disk).

SIM Cloud XML-Service Interface:

 UDP: default is UDP 3030 Port, and this port is configurable in SIM Cloud Server;

 HTTP: not supported in current release;

1.2 API Functions

Table 1 shows all functions of 3rd Service API.

Table 1 SIM Cloud 3rd Service API List

No. 3rd Service API Name Description

1 Heartbeat Be used to detect SIM Cloud alive and

synchronize request SN

2 GetTrapInfo Trap info includes 3rd IP address and port,

based on udp socket, SIM Cloud will send

notification packets after something changes

3 SetTrapInfo Trap info is configurable by user in one

domain, set enabled/disabled or 3rd IP address

and port

4 GetDeviceInfo Get device info of one domain

5 SetDeviceInfo Set configurable settings of one device

6 SetDeviceAction Do action of one device, e.g. REBOOT

7 GetPortInfo Get port info of one device

8 SetPortInfo Set configurable settings of one port

9 SetPortAction Do action of one port, e.g. RESET

10 GetGwpInfo Get DWG port info of one DWG device

11 SetGwpInfo Set configurable settings of one DWG port,

e.g. bind/unbind with SIMBANK port

12 GetBkpInfo Get SIMBANK port info of one SIMBANK device

13 SetBkpInfo Set configurable settings of one SIMBANK

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 12 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

No. 3rd Service API Name Description

port, e.g. enabled/disabled SIMBANK port

14 GetSimInfo Get SIM card info via one DWG port

15 SetSimInfo Set SIM card info via one DWG port

16 SendSpecSms Send specific SMS via one DWG port

17 GetSpecSms Get sending result of specific SMS

18 CancelSpecSms Cancel one sending SMS via one DWG port

19 SendSpecUssd Send specific USSD via one DWG port

20 GetSpecUssd Get sending result of specific USSD

21 CancelSpecUssd Cancel one sending USSD via one DWG port

22 SendSpecCall Send specific CALL via one DWG port

23 GetSpecCall Get calling result of specific CALL

24 CancelSpecCall Cancel one sending CALL via one DWG port

25 GetAllSms Get all SMS info of one domain, including

send/recv SMS

26 GetAllUssd Get all USSD info of one domain, including

send/recv USSD

27 GetAllCall Get all CALL info of one domain, including

in/out CALL

28 TrapSmsInfo Get Trap SMS Info, including sent result or

received SMS

29 TrapUssdInfo Get Trap USSD Info, including sent result or

received USSD

30 TrapCallInfo Get Trap CALL Info, including test call result

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 13 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

2 Common header

2.1 request

XML-Service API uses XML text in request packet, each request packet includes two parts:

 header: including common fields, and msg_type is “request”, only one node;
 content: be named as request Cmd, supports multiple nodes in one request packet.

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 <param name=“SN” value=“1001” />

 <param name=“Domain” value=“domain01” />

 <param name=“User” value=“user001” />

 <param name=“Cmd” value=“xxxxxxxx” />

 <param name=“Retries” value=“0” />

 <param name=“Timeout” value=“5000” />

 <param name=“Timestamp” value=“3144135.343” />

 <param name=“AuthInfo” value=“40e5f14fbb358b674e3ff51c35e200ca” />

 </header>

 <xxxxxxxx>

 <param name=“xxxx” value=“xxxx” />

 </xxxxxxxx>

 ...

 <xxxxxxxx>

 <param name=“xxxx” value=“xxxx” />

 </xxxxxxxx>

</simsrv>

Notes:

1) SN: increased request serial no, be used in authentication and session control;

2) Domain: each customer has a unique domain name in SIM Cloud;

3) User: user account name of one domain, one domain supports multiple user accounts;

4) Cmd: API function name;

5) Retries: first request packet of SN 1001, Retris is 0, if the packet was lost, customer

service system can send it again with Retries 1;

6) Timeout(ms): 5000 means maximum processing time in SIM Cloud is 5000ms;

7) Timestamp: time_val string of customer service system, SIM Cloud sends it back in

response packet;

8) AuthInfo: authentification info, refer to below authentification algorithm.

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 14 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

2.2 response

XML-Service API uses XML text in response packet, each response packet includes two

parts:

 header: including common fields, and msg_type is “response”, return ErrorCode and

ProcessTime;
 content: be named as request Cmd, supports multiple nodes in one response packet.

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 <param name=“SN” value=“1001” />

 <param name=“Domain” value=“domain01” />

 <param name=“User” value=“user001” />

 <param name=“Cmd” value=“xxxxxxxx” />

 <param name=“Retries” value=“0” />

 <param name=“Timeout” value=“5000” />

 <param name=“Timestamp” value=“3144135.343” />

 <param name=“AuthInfo” value=“40e5f14fbb358b674e3ff51c35e200ca” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 <param name=“ProcessTime” value=“10” />

 </header>

 <xxxxxxxx>

 <param name=“xxxx” value=“xxxx” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 </xxxxxxxx>

 ...

 <xxxxxxxx>

 <param name=“xxxx” value=“xxxx” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 </xxxxxxxx>

</simsrv>

Notes:

1) header.ErrorCode: return common ErrorCode of this request;

2) header.ErrorInfo: return common ErrorInfo of this request;

3) header.ProcessTime: return SIM Cloud processing time(ms);

4) content.ErrorCode: return detail ErrorCode of one item in this request;

5) content.ErrorCode: return detail ErrorInfo of one item in this request.

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 15 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

2.3 trap

XML-Service API uses XML text in trap packet, each trap packet includes two parts:

 header: including common fields, and msg_type is “trap”;
 content: be named as trap Cmd, only one node in one trap packet.

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="trap">

 <header>

 <param name=“SN” value=“1” />

 <param name=“Domain” value=“domain01” />

 <param name=“User” value=“user001” />

 <param name=“Cmd” value=“xxxxxxxx” />

 <param name=“Timestamp” value=“NA” />

 <param name=“AuthInfo” value=“40e5f14fbb358b674e3ff51c35e200ca” />

 </header>

 <xxxxxxxx>

 <param name=“xxxx” value=“xxxx” />

 </xxxxxxxx>

</simsrv>

Notes:

1) header.SN: return trap SN;

2) header.Timestamp: return NA;

2.4 Authentication

SIM Cloud supports MD5+RSA authentication algorithm and ACL limitation for one domain

user:

 MD5 authentication;

 MD5+RSA authentication*(not supported in current release);

 ACL limitation.

MD5 authentication, algorithm is as below:

AuthInfo = MD5{ “msg_type”,“SN”,“Domain”,“User”,“Cmd”,“Timestamp”,“auth_pwd” }

msg_type:

 “request” : from client to server;

 “response” : from server to client;

 “trap” : from server to trap destination.

Notes:

(1) MD5 Input: combined string;

(2) MD5 Result: 32 Length.

For example:

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 16 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

msg_type: "request"

SN: "1"

Domain: "demo"

User: "admin"

Cmd: "Heartbeat"

Timestamp: "3144135.343"

auth_pwd: "123456"

MD5 Input: "request1demoadminHeartbeat3144135.343123456"

MD5 Result: "66ba9141c02a451392310d17b8a7dc05"

MD5+RSA authentication, the algorithm is as below:

md5_str = MD5{ “msg_type”,“SN”,“Domain”,“User”,“Cmd”,“Timestamp”,“auth_pwd” }

At 3rd Application side:

AuthInfo = RSA(md5_str, rsa_private_key)

At SIM Cloud side:

AuthInfo = RSA(md5_str, rsa_public_key)

ACL limitation, support 3 valid source IP addresses:

1) valid source IP-1;

2) valid source IP-2;

3) valid source IP-3.

Only valid source IP is allowed to access SIM Cloud via XML-Service API.

2.5 MaxGetCount

SIM Cloud supports getting multiple records in “request” message, generally “MaxGetCount”

be used, and the maximum of “MaxGetCount” is 128.

btw: maximum of “response” message size is 16K bytes.

2.6 ErrorCode

Common ErrorCodes are shown as below table 2:

Table 2 SIM Cloud Common ErrorCodes

ErrorCode ErrorInfo Description

SUCCESS NA NA

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 17 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

ERR_HEADER INVALID Wrong xml header

simsrv Error simsrv

msg_type Error msg_type

header Error header

SN Error SN

Domain Error Domain

User Error User

Cmd Error Cmd

Timestamp Error Timestamp

AuthInfo Error AuthInfo

Retries Error Retries

Timeout Error Timeout

ERR_DOMAIN INVALID Domain not exists

DISABLED Domain is disabled

NOT_ALLOWED API is not allowed for this domain

ERR_USER INVALID User not exists

DISABLED User is disabled

NOT_ALLOWED API is not allowed for this user

ERR_CMD INVALID Cmd not supported

ERR_SN Expect:#SN# e.g. if SIM Cloud expected that next

SN should be 1000, but it received

a different SN, SIM Cloud replys

ErrorInfo as “Expect: 1000”;

Notes:

(1) retry to send request if no

response, please don’t increase

SN;

(2) server increases Next SN only if

received a valid request.

ERR_AUTH NA Error AuthInfo

* Additional info

ERR_ACL From: #IP# ACL control, error From IP

ERR_DB_OPR INVALID Operation not supported

Fail: #ERR#/#TOTAL# DB operation fail, error count / total

count

* Additional error info from db

ERR_NO_RECORD NA For “Get” operations, means no

record

ERR_BUSY_USER Limit:#MAX#/min User limits the MAX requests per

minute

ERR_BUSY_API Cmd:#CMD# Current processing Cmd

ERR_BUSY_OBJ * Additional object status

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 18 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

ERR_TIMEOUT NA SIM Cloud hasn’t finished the

request command in “Timeout”

limitation

ERR_FAILURE UNKNOWN Not defined

Inner Failure Software failure

* Additional error info, defined by

request commands

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 19 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

3 Function API

3.1 Heartbeat

Heartbeat between customer service system and SIM Cloud, supports below functions:

 Detect SIM Cloud alive for customer service system;

 Detect round-trip delay between customer service system and SIM Cloud;

 Support request retries from customer service system to SIM Cloud;

 Check User Auth Info valid.

3.1.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 <param name=“SN” value=“1001” />

 <param name=“Domain” value=“domain01” />

 <param name=“User” value=“user001” />

 <param name=“Cmd” value=“Heartbeat” />

 <param name=“Retries” value=“0” />

 <param name=“Timeout” value=“5000” />

 <param name=“Timestamp” value=“3144135.343” />

 <param name=“AuthInfo” value=“40e5f14fbb358b674e3ff51c35e200ca” />

 </header>

 <Heartbeat>

 </Heartbeat>

</simsrv>

Notes:

No extra function field in Heartbeat request.

3.1.2 response

Heartbeat between customer service system and SIM Cloud.

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 <param name=“SN” value=“1001” />

 <param name=“Domain” value=“domain01” />

 <param name=“User” value=“user001” />

 <param name=“Cmd” value=“Heartbeat” />

 <param name=“Retries” value=“0” />

 <param name=“Timeout” value=“5000” />

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 20 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <param name=“Timestamp” value=“3144135.343” />

 <param name=“AuthInfo” value=“40e5f14fbb358b674e3ff51c35e200ca” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 <param name=“ProcessTime” value=“10” />

 </header>

 <Heartbeat>

 </Heartbeat>

</simsrv>

Notes:

No extra function field in Heartbeat response, and no detail ErrorCode of Heartbeat.

3.1.3 ErrorCode

Refer to common ErrorCodes.

3.2 GetTrapInfo

Trap setting includes 3rd IP address and port, based on udp socket, SIM Cloud will send

notification packets after something changes.

3.2.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 ...

 </header>

 <GetTrapInfo>

 </GetTrapInfo>

</simsrv>

Notes:

No extra function field in GetTrapInfo request.

3.2.2 response

Return Trap setting in SIM Cloud.

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 21 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <header>

 ...

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 <param name=“ProcessTime” value=“10” />

 </header>

 <GetTrapInfo>

 <param name=“IpAddr” value=“10.10.0.1” />

 <param name=“PortNo” value=“5000” />

 <param name=“AdminStatus” value=“ENABLED” />

 <param name=“RunStatus” value=“ACTIVE” />

 </GetTrapInfo>

</simsrv>

3.2.3 ErrorCode

Refer to common ErrorCodes.

3.3 SetTrapInfo

Set configurable Trap setting in SIM Cloud.

3.3.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 ...

 </header>

 <SetTrapInfo>

 <param name=“IpAddr” value=“10.10.0.1” />

 <param name=“PortNo” value=“5000” />

 <param name=“AdminStatus” value=“ENABLED” />

 </SetTrapInfo>

</simsrv>

3.3.2 response

Return Trap setting in SIM Cloud.

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 22 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 ...

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 <param name=“ProcessTime” value=“10” />

 </header>

 <SetTrapInfo>

 <param name=“IpAddr” value=“10.10.0.1” />

 <param name=“PortNo” value=“5000” />

 <param name=“AdminStatus” value=“ENABLED” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 </SetTrapInfo>

</simsrv>

3.3.3 ErrorCode

Refer to common ErrorCodes.

3.4 GetDeviceInfo

Get all device info in one domain, response message size shall be less than 16K bytes.

MaxGetCount, 0 means “all”, no limitation.

3.4.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 ...

 </header>

 <GetDeviceInfo>

 <param name=“BeginDeviceId” value=“0” />

 <param name=“MaxGetCount” value=“16” />

 </GetDeviceInfo>

</simsrv>

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 23 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

3.4.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 ...

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 <param name=“ProcessTime” value=“10” />

 </header>

 <GetDeviceInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“DeviceSn” value=“ef00-1234-1234-0001” />

 <param name=“DeviceAlias” value=“DWG-001” />

 <param name=“DeviceType” value=“DWG2000C” />

 <param name=“MaxPortCount” value=“32” />

 <param name=“AdminStatus” value=“ENABLED” />

 <param name=“RunStatus” value=“ACTIVE” />

 </GetDeviceInfo>

 <GetDeviceInfo>

 <param name=“DeviceId” value=“2” />

 <param name=“DeviceSn” value=“ef00-1234-1234-0002” />

 <param name=“DeviceAlias” value=“SIMBANK-002” />

 <param name=“DeviceType” value=“SIMBANK” />

 <param name=“MaxPortCount” value=“64” />

 <param name=“AdminStatus” value=“ENABLED” />

 <param name=“RunStatus” value=“ACTIVE” />

 </GetDeviceInfo>

...

</simsrv>

3.4.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Get” operations, means no

record found

* *

3.5 SetDeviceInfo

Set configuration of device, SIM Cloud supports below configurable fields of one device:

AdminStatus: ENABLED, DISABLED;

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 24 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

Support multiple devices setting in one request.

3.5.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 ...

 </header>

 <SetDeviceInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“AdminStatus” value=“ENABLED” />

 </SetDeviceInfo>

 <SetDeviceInfo>

 <param name=“DeviceId” value=“2” />

 <param name=“AdminStatus” value=“ENABLED” />

 </SetDeviceInfo>

 ...

</simsrv>

3.5.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 ...

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 <param name=“ProcessTime” value=“10” />

 </header>

 <SetDeviceInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“AdminStatus” value=“ENABLED” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 </SetDeviceInfo>

 <SetDeviceInfo>

 <param name=“DeviceId” value=“2” />

 <param name=“AdminStatus” value=“ENABLED” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 </SetDeviceInfo>

...

</simsrv>

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 25 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

3.5.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Set” operations, means no

record found

NOT_AVAILABLE For “Set” operations, means object

is not available

* *

3.6 SetDeviceAction

Set action of device, SIM Cloud supports below actions of one device:

REBOOT: reboot one device;

ELEGANT_STOP: stop one device by elegant mode, e.g. if one port finished one calling, stop

it immediately, and after all ports were finished, the device becomes “STOPPED” status,

means service was stopped.

3.6.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 ...

 </header>

 <SetDeviceAction>

 <param name=“DeviceId” value=“1” />

 <param name=“ActionStatus” value=“REBOOT” />

 </SetDeviceAction>

 <SetDeviceAction>

 <param name=“DeviceId” value=“2” />

 <param name=“ActionStatus” value=“REBOOT” />

 </SetDeviceAction>

 ...

</simsrv>

3.6.2 response

<?xml version="1.0" encoding="utf-8"?>

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 26 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

<simsrv version="1.0" msg_type="response">

 <header>

 ...

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 <param name=“ProcessTime” value=“10” />

 </header>

 <SetDeviceAction>

 <param name=“DeviceId” value=“1” />

 <param name=“ActionStatus” value=“REBOOT” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 </SetDeviceAction>

 <SetDeviceAction>

 <param name=“DeviceId” value=“2” />

 <param name=“ActionStatus” value=“REBOOT” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 </SetDeviceAction>

...

</simsrv>

3.6.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Set” operations, means no

record found

NOT_AVAILABLE For “Set” operations, means object

is not available

* *

3.7 GetPortInfo

Get all ports info of one device, response message size shall be less than 16K bytes.

MaxGetCount, 0 means “all”, no limitation.

3.7.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 27 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <header>

 ...

 </header>

 <GetPortInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“BeginPortNo” value=“0” />

 <param name=“MaxGetCount” value=“16” />

 </GetPortInfo>

</simsrv>

3.7.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 ...

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 <param name=“ProcessTime” value=“10” />

 </header>

 <GetPortInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“MaxPortCount” value=“32” />

 <param name=“PortNo” value=“0” />

 <param name=“AdminStatus” value=“ENABLED” />

 <param name=“RunStatus” value=“ACTIVE” />

 </GetPortInfo>

 <GetPortInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“MaxPortCount” value=“32” />

 <param name=“PortNo” value=“1” />

 <param name=“AdminStatus” value=“ENABLED” />

 <param name=“RunStatus” value=“ACTIVE” />

 </GetPortInfo>

...

</simsrv>

3.7.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 28 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

ERR_FAILURE NO_RECORD For “Get” operations, means no

record found

* *

3.8 SetPortInfo

Set configuration of port, SIM Cloud supports below configurable fields of one port:

AdminStatus: ENABLED, DISABLED, LOCKED, NO_BALANCE;

Support multiple ports setting in one request.

3.8.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 ...

 </header>

 <SetPortInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“AdminStatus” value=“ENABLED” />

 </SetPortInfo>

 <SetPortInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“AdminStatus” value=“ENABLED” />

 </SetPortInfo>

 ...

</simsrv>

3.8.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 ...

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 <param name=“ProcessTime” value=“10” />

 </header>

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 29 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <SetPortInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“AdminStatus” value=“ENABLED” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 </SetPortInfo>

 <SetPortInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“AdminStatus” value=“ENABLED” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 </SetPortInfo>

 ...

</simsrv>

3.8.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Set” operations, means no

record found

NOT_AVAILABLE For “Set” operations, means object

is not available

* *

3.9 SetPortAction

Set action of port, SIM Cloud supports below actions of one port:

RESET: reset one port;

ELEGANT_STOP: stop one port by elegant mode, e.g. if one port finished one calling, stop it

immediately, the port becomes “STOPPED” status, means service was stopped.

3.9.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 30 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 ...

 </header>

 <SetPortAction>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“ActionStatus” value=“RESET” />

 </SetPortAction>

 <SetPortAction>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“ActionStatus” value=“RESET” />

 </SetPortAction>

 ...

</simsrv>

3.9.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 ...

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 <param name=“ProcessTime” value=“10” />

 </header>

 <SetPortAction>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“ActionStatus” value=“RESET” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 </SetPortAction>

 <SetPortAction>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“ActionStatus” value=“RESET” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=““/>

 </SetPortAction>

 ...

</simsrv>

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 31 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

3.9.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Set” operations, means no

record found

NOT_AVAILABLE For “Set” operations, means object

is not available

* *

3.10 GetGwpInfo

Get all GWP ports info in one DWG, response message size shall be less than 16K bytes.

MaxGetCount, 0 means “all”, no limitation.

3.10.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 …

 </header>

 <GetGwpInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“BeginPortNo” value=“0” />

 <param name=“MaxGetCount” value=“16” />

 </GetGwpInfo>

</simsrv>

3.10.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 …

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 <param name=“ProcessTime” value=“100” />

 </header>

 <GetGwpInfo>

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 32 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“MaxPortCount” value=“32” />

 <param name=“PortNo” value=“0” />

 <param name=“AdminStatus” value=“ENABLED” />

 <param name=“RunStatus” value=“ACTIVE” />

 <param name=“SmsStatus” value=“NULL” />

 <param name=“UssdStatus” value=“NULL” />

 <param name=“CallStatus” value=“NULL” />

 <param name=“ModuleType” value=“GSM” />

 <param name=“WorkMode” value=“REMOTE_SIMBANK” />

 <param name=“WorkStatus” value=“NO_SIM” />

 <param name=“CurrentImei” value=“863070011368353” />

 <param name=“SignalLevel” value=“5” />

 <param name=“BindDeviceId” value=“0” />

 <param name=“BindPortType” value=“BKP” />

 <param name=“BindPortNo” value=“0” />

 <param name=“BindSimImsi” value=“NA” />

 <param name=“LastBindTime” value=“NA” />

 <param name=“LastUsedTime” value=“NA” />

 </GetGwpInfo>

 ...

</simsrv>

3.10.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Get” operations, means no

record found

* *

3.11 SetGwpInfo

Set configuration of GWP port, SIM Cloud supports below configurable fields of one GWP

port:

AdminStatus: ENABLED, DISABLED, LOCKED, NO_BALANCE;

BindDeviceId: under REMOTE_SIMBANK mode, set bind SIMBANK port info;

BindPortType: BKP;

BindPortNo: port no of SIMBANK port.

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 33 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

3.11.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 …

 </header>

 <SetGwpInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“AdminStatus” value=“LOCKED” />

 <param name=“BindDeviceId” value=“2” />

 <param name=“BindPortType” value=“BKP” />

 <param name=“BindPortNo” value=“0” />

 </SetGwpInfo>

 <SetGwpInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“AdminStatus” value=“LOCKED” />

 <param name=“BindDeviceId” value=“2” />

 <param name=“BindPortType” value=“BKP” />

 <param name=“BindPortNo” value=“1” />

 </SetGwpInfo>

 ...

</simsrv>

3.11.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 …

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 <param name=“ProcessTime” value=“100” />

 </header>

 <SetGwpInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“AdminStatus” value=“LOCKED” />

 <param name=“BindDeviceId” value=“2” />

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 34 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <param name=“BindPortType” value=“BKP” />

 <param name=“BindPortNo” value=“0” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 </SetGwpInfo>

 <SetGwpInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“AdminStatus” value=“LOCKED” />

 <param name=“BindDeviceId” value=“2” />

 <param name=“BindPortType” value=“BKP” />

 <param name=“BindPortNo” value=“1” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 </SetGwpInfo>

 ...

</simsrv>

3.11.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Get” operations, means no

record found

* *

3.12 GetBkpInfo

Get all BKP ports info in one SIMBANK, response message size shall be less than 16K bytes.

MaxGetCount, 0 means “all”, no limitation.

3.12.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 …

 </header>

 <GetBkpInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“BKP” />

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 35 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <param name=“BeginPortNo” value=“0” />

 <param name=“MaxGetCount” value=“63” />

 </GetBkpInfo>

</simsrv>

3.12.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 …

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 <param name=“ProcessTime” value=“100” />

 </header>

 <GetBkpInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“BKP” />

 <param name=“PortNo” value=“0” />

 <param name=“AdminStatus” value=“ENABLED” />

 <param name=“RunStatus” value=“IDLE” />

 <param name=“SmsStatus” value=“NULL” />

 <param name=“UssdStatus” value=“NULL” />

 <param name=“CallStatus” value=“NULL” />

 <param name=“WorkStatus” value=“NO_SIM” />

 <param name=“SimImsi” value=“460021124114825” />

 <param name=“SimOperator” value=“CHINA MOBILE” />

 <param name=“SimNumber” value=“13812300001” />

 <param name=“SimSmsc” value=“+8613800755500” />

 <param name=“DynamicImei” value=“356938039418265” />

 <param name=“BindDeviceId” value=“0” />

 <param name=“BindPortType” value=“GWP” />

 <param name=“BindPortNo” value=“0” />

 <param name=“LastLoadTime” value=“2012-12-19 15:25:41” />

 <param name=“LastBindTime” value=“2012-12-19 15:25:47” />

 <param name=“LastUsedTime” value=“2012-12-19 15:25:47” />

 </GetBkpInfo>

 ...

</simsrv>

3.12.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 36 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

ERR_FAILURE NO_RECORD For “Get” operations, means no

record found

* *

3.13 SetBkpInfo

Set configuration of BKP port, SIM Cloud supports below configurable fields of one BKP port:

AdminStatus: ENABLED, DISABLED, LOCKED, NO_BALANCE;

SimNumber: user defined number of sim card;

DynamicImei: user defined imei of sim card.

3.13.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 …

 </header>

 <SetBkpInfo>

 <param name=“DeviceId” value=“2” />

 <param name=“PortType” value=“BKP” />

 <param name=“PortNo” value=“0” />

 <param name=“SimNumber” value=“098773322” />

 <param name=“DynamicImei” value=“863070011368353” />

 </SetBkpInfo>

 <SetBkpInfo>

 <param name=“DeviceId” value=“2” />

 <param name=“PortType” value=“BKP” />

 <param name=“PortNo” value=“1” />

 <param name=“SimNumber” value=“098773323” />

 <param name=“DynamicImei” value=“863070011368364” />

 </SetBkpInfo>

 ...

</simsrv>

3.13.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 …

 <param name=“ErrorCode” value=“SUCCESS” />

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 37 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <param name=“ErrorInfo” value=“NA” />

 <param name=“ProcessTime” value=“100” />

 </header>

 <SetBkpInfo>

 <param name=“DeviceId” value=“2” />

 <param name=“PortType” value=“BKP” />

 <param name=“PortNo” value=“0” />

 <param name=“SimNumber” value=“098773322” />

 <param name=“DynamicImei” value=“863070011368353” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 </SetBkpInfo>

 <SetBkpInfo>

 <param name=“DeviceId” value=“2” />

 <param name=“PortType” value=“BKP” />

 <param name=“PortNo” value=“1” />

 <param name=“SimNumber” value=“098773323” />

 <param name=“DynamicImei” value=“863070011368364” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 </SetBkpInfo>

 ...

</simsrv>

3.13.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Get” operations, means no

record found

* *

3.14 GetSimInfo

Get Sim card info in DWG or SIMBANK device, response message size shall be less than 16K

bytes.

MaxGetCount, 0 means “all”, no limitation.

3.14.1 request

<?xml version="1.0" encoding="utf-8"?>

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 38 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

<simsrv version="1.0" msg_type="request">

 <header>

 …

 </header>

 <GetSimInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“BKP” />

 <param name=“BeginPortNo” value=“0” />

 <param name=“MaxGetCount” value=“63” />

 </GetSimInfo>

</simsrv>

3.14.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 …

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 <param name=“ProcessTime” value=“100” />

 </header>

 <GetSimInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“BKP” />

 <param name=“MaxPortCount” value=“64” />

 <param name=“PortNo” value=“0” />

 <param name=“AdminStatus” value=“ENABLED” />

 <param name=“RunStatus” value=“IDLE” />

 <param name=“SimImsi” value=“460021124114825” />

 <param name=“SimOperator” value=“CHINA MOBILE” />

 <param name=“SimNumber” value=“13812300001” />

 <param name=“SimSmsc” value=“+8613800755500” />

 <param name=“DynamicImei” value=“356938039418265” />

 <param name=“LastLoadTime” value=“2012-12-19 15:25:41” />

 <param name=“LastBindTime” value=“2012-12-19 15:25:47” />

 <param name=“LastUsedTime” value=“2012-12-19 15:25:47” />

 </GetSimInfo>

 ...

</simsrv>

3.14.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 39 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Get” operations, means no

record found

* *

3.15 SetSimInfo

Set configuration of SIM port, SIM Cloud supports below configurable fields of one SIM port:

AdminStatus: ENABLED, DISABLED, LOCKED, NO_BALANCE;

SimNumber: user defined number of sim card;

DynamicImei: user defined imei of sim card.

3.15.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 …

 </header>

 <SetSimInfo>

 <param name=“DeviceId” value=“2” />

 <param name=“PortType” value=“BKP” />

 <param name=“PortNo” value=“0” />

 <param name=“SimNumber” value=“098773322” />

 <param name=“DynamicImei” value=“863070011368353” />

 </SetSimInfo>

 <SetSimInfo>

 <param name=“DeviceId” value=“2” />

 <param name=“PortType” value=“BKP” />

 <param name=“PortNo” value=“1” />

 <param name=“SimNumber” value=“098773323” />

 <param name=“DynamicImei” value=“863070011368364” />

 </SetSimInfo>

 ...

</simsrv>

3.15.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 …

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 40 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 <param name=“ProcessTime” value=“100” />

 </header>

 <SetSimInfo>

 <param name=“DeviceId” value=“2” />

 <param name=“PortType” value=“BKP” />

 <param name=“PortNo” value=“0” />

 <param name=“SimNumber” value=“098773322” />

 <param name=“DynamicImei” value=“863070011368353” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 </SetSimInfo>

 <SetSimInfo>

 <param name=“DeviceId” value=“2” />

 <param name=“PortType” value=“BKP” />

 <param name=“PortNo” value=“1” />

 <param name=“SimNumber” value=“098773323” />

 <param name=“DynamicImei” value=“863070011368364” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 </SetSimInfo>

 ...

</simsrv>

3.15.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Get” operations, means no

record found

* *

3.16 SendSpecSms

Send specific SMS via GWP port.

3.16.1 request

<?xml version="1.0" encoding="utf-8"?>

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 41 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

<simsrv version="1.0" msg_type="request">

 <header>

 …

 </header>

 <SendSpecSms>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“Number” value=“098873332” />

 <param name=“Encode” value=“UNICODE” />

 <param name=“Content” value=“sms content-01” />

 <param name=“MaxRetries” value=“0” />

 </SendSpecSms>

 <SendSpecSms>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“Number” value=“098873333” />

 <param name=“Encode” value=“UNICODE” />

 <param name=“Content” value=“sms content-02” />

 <param name=“MaxRetries” value=“0” />

 </SendSpecSms>

 ...

</simsrv>

3.16.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 …

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 <param name=“ProcessTime” value=“100” />

 </header>

 <SendSpecSms>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“Number” value=“098873332” />

 <param name=“Encode” value=“UNICODE” />

 <param name=“Content” value=“sms content-01” />

 <param name=“MaxRetries” value=“0” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 42 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 </SendSpecSms>

 <SendSpecSms>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“Number” value=“098873332” />

 <param name=“Encode” value=“UNICODE” />

 <param name=“Content” value=“sms content-02” />

 <param name=“MaxRetries” value=“0” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 </SendSpecSms>

 ...

</simsrv>

3.16.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Get” operations, means no

record found

INVALID For “Set” operations, means object

not exists

 DISABLED For “Set” operations, means object

is disabled

 NOT_AVAILABLE For “Set” operations, means object

is not available

 NO_BALANCE For “Set” operations, means object

is no balance

 SYS_BUSY For “Get/Set” operations, means

SIM Cloud is busy now

 SERVICE_BUSY For “Set” operations, means one

object is busy now

 * *

3.17 GetSpecSms

Get specific SMS info by GWP port.

3.17.1 request

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 43 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 …

 </header>

 <GetSmsInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 </GetSmsInfo>

 <GetSmsInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 </GetSmsInfo>

 ...

</simsrv>

3.17.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 …

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 <param name=“ProcessTime” value=“100” />

 </header>

 <GetSmsInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“SimImsi” value=“460021124114825” />

 <param name=“Direction” value=“SEND” />

 <param name=“Number” value=“098873332” />

 <param name=“Encode” value=“UNICODE” />

 <param name=“Content” value=“sms content-01” />

 <param name=“MaxRetries” value=“0” />

 <param name=“SmsSn” value=“1001” />

 <param name=“SmsStatus” value=“SEND_WAIT” />

 <param name=“SmsResult” value=“NULL” />

 <param name=“SmsSplitCnt” value=“1” />

 <param name=“SmsSuccCnt” value=“0” />

 <param name=“CurRetries” value=“0” />

<param name="StartTime" value="2013-04-11 10:32:21" />

 <param name="ResultTime" value="0000-00-00 00:00:00" />

 <param name=“ErrorCode” value=“SUCCESS” />

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 44 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <param name=“ErrorInfo” value=“NA” />

 </GetSmsInfo>

 <GetSmsInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“SimImsi” value=“460021124114826” />

 <param name=“Direction” value=“SEND” />

 <param name=“Number” value=“098873333” />

 <param name=“Encode” value=“UNICODE” />

 <param name=“Content” value=“sms content-02” />

 <param name=“MaxRetries” value=“0” />

 <param name=“SmsSn” value=“1002” />

 <param name=“SmsStatus” value=“SEND_WAIT” />

 <param name=“SmsResult” value=“NULL” />

 <param name=“SmsSplitCnt” value=“1” />

 <param name=“SmsSuccCnt” value=“0” />

 <param name=“CurRetries” value=“0” />

<param name="StartTime" value="2013-04-11 10:32:21" />

 <param name="ResultTime" value="0000-00-00 00:00:00" />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 </GetSmsInfo>

 ...

</simsrv>

3.17.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Get” operations, means no

record found

* *

3.18 CancelSpecSms

Cancel one sending SMS via GWP port.

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 45 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

3.18.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 …

 </header>

 <CancelSpecSms>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“ActionStatus” value=“CANCEL” />

 </CancelSpecSms>

 <CancelSpecSms>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“ActionStatus” value=“CANCEL” />

 </CancelSpecSms>

 ...

</simsrv>

3.18.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 …

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 <param name=“ProcessTime” value=“100” />

 </header>

 <CancelSpecSms>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“ActionStatus” value=“CANCEL” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 </CancelSpecSms>

 <CancelSpecSms>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“ActionStatus” value=“CANCEL” />

 <param name=“ErrorCode” value=“ERR_FAILURE” />

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 46 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <param name=“ErrorInfo” value=“NO_RECORD” />

 </CancelSpecSms>

 ...

</simsrv>

3.18.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Set” operations, means no

record found

NOT_AVAILABLE For “Set” operations, means object

is not available

* *

3.19 SendSpecUssd

Send specific USSD via GWP ports.

3.19.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 …

 </header>

 <SendSpecUssd>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“UssdParam” value=“SEND” />

 <param name=“Content” value=“*120#” />

 <param name=“MaxRetries” value=“0” />

 </SendSpecUssd>

 <SendSpecUssd>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“UssdParam” value=“CALCEL” />

 <param name=“Content” value=“*120#” />

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 47 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <param name=“MaxRetries” value=“0” />

 </SendSpecUssd>

 ...

</simsrv>

3.19.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 …

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 <param name=“ProcessTime” value=“100” />

 </header>

 <SendSpecUssd>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“UssdParam” value=“SEND” />

 <param name=“Content” value=“*120#” />

 <param name=“MaxRetries” value=“0” />

 <param name=“UssdStatus” value=“IDLE” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 </SendSpecUssd>

 <SendSpecUssd>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“UssdParam” value=“SEND” />

 <param name=“Content” value=“*120#” />

 <param name=“MaxRetries” value=“0” />

 <param name=“UssdStatus” value=“IDLE” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 </SendSpecUssd>

 ...

</simsrv>

3.19.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 48 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

ERR_FAILURE NO_RECORD For “Get” operations, means no

record found

INVALID For “Set” operations, means object

not exists

 DISABLED For “Set” operations, means object

is disabled

 NOT_AVAILABLE For “Set” operations, means object

is not available

 NO_BALANCE For “Set” operations, means object

is no balance

 SYS_BUSY For “Get/Set” operations, means

SIM Cloud is busy now

 SERVICE_BUSY For “Set” operations, means one

object is busy now

 * *

3.20 GetSpecUssd

Get specific USSD info by GWP port.

3.20.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 …

 </header>

 <GetUssdInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 </GetUssdInfo>

 <GetUssdInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 </GetUssdInfo>

 ...

</simsrv>

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 49 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

3.20.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 …

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 <param name=“ProcessTime” value=“100” />

 </header>

 <GetUssdInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“SimImsi” value=“460021124114825” />

 <param name=“Direction” value=“SEND” />

 <param name=“UssdParam” value=“SEND” />

 <param name=“Content” value=“*120#” />

 <param name=“MaxRetries” value=“0” />

 <param name=“UssdSn” value=“1001” />

 <param name=“UssdStatus” value=“SEND_WAIT” />

 <param name=“UssdResult” value=“NULL” />

 <param name=“CurRetries” value=“0” />

<param name="StartTime" value="2013-04-11 10:39:57" />

 <param name="ResultTime" value="2013-04-11 10:39:37" />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 </GetUssdInfo>

 <GetUssdInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“SimImsi” value=“460021124114826” />

 <param name=“Direction” value=“SEND” />

 <param name=“UssdParam” value=“SEND” />

 <param name=“Content” value=“*120#” />

 <param name=“MaxRetries” value=“0” />

 <param name=“UssdSn” value=“1002” />

 <param name=“UssdStatus” value=“SEND_WAIT” />

 <param name=“UssdResult” value=“NULL” />

 <param name=“CurRetries” value=“0” />

<param name="StartTime" value="2013-04-11 10:39:57" />

 <param name="ResultTime" value="2013-04-11 10:39:37" />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 </GetUssdInfo>

 ...

</simsrv>

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 50 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

3.20.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Get” operations, means no

record found

* *

3.21 CancelSpecUssd

Cancel one sending USSD via GWP port.

3.21.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 …

 </header>

 <CancelSpecUssd>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“ActionStatus” value=“CANCEL” />

 </CancelSpecUssd>

 <CancelSpecUssd>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“ActionStatus” value=“CANCEL” />

 </CancelSpecUssd>

 ...

</simsrv>

3.21.2 response

<?xml version="1.0" encoding="utf-8"?>

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 51 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

<simsrv version="1.0" msg_type="response">

 <header>

 …

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 <param name=“ProcessTime” value=“100” />

 </header>

 <CancelSpecUssd>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“ActionStatus” value=“CANCEL” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 </CancelSpecUssd>

 <CancelSpecUssd>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“ActionStatus” value=“CANCEL” />

 <param name=“ErrorCode” value=“ERR_FAILURE” />

 <param name=“ErrorInfo” value=“NO_RECORD” />

 </CancelSpecUssd>

 ...

</simsrv>

3.21.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Set” operations, means no

record found

NOT_AVAILABLE For “Set” operations, means object

is not available

* *

3.22 SendSpecCall

Send specific testing CALL via GWP ports.

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 52 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

3.22.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 …

 </header>

 <SendSpecCall>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“Number” value=“098873332” />

 <param name=“Connected” value=“YES” />

 <param name=“Duration” value=“15” />

 <param name=“MaxRetries” value=“0” />

 </SendSpecCall>

 <SendSpecCall>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“Number” value=“098873333” />

 <param name=“Connected” value=“YES” />

 <param name=“Duration” value=“15” />

 <param name=“MaxRetries” value=“0” />

 </SendSpecCall>

 ...

</simsrv>

3.22.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 …

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 <param name=“ProcessTime” value=“100” />

 </header>

 <SendSpecCall>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“Number” value=“098873332” />

 <param name=“Connected” value=“YES” />

 <param name=“Duration” value=“15” />

 <param name=“MaxRetries” value=“0” />

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 53 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <param name=“CallStatus” value=“SEND_WAIT” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 </SendSpecCall>

 <SendSpecCall>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“Number” value=“098873333” />

 <param name=“Connected” value=“YES” />

 <param name=“Duration” value=“15” />

 <param name=“MaxRetries” value=“0” />

 <param name=“CallStatus” value=“SEND_WAIT” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 </SendSpecCall>

 ...

</simsrv>

3.22.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Get” operations, means no

record found

INVALID For “Set” operations, means object

not exists

 DISABLED For “Set” operations, means object

is disabled

 NOT_AVAILABLE For “Set” operations, means object

is not available

 NO_BALANCE For “Set” operations, means object

is no balance

 SYS_BUSY For “Get/Set” operations, means

SIM Cloud is busy now

 SERVICE_BUSY For “Set” operations, means one

object is busy now

 * *

3.23 GetSpecCall

Get specific CALL info by GWP port.

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 54 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

3.23.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 …

 </header>

 <GetCallInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 </GetCallInfo>

 <GetCallInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 </GetCallInfo>

 ...

</simsrv>

3.23.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 …

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 <param name=“ProcessTime” value=“100” />

 </header>

 <GetCallInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“SimImsi” value=“460021124114825” />

 <param name=“Direction” value=“CALL_OUT” />

 <param name=“Number” value=“098873332” />

 <param name=“Connected” value=“YES” />

 <param name=“Duration” value=“15” />

 <param name=“MaxRetries” value=“0” />

 <param name=“CallSn” value=“1001” />

 <param name=“CallStatus” value=“SEND_WAIT” />

 <param name=“CallResult” value=“NULL” />

 <param name=“CdrFlag” value=“NORMAL” />

 <param name=“CurRetries” value=“0” />

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 55 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <param name=“PddTime” value=“0” />

 <param name=“Duration” value=“0” />

<param name="StartTime" value="2013-04-11 10:47:34" />

 <param name="ResultTime" value="0000-00-00 00:00:00" />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 </GetCallInfo>

 <GetCallInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“SimImsi” value=“460021124114826” />

 <param name=“Direction” value=“CALL_OUT” />

 <param name=“Number” value=“098873333” />

 <param name=“Connected” value=“YES” />

 <param name=“Duration” value=“15” />

 <param name=“MaxRetries” value=“0” />

 <param name=“CallSn” value=“1001” />

 <param name=“CallStatus” value=“SEND_WAIT” />

 <param name=“CallResult” value=“NULL” />

 <param name=“CdrFlag” value=“NORMAL” />

 <param name=“CurRetries” value=“0” />

 <param name=“PddTime” value=“0” />

 <param name=“Duration” value=“0” />

<param name="StartTime" value="2013-04-11 10:47:34" />

 <param name="ResultTime" value="0000-00-00 00:00:00" />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 </GetCallInfo>

 ...

</simsrv>

3.23.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Get” operations, means no

record found

* *

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 56 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

3.24 CancelSpecCall

Cancel one sending CALL via GWP port.

3.24.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 …

 </header>

 <CancelSpecCall>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“ActionStatus” value=“CANCEL” />

 </CancelSpecCall>

 <CancelSpecCall>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“ActionStatus” value=“CANCEL” />

 </CancelSpecCall>

 ...

</simsrv>

3.24.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 …

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 <param name=“ProcessTime” value=“100” />

 </header>

 <CancelSpecCall>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“ActionStatus” value=“CANCEL” />

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 57 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 </CancelSpecCall>

 <CancelSpecCall>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“1” />

 <param name=“ActionStatus” value=“CANCEL” />

 <param name=“ErrorCode” value=“ERR_FAILURE” />

 <param name=“ErrorInfo” value=“NO_RECORD” />

 </CancelSpecCall>

 ...

</simsrv>

3.24.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Set” operations, means no

record found

NOT_AVAILABLE For “Set” operations, means object

is not available

* *

3.25 GetAllSms

Get all SMS records by SMS serial_no, support below filters:

 filter by SmsSn, unique SMS SerialNo;

 filter by SmsSn Order, ASC or DESC;

 filter by GWP port, NA means no filter;

 filter by SIMBANK port, actually by SIM card, NA means no filter.

3.25.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 …

 </header>

 <GetAllSms>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 58 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <param name=“BeginSmsSn” value=“1001” />

 <param name=“Order” value=“DESC” />

 <param name=“MaxGetCount” value=“1” />

 </GetAllSms>

</simsrv>

3.25.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 …

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 <param name=“ProcessTime” value=“100” />

 </header>

 <GetAllSms>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“SmsSn” value=“1001” />

 <param name=“Direction” value=“RECV” />

 <param name=“Number” value=“098873332” />

 <param name=“Encode” value=“UNICODE” />

 <param name=“Content” value=“sms content-01” />

<param name="SplitCnt" value="1" />

 <param name="SplitSuccCnt" value="0" />

 <param name=“SmsStatus” value=“SEND_WAIT” />

 <param name=“SmsResult” value=“NULL” />

 <param name="StartTime" value="2013-04-11 10:32:21" />

 <param name="ResultTime" value="2013-04-11 10:33:25" />

 </GetAllSms>

 ...

</simsrv>

3.25.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Get” operations, means no

record found

* *

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 59 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

3.26 GetAllUssd

Get all USSD records by USSD serial_no, support below filters:

 filter by UssdSn, unique USSD SerialNo;

 filter by UssdSn Order, ASC or DESC;

 filter by GWP port, NA means no filter;

 filter by SIMBANK port, actually by SIM card, NA means no filter.

3.26.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 …

 </header>

 <GetAllUssd>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“BeginUssdSn” value=“1001” />

 <param name=“Order” value=“DESC” />

 <param name=“MaxGetCount” value=“1” />

 </GetAllUssd>

 ...

</simsrv>

3.26.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 …

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 <param name=“ProcessTime” value=“100” />

 </header>

 <GetAllUssd>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 60 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <param name=“PortNo” value=“0” />

 <param name=“UssdSn” value=“1001” />

 <param name=“Direction” value=“RECV” />

 <param name=“UssdParam” value=“SEND” />

 <param name=“Content” value=“*120#” />

 <param name=“UssdStatus” value=“RECV_OK” />

 <param name=“UssdResult” value=“NULL” />

<param name="StartTime" value="2013-04-11 10:32:21" />

 <param name="ResultTime" value="2013-04-11 10:33:25" />

 </GetAllUssd>

 ...

</simsrv>

3.26.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Get” operations, means no

record found

* *

3.27 GetAllCall

Get all CDR records by CALL serial_no, support below filters:

 filter by CallSn, unique CALL SerialNo;

 filter by CallSn Order, ASC or DESC;

 filter by GWP port, NA means no filter;

 filter by SIMBANK port, actually by SIM card, NA means no filter.

3.27.1 request

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="request">

 <header>

 …

 </header>

 <GetAllCall>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 61 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <param name=“PortNo” value=“0” />

 <param name=“BeginUssdSn” value=“1001” />

 <param name=“Order” value=“DESC” />

 <param name=“MaxGetCount” value=“1” />

 </GetAllCall>

 ...

</simsrv>

3.27.2 response

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="response">

 <header>

 …

 <param name=“ErrorCode” value=“SUCCESS” />

 <param name=“ErrorInfo” value=“NA” />

 <param name=“ProcessTime” value=“100” />

 </header>

 <GetAllCall>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“CallSn” value=“1001” />

 <param name=“Direction” value=“CALL_IN” />

 <param name=“Number” value=“098873332” />

 <param name=“PddTime” value=“0” />

 <param name=“Duration” value=“15” />

 <param name=“CallStatus” value=“CALL_ONGOING” />

 <param name=“CallResult” value=“NULL” />

 <param name=“CdrFlag” value=“NORMAL” />

<param name="StartTime" value="2013-04-11 10:32:21" />

<param name="ResultTime" value="2013-04-11 10:33:25" />

 </GetAllCall>

 ...

</simsrv>

3.27.3 ErrorCode

request ErrorCodes are shown as below:

ErrorCode ErrorInfo Description

SUCCESS NA NA

ERR_FAILURE NO_RECORD For “Get” operations, means no

record found

* *

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 62 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

3.28 TrapSmsInfo

Trap SMS info by GWP port.

3.28.1 trap

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="trap">

 <header>

 …

 </header>

 <TrapSmsInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“SimImsi” value=“460021124114825” />

 <param name=“Direction” value=“SEND” />

 <param name=“Number” value=“098873332” />

 <param name=“Encode” value=“UNICODE” />

 <param name=“Content” value=“sms content-01” />

 <param name=“MaxRetries” value=“0” />

 <param name=“SmsSn” value=“1001” />

 <param name=“SmsStatus” value=“SEND_WAIT” />

 <param name=“SmsResult” value=“NULL” />

 <param name=“SmsSplitCnt” value=“1” />

 <param name=“SmsSuccCnt” value=“0” />

 <param name=“CurRetries” value=“0” />

<param name="StartTime" value="2013-04-11 10:32:21" />

 <param name="ResultTime" value="0000-00-00 00:00:00" />

 </TrapSmsInfo>

</simsrv>

3.29 TrapUssdInfo

Trap USSD info by GWP port.

3.29.1 trap

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="trap">

 <header>

 …

 </header>

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 63 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <TrapUssdInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“SimImsi” value=“460021124114825” />

 <param name=“Direction” value=“SEND” />

 <param name=“UssdParam” value=“SEND” />

 <param name=“Content” value=“*120#” />

 <param name=“MaxRetries” value=“0” />

 <param name=“UssdSn” value=“1001” />

 <param name=“UssdStatus” value=“SEND_WAIT” />

 <param name=“UssdResult” value=“NULL” />

 <param name=“CurRetries” value=“0” />

<param name="StartTime" value="2013-04-11 10:39:57" />

 <param name="ResultTime" value="2013-04-11 10:39:37" />

 </TrapUssdInfo>

</simsrv>

3.30 TrapCallInfo

Trap CALL info by GWP port.

3.30.1 trap

<?xml version="1.0" encoding="utf-8"?>

<simsrv version="1.0" msg_type="trap">

 <header>

 …

 </header>

 <TrapCallInfo>

 <param name=“DeviceId” value=“1” />

 <param name=“PortType” value=“GWP” />

 <param name=“PortNo” value=“0” />

 <param name=“SimImsi” value=“460021124114825” />

 <param name=“Direction” value=“CALL_OUT” />

 <param name=“Number” value=“098873332” />

 <param name=“Connected” value=“YES” />

 <param name=“Duration” value=“15” />

 <param name=“MaxRetries” value=“0” />

 <param name=“CallSn” value=“1001” />

 <param name=“CallStatus” value=“SEND_WAIT” />

 <param name=“CallResult” value=“NULL” />

 <param name=“CdrFlag” value=“NORMAL” />

 <param name=“CurRetries” value=“0” />

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 64 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

 <param name=“PddTime” value=“0” />

 <param name=“Duration” value=“0” />

<param name="StartTime" value="2013-04-11 10:47:34" />

 <param name="ResultTime" value="0000-00-00 00:00:00" />

 </TrapCallInfo>

</simsrv>

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 65 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

4 Data Definitons

4.1 General

Configurable AdminStatus of device, port, GWP and BKP objects.

General Usages Description

NA all no meaning

NULL all empty, usually means initialized

status

4.2 AdminStatus

Configurable AdminStatus of device, port, GWP and BKP objects.

AdminStatus Usages Description

ENABLED device, port, GWP, BKP default setting

DISABLED device, port, GWP, BKP all service is disabled

LOCKED GWP, BKP specific binding between GWP and

BKP

NO_BALANCE GWP, BKP service calling is not allowed, but

support to do recharge

sms/ussd/call

4.3 RunStatus

Read-only RunStatus of device, port, GWP and BKP objects.

RunStatus Usages Description

INIT device, port, GWP, BKP initializing stage

AUTH device authentification stage

ACTIVE device, port working normal

FAULT device, port, GWP, BKP working fault

COMM_FAIL device, port, GWP, BKP lost communication with device

MISMATCH GWP, BKP mismatched configuration

FAC_FAULT port, GWP, BKP port fault

DISABLED device, port, GWP, BKP be set by AdminStatus: DISABLED

EMPTY BKP no SIM card loaded

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 66 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

READY port, GWP, BKP port is available

IDLE port, GWP, BKP working normally and service idle

BUSY port, GWP, BKP working normally and service busy

OFFLINE port, GWP, BKP SIM card pull-out

LOCKED port, GWP, BKP specific binding, don’t switchover

ELEGANT_STOP device, port, GWP, BKP wait elegant stop

STOPPED device, port, GWP, BKP working normally but service was

stopped

NO_BALANCE port, GWP, BKP no balance, service is not available

BLOCKED port, GWP, BKP blocked, service is not available

EXPIRED domain expired, and limited functions

TESTING device, port, GWP, BKP only for testing

REBOOT device wait device reboot

4.4 DeviceType

Read-only DeviceType of one device.

DeviceType Description

DWG including DWG-8, DWG-16 and DWG-32

SIMBANK including SIMBANK-32, SIMBANK-64

DAG AG series products

MTG TG series products

4.5 PortType

Read-only PortType of one port.

PortType Description

GWP DWG port type

BKP SIMBANK port type

AGP DAG port type

TGP MTG port type

4.6 PortNo

Read-only PortNo of of one port, valid PortNo is 0 ~ (N-1).

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 67 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

4.7 ModuleType

Read-only ModuleType of one port.

PortType Description

GSM

CDMA

4.8 WorkMode(GWP)

Read-only WorkMode of one GWP port.

PortType Description

LOCAL DWG uses local sim card

REMOTE_SIMBANK DWG uses remote sim card of SIMBANK

4.9 WorkStatus(GWP)

Read-only WorkStatus of one GWP port.

PortType Description

NO_SIM no sim card

NOT_REG sim card is not registered

SEARCHING searching network

REG_OK sim card is registered

4.10 WorkStatus(BKP)

Read-only WorkStatus of one BKP port.

PortType Description

NO_SIM no sim card

READY sim card is present, but not used

WORKING sim card is used by GWP

DISABLED BKP is disabled

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 68 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

4.11 TimeInfo

Read-only time info, SIM Cloud returns UTC time, format: yyyy-mm-dd HH:MM:SS

LastLoadTime;

LastBindTime;

LastUsedTime;

4.12 SmsDirection

SMS direction.

CallDirection Description

SMS_RECV

SMS_SEND

4.13 SmsEncode

SMS encode of one SMS content.

PortType Description

UNICODE UCS2

ASCII GSM

4.14 SmsStatus

Read-only SMS status.

SmsStatus Description

NULL

SEND_WAIT

SENDING

SENT_OK

SENT_FAIL

SENT_RECEIPT

RECV_OK

RECV_FAIL

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 69 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

4.15 SmsResult

Read-only SMS result.

SmsStatus Description

NULL

INVALID_PORT GWP is invalid, can’t send SMS

BUSY_PORT GWP is busy, can’t send SMS

NOT_AVAILABLE GWP is not available, can’t send SMS

...

SUCCESS send/recv ok

FAILURE send/recv failure

TIMEOUT sending timeout

ACK_ERROR can’t send SMS at device side

RESULT_ERROR sent failure at device side, caused by GWP not available

or no balance

...

INVALID_NUMBER invalid sent-to number

TOO_LONG too long SMS content

4.16 UssdDirection

SMS direction.

CallDirection Description

USSD_RECV

USSD_SEND

4.17 UssdStatus

Read-only USSD status.

UssdStatus Description

NULL

SEND_WAIT

SENDING

SENT_OK

SENT_FAIL

RECV_OK

RECV_FAIL

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 70 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

4.18 UssdResult

Read-only USSD result.

UssdStatus Description

NULL

INVALID_PORT GWP is invalid, can’t send SMS

BUSY_PORT GWP is busy, can’t send SMS

NOT_AVAILABLE GWP is not available, can’t send SMS

...

SUCCESS send/recv ok

FAILURE send/recv failure

TIMEOUT sending timeout

ACK_ERROR can’t send SMS at device side

RESULT_ERROR sent failure at device side, caused by GWP not available

or no balance

...

NOT_SUPPORTED operation is not supported by network

4.19 CallDirection

CALL direction.

CallDirection Description

CALL_IN call in from network

CALL_OUT call out to network

4.20 CallStatus

Read-only CALL status.

CallStatus Description

NULL

CALL_WAIT

CALL_ONGOING

CALL_OK

CALL_FAIL

CALL_OUT_START

CALL_OUT_ALERT

CALL_OUT_ACTIVE

CALL_OUT_END

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 71 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

CALL_IN_RING

CALL_IN_ACTIVE

CALL_IN_END

4.21 CallResult

Read-only CALL result.

CallStatus Description

NULL

INVALID_PORT GWP is invalid, can’t do call

BUSY_PORT GWP is busy, can’t do call

NOT_AVAILABLE GWP is not available, can’t do call

...

SUCCESS call ok

FAILURE call failure

TIMEOUT call timeout

ACK_ERROR can’t do call at device side

...

INVALID_NUMBER invalid call number

SIG_ERROR call failure by signal error

DTMF_ERROR call failure by DTMF testing error

4.22 CdrFlag

Read-only CDR result.

CdrFlag Description

NULL

NORMAL normal cdr

FAILURE fail cdr

SHORT short cdr

FORCE_CUT force cut cdr

LONG_CUT long cut cdr

TMPRev 1.0

Document Number
800000xxxxx

Document Name
SIM Cloud XML-Service API

Revision Number
2.3

Author/Editor
Sam Shen

Approval Status
Draft

Approval Date

Restricted Page 72 of 72 9-Oct-13

This document contains information which is confidential and proprietary to DINSTAR. © 2012

[Appendix 1] Glossary

Term Definition

DWG DINSTAR Wireless VoIP Gateway

SIMBANK DINSTAR SIMBANK Device

GWP DWG Port

BKP SIMBANK Port

