
Make Your own VOS3000 Web Application or Mobile Application by Using this API, But Be Careful About Security. We will not be Liable for Security or Data Loss.

Please Stay Tuned at VOS3000.Com for Updates, Thanks

VOS3000 Web Interface
For Third Party

Version 2.1.7.0

2017

Make Your own VOS3000 Web Application or Mobile Application by Using this API, But Be Careful About Security. We will not be Liable for Security or Data Loss.

Please Stay Tuned at VOS3000.Com for Updates, Thanks

Download Link: http://www.vos3000.com/downloads.php

http://www.vos3000.com/downloads.php

Make Your own VOS3000 Web Application or Mobile Application by Using this API, But Be Careful About Security. We will not be Liable for Security or Data Loss.

Please Stay Tuned at VOS3000.Com for Updates, Thanks

Contents

1 Descriptions ... 1

2 Receive Request ... 2

2.1 Create Customer .. 2

2.2 Modify Customer ... 5
2.3 Delete Customer .. 7

2.4 Get Customer ... 8

2.5 Create Phone .. 10
2.6 Modify Phone .. 22

2.7 Delete Phone .. 24

2.8 Get Phone... 25

2.9 Get Online Phone ... 28

2.10 Create Gateway Mapping .. 29

2.11 Modify Mapping Gateway ... 40

2.12 Get Mapping Gateway ... 51

2.13 Delete Mapping Gateway .. 62
2.14 Get Online Mapping Gateway ... 63

2.15 Create Routing Gateway .. 65

2.16 Modify Routing Gateway .. 78

2.17 Delete Routing Gateway .. 90

2.18 Get Routing Gateway ... 91

2.19 Get Online Routing Gateway ... 103

2.20 Get Current Call ... 105

2.21 Pay ... 108

2.22 Create Suite .. 109

2.23 Delete Suite .. 111

2.24 Get Suite .. 112

2.25 Create Suite Order ... 113
2.26 Modify Suite Order .. 114

2.27 Delete Suite Order ... 115

2.28 Get Suite Order .. 116

Make Your own VOS3000 Web Application or Mobile Application by Using this API, But Be Careful About Security. We will not be Liable for Security or Data Loss.

Please Stay Tuned at VOS3000.Com for Updates, Thanks

2.29 Get Current Suite ... 117

2.30 Delete Current Suite... 118
2.31 Create Active Phone Card.. 119

2.32 Modify Active Phone Card .. 120

2.33 Delete Active Phone Card .. 121

2.34 Get Active Phone Card .. 122

2.35 Create Binded E164 ... 123
2.36 Modify Binded E164.. 124

2.37 Delete Binded E164 ... 125

2.38 Get Binded E164 .. 126
2.39 Get Fee Rate Group ... 127

2.40 Create Fee Rate Group ... 128

2.41 Modify Fee Rate Group ... 129

2.42 Delete Fee Rate Group ... 130

2.43 Get Fee Rate ... 131
2.44 Get E164 Convert .. 133

2.45 Get Pay History .. 134

2.46 Get Cdr ... 136
2.47 Get Customer Fee Report ... 139

2.48 Get Phone Fee Report .. 141

2.49 Get Customer Location Fee Report ... 143

2.50 Create CDR .. 145

2.51 Get Customer Phone Book ... 147
2.52 Create Customer Phone Book .. 149

2.53 Modify Customer Phone Book .. 150

2.54 Delete Customer Phone Book .. 151

2.55 Get Soft Switch .. 152

2.56 Get Performance .. 153

2.57 Pay By Phone Card .. 154

2.58 Phone Card Active ... 155
2.59 Callback ... 156

2.60 Play Audio ... 158

2.61 Get Available Time .. 159

2.62 Get IVR Second Available Time ... 161

Make Your own VOS3000 Web Application or Mobile Application by Using this API, But Be Careful About Security. We will not be Liable for Security or Data Loss.

Please Stay Tuned at VOS3000.Com for Updates, Thanks

2.63 Get Consumption ... 163

2.64 Get All Customers .. 164
2.65 Reserve CalleeE164 ... 165

2.66 Create LimitedE164 ... 166

2.67 Create IvrAudio ... 167

2.68 Modify IvrAudio .. 168

2.69 Delete IvrAudio ... 169
2.70 Get IvrAudio .. 170

2.71 Modify IvrAudio Data ... 172

2.72 Create E164Convert ... 173
2.73 Modify E164Convert ... 174

2.74 Delete E164Convert ... 175

2.75 Disconnect Current Call ... 176

2.76 GetAllPhoneOnline .. 177

2.77 DeleteLimitE164 .. 178
2.78 Get Phone Card .. 179

2.79 Create Alarm .. 181

2.80 CreateMediaBlockIp .. 182
2.81 DeleteMediaBlockIp .. 183

2.82 GetAlarmCurrent ... 184

3 Send Request.. 186

3.1 IVR Request Push DTMF Information .. 186

3.2 IVR Request Push DTMF Information 2 ... 187
3.3 Phone Online/offline Report .. 188

3.4 Call State Report .. 189

3.5 Customer Money Change ... 191
3.6 Current Alarm Report .. 192

1

1Descriptions

This document describes the interface of VOS3000 for third party developers. Interfaces described in this document and the final interpretation.

Defined in JSON, use "UTF-8".
Use POST to submit to VOS Web Service.
For return code, use 0 for success, non 0 for failed, e.g. {"retCode":-10007,"exception":"Not found, operation failed."}
HTML head, Content-Type use ñtext/html;charset=UTF-8ò.
After install, edit /home/kunshiweb/base/apache-tomcat-7.0.23/conf/Catalina/localhost/external.xml to set access IP, separate by |.

Web interface field attribute: "Required", must contain this parameter; "Optional", default value will be used if not set this parameter; empty means

this parameter is invalid.

(VOS3000.Com)

2

2Receive Request

2.1 Create Customer
http://VOSIP/external/server/CreateCustomer

Request Format
Parameter M/O Type Length Description

account M String 64 Account Number

name O String 64 Account Name

money O Double For Create Account Only
Default: 0

limitMoney O Double Overdraft Limit
Default: 0

feeRateGroup O String 64 Billing Fee Rate Group
Name
(Do not support "Use Lower
Rate")

type O Integer Account Type
0: General Account
1: Phone Card
2: Clearing Account
Default: 0

lockType O Integer Lock Type
0: Normal
1: Locked
Default: 0

agentAccount O String 64 Agent

phoneBookLimit O Integer Phone Book Number Limit
Default: 0

validTime O Long Account Valid Time (UTC
Time)

Default: 0 (Set by System
Parameter)

http://vosip/external/server/CreateCustomer

3

memo O String 255 Memo

infoCustomerAdditional O InfoCustomerAdditional Additional Information

InfoCustomerAdditional Format
Parameter M/O Type Length Description

cardType O Integer Certification Type
0: ID Card
1: Passport
2: Officer ID
3: Employee ID
4: Student ID
5: Others
Default: 0

cardNumber O String Certification Number

address O String Detailed Address

postCode O String Post Code

linkMan O String Contact

telephone O String Phone Number

fax O String Fax

email O String Email

emailCc O String CC

emailBcc O String BCC

reportType O Integer Report Sending Type
0: None
1: Daily
2: Weekly
3: Monthly
Default: 0

companyName O String Company Name

bank O String Bank Account

Response Format

Parameter M/O Type Length Description

4

retCode M Integer Response Code

exception O String Error Information

5

2.2 Modify Customer
http://VOSIP/external/server/ModifyCustomer

Request Format
Parameter M/O Type Length Description

account M String 64 Account Number

name O String 64 Account Name

limitMoney O Double Overdraft Limit
Default: 0

feeRateGroup O String 64 Billing Fee Rate Group
Name
(Do not support "Use Lower
Rate")

type O Integer Account Type
0: General Account
1: Phone Card
2: Clearing Account
Default: 0

lockType O Integer Lock Type
0: Normal
1: Locked
Default: 0

agentAccount O String 64 Agent

phoneBookLimit O Integer Phone Book Number Limit
Default: 0

validTime O Long Account Valid Time (UTC
Time)
Default: 0 (Set by System
Parameter)

memo O String 255 Memo

infoCustomerAdditional O InfoCustomerAdditional Additional Information

http://vosip/external/server/ModifyCustomer

6

Response Format
Parameter M/O Type Length Description

retCode M Integer Response Code

exception O String Error Information

7

2.3 Delete Customer
http://VOSIP/external/server/DeleteCustomer

Request Format
Parameter M/O Type Length Description

account M String 64 Account Number

Response Format

Parameter M/O Type Length Description

retCode M Integer Response Code

exception O String Error Information

http://vosip/external/server/DeleteCustomer

8

2.4 Get Customer
http://VOSIP/external/server/GetCustomer

Request Format
Parameter M/O Type Length Description

accounts O String[] Account List

e164s O String[] E164 List

One of parameters is needed at least.

Response Format

Parameter M/O Type Length Description

retCode M Integer Response Code

exception O String Error Information

infoCustomers O InfoCustomer[] Customer Information

InfoCustomer Format
Parameter M/O Type Length Description

account M String 64 Account Number

name M String 64 Account Name

money M double Balance

limitMoney M double Over Draft

feeRateGroup M String 64 Billing Fee Rate
Blank: no fee rate group

type M Integer Account Type
0: General Account
1: Phone Card
2: Clearing Account

lockType M Integer Lock Type
0: Normal
1: Locked

agentAccount M String 64 Agent Account
Blank: no agent

http://vosip/external/server/GetCustomer

9

phoneBookLimit M Integer Phone Book Number Limit

startTime M Long Customer Create Time

validTime M Long Customer Expire Time

todayConsumption M double Today Consumption

memo M String 255 Memo

infoCustomerAdditional M InfoCustomerAdditional Customer Additional
Information

10

2.5 Create Phone
http://VOSIP/external/server/CreatePhone

Request Format
Parameter M/O Type Length Description

autoCreateAccount M Boolean Create Phone and Account

e164 M String 64 Phone Number

password O String 32 Phone Password

displayNumber O String 64 Display Number

lockType O Integer Lock Type
0: No Lock
1: Lock Call Out
2: Lock Call In
3: Lock All

callLevel O Integer Call Level
1: Net
2: Local
4: Domestic
5: International

feerateGroup O String 255 Fee Rate Group

monthlyMoneyMinimum O Double Monthly Minimum
Consumption

monthlyMoneyMaximum O Double Monthly Maximum
Consumption

monthlyRentFee O Double Monthly Rent Fee

rewriteRulesOutCallee O String 65535 Call Out Callee Rewrite
Rule

rewriteRulesInCallee O String 65535 Call In Callee Rewrite Rule

rewriteRulesInCaller O String 65535 Call In Caller Rewrite Rule

routingGatewayGroupsAllo
w

O Boolean true: Allow Selected
Gateway Group
false: Forbidden Selected

http://vosip/external/server/CreatePhone

11

 Gateway Group

routingGatewayGroups O String 255 Routing Gateway Group
Name
Blank for All

account O String 64 Phoneôs Account

equipment O String 64 Phoneôs Soft Switch
Blank for All

calleeBilling O Boolean true: Enable
false: Disable

customerPassword O String 32 Web Query Password

lineCallIn O Integer Call In Number Limit

lineCallOut O Integer Call Out Number Limit

lineCapacity O Integer Total Number Limit

phonebookLimit O Integer Phone Book Number Limit

callerLimitE164GroupsAllo
w

O Boolean true: Allow Selected
Caller Group
false: Forbidden Selected
Caller Group

callerLimitE164Groups O String 255 Caller Limit E164 Groups
Blank for All

calleeLimitE164Allow O Boolean true: Allow Selected
Callee Group
false: Forbidden Selected
Gallee Group

calleeLimitE164Groups O String 255 Callee Limit E164 Groups
Blank for All

memo O String 255 Memo

infoPhoneValueAdded O InfoPhoneValueAdded Value Added Settings

infoPhoneAdditional O InfoPhoneAdditional Additional Settings

InfoPhoneValueAdded Format

Parameter M/O Type Length Description

12

callerIdDisplay O Boolean true: Enable
false: Disable

callTransfer O Boolean true: Enable
false: Disable

doNotDisturb O Boolean true: Enable
false: Disable

periodForwarding O Boolean true: Enable
false: Disable

infoPhoneValueAddedPerio
dForwardings

O InfoPhoneValueAddedPerio
dForwarding[]

 Period Forward Settings

unconditionalForward O Boolean true: Enable
false: Disable

unconditionalForwardE164 O InfoPhoneValueAddedForw
ardE164

 Unconditional Forward
Settings

noAnswerForward O Boolean true: Enable
false: Disable

noAnswerForwardE164 O InfoPhoneValueAddedForw
ardE164

 No Answer Forward
Settings

offlineForward O Boolean true: Enable
false: Disable

offlineForwardE164 O InfoPhoneValueAddedForw
ardE164

 Off Line Forward Settings

busyForward O Boolean true: Enable
false: Disable

busyForwardE164 O InfoPhoneValueAddedForw
ardE164

 Busy Forward Settings

colorRing O Boolean true: Enable
false: Disable

remoteColorRingPassthrou
gh

O Boolean true: Enable
false: Disable

colorRingName O String 64 Color Ring Name

unableToConnectVoicePro
mpts

O Integer Prompt for Unable Connect
0: Default

13

 1: On
2: Off

callRemainingTimePrompts O Integer Prompt for Remain Time
0: Default
1: On
2: Off

balanceNotEnoughAlarm O Integer Prompt for Balance
0: Default
1: Money Left
2: Time Left
3: Off

voiceMail O Boolean true: Enable
false: Disable

voiceMailCheckPassword O Boolean true: Enable
false: Disable

voiceMailMaxNumber O Integer Voice Mail Number

-1: Set by System
Parameter

voiceMailExpireDay O Integer Voice Mail Expire Day
-1: Set by System
Parameter

voiceMailAudioType O Integer 0: Default
1: Customized

InfoPhoneValueAddedPeriodForwarding Format
Parameter M/O Type Length Description

weekOfDay O String 32 0: Sunday
1: Monday
2: Tuesday
3: Wednesday
4: Thursday
5: Friday
6: Saturday

14

 Blank: 0,1,2,3,4,5,6

beginSecondInDay O Integer Start Time
(Seconds from 0:00)
Default: 0
Range: 0-86400

endSecondInDay O Integer Stop Time
(Seconds from 0:00)
Default: 0
Range: 0-86400

forwardE164 O InfoPhoneValueAddedForw
ardE164

 Forward E164 Settings

InfoPhoneValueAddedForwardE164 Format
Parameter M/O Type Length Description

forwardMethod O Integer Forwarding Mode
0: Sequence
1: Poll
3: Random
Default: 0

alertSecond O Integer Ringing Duration
Unit: Seconds, no use for
last number.

Default: -1, use default
value

e164 O String 255 Forward Number, use
comma to separate

InfoPhoneAdditional Format

Parameter M/O Type Length Description

registerType O Integer Register Type
0: Static
1: Dynamic
2: Mapping Gateway

15

protocol O Integer Protocol
0: H323
1: SIP

ip O String 32 IP for Static Register

port O Integer Port for Static Register

localIp O String Local IP for Static
Register

rtpRelay O Integer Media Proxy
0: Auto
1: Enable
2: Disable
Default: 0

rtpInterruptDetection O Integer RTP Interrupt Detection
Mode
0: No Detect
1: Detect whether VOS has
sent RTP to Remote
2: Detect whether VOS has
received Remote RTP
3: Detect Both Side's RTP
Default: 0

callDurationLimit O Integer Conversation Limitation,
Unit: Seconds
-1: Use System Parameter
0: No limit
Default: -1

callTransferBillingMethod O Integer Call Transfer Billing Mode
0: Callee
1: Caller

useCallerPhoneDisplay O Integer Use Phone Display Number
0: Use System Parameter
1: On
2: Off
Default: 0

16

noBillingToPhone O Integer No billing, when the other
side is phone
0: Use System Parameter
1: On
2: Off
Default: 0

displayCallerShortNumber O Boolean true: On
false: Off

useRoutingGatewayNotOnli
ne

O Integer If phone is offline, try
routing gateway
0: Use System Parameter
1: On
2: Off
Default: 0

minProfitPercentEnable O Boolean Enable Min Profit Percent

minProfitPercent O Integer Min Profit Rate
e.g. 10 means 10%
Range: -10000 to 10000

maxSecondRatesEnable O Boolean Enable Max Second Rate

maxSecondRates O Integer Max Second Rates
e.g. if minute rate is 0.6, set
this value as 0.01

firstRoutingPolicy O Integer First Routing Strategy
0: None
1: ASR
2: Lowest Rate per Second

secondRoutingPolicy O Integer Second Routing Strategy
0: None
1: ASR
2: Lowest Rate per Second

sipAuthenticationMethod O Integer SIP Call Authentication
Mode
0: IP

17

 1: IP and Port
2: Password

sipRemoteAlertingMethod O Integer Remote Ring Back Mode
0: Default
1: d183+SDP
2: 180+SDP

sipTimerSupport O Boolean true: Enable Timer
(RFC4028)
false: Disable Timer

sip100RelSupport O Boolean true: Enable 100rel
false: Disable 100rel

sipT38Support O Boolean true: Enable t38
false: Disable t38

sipPrivacySupport O Boolean true: Enable Privacy
false: Omit Privacy

sipPrivacy O Integer 0: None
1: Pass through
2: id

sipPPreferredIdentity O Integer 0: None
1: Pass through
2: Caller number

sipPAssertedIdentity O Integer 0: None
1: Pass through
2: Caller number

dtmfReceiveMethod O Integer DTMF Receive
0: All
10: RFC2833
20: Signaling
30: Off

dtmfSIPSendMethod O Integer SIP DTMF Send
0: Auto
10: RFC2833
50: SIP INFO

18

 60: Off

sipCodecAssign O Boolean true: Specify SIP Codec
false: Auto Negotiation

sipCodecs O String [] Codec:
audio/AMR
audio/DVI4
audio/G722
audio/G723
audio/G726-16
audio/G726-24
audio/G726-32
audio/G726-40
audio/G728
audio/G729
audio/G729D
audio/G729E
audio/GSM
audio/GSM-EFR
audio/iLBC
audio/L8
audio/L16
audio/LPC
audio/MPA
audio/parityfec
audio/PCMA
audio/PCMU
audio/QCELP
audio/RED
audio/VDVI
audio/Speex
audio/Speex-FEC
audio/Speex-Wideband
audio/Speex-Wideband-FE
C

19

 audio/SILK
video/BT656
video/CelB
video/JPEG
video/H261
video/H263
video/H263-1998
video/H263-2000
video/H264
video/MPV
video/MP2T
video/MP1S
video/MP2P
video/parityfec
video/RED
video/BMPEG
video/nv
video/VP8

ivrEquipmentType O Integer Equipment Type
-1: None
1: Direct/Callback
2: IP PBX
3: Value Added

ivrServiceName O String Service Name

ivrCallbackBillingMode O Integer Callback First Line
Billing
0: Access Numberô Phone
1: In-use Phone Card
2: Auto
(Order: Binded Number,
Active Phone Card, Phone,
Access Numberôs Phone)
3: Phone

20

ivrCallbackMergeBillingMod
e

O Integer Callback Second Line
Billing Mode
0: None
1: Add to Access Number
Rate
2: Add to Caller Rate

ivrDirectMergeBillingMode O Integer Direct Second Line Billing
Mode
0: None
1: Add to Access Number
Rate
2: Add to Caller Rate

ivrSecondBillingMode O Integer Second Line Billing Mode
0: Access Numberôs Phone
1: In-use Phone Card
3: Phone

ivrCallbackBillingSecordNot
ConnectedOnAccessE164

O Boolean true: Billing on access

number, if second line not
connected

ivrCallbackBillingSecordCo
nnectedOnSecondAccount

O Boolean true: Billing on second line

account, if second line
connected

ivrAccessVerifyActivePhone
Card

O Boolean true: Caller Number Verify
Active Phone Card

ivrAccessVerifyBindedE164 O Boolean true: Caller Number Verify
Binded Number

ivrAccessVerifyCallerE164P
hone

O Boolean true: Caller Number Verify
Phone

ivrAccessVerifyAccessE164
Phone

O Boolean true: Callee Number Verify
Access Number Account

ivrEnablePhoneSetting O Boolean true: Enable
false: Disable

lrnEnable O Boolean Enable LRN Query

21

lrnEatPrefixLength O Integer Omit prefix length

lrnFailureAction O Integer 0: Reject the call
1: Use original number

lrnInterstateBillingPrefix O String Billing Prefix for different
area

lrnUndeterminedBillingPrefi
x

O String Billing Prefix for unknown
area

Response Format
Parameter M/O Type Length Description

retCode M Integer Response Code

exception O String Error Information

password O String If no password, system will
generate one automatically.

22

2.6 Modify Phone
http://VOSIP/external/server/ModifyPhone

Request Format
Parameter M/O Type Length Description

e164 M String 64 Phone Number

password O String 32 Phone Password

displayNumber O String 64 Display Number

lockType O Integer Lock Type
0: No Lock
1: Lock Call Out
2: Lock Call In
3: Lock All

callLevel O Integer Call Level
1: Net
2: Local
4: Domestic
5: International

feerateGroup O String 255 Fee Rate Group

monthlyMoneyMinimum O Double Monthly Minimum
Consumption

monthlyMoneyMaximum O Double Monthly Maximum
Consumption

monthlyRentFee O Double Monthly Rent Fee

rewriteRulesOutCallee O String 65535 Call Out Callee Rewrite
Rule

rewriteRulesInCallee O String 65535 Call In Callee Rewrite Rule

rewriteRulesInCaller O String 65535 Call In Caller Rewrite Rule

routingGatewayGroupsAllo
w

O Boolean true: Allow Selected
Gateway Group
false: Forbidden Selected
Gateway Group

http://vosip/external/server/ModifyPhone

23

routingGatewayGroups O String 255 Routing Gateway Group
Name
Blank for All

account O String 64 Phoneôs Account

equipment O String 64 Phoneôs Soft Switch
Blank for All

calleeBilling O Boolean true: Enable
false: Disable

customerPassword O String 32 Web Query Password

lineCallIn O Integer Call In Number Limit

lineCallOut O Integer Call Out Number Limit

lineCapacity O Integer Total Number Limit

phonebookLimit O Integer Phone Book Number Limit

callerLimitE164GroupsAllo
w

O Boolean true: Allow Selected
Caller Group
false: Forbidden Selected
Caller Group

callerLimitE164Groups O String 255 Caller Limit E164 Groups
Blank for All

calleeLimitE164Allow O Boolean true: Allow Selected
Callee Group
false: Forbidden Selected
Gallee Group

calleeLimitE164Groups O String 255 Callee Limit E164 Groups
Blank for All

memo O String 255 Memo

infoPhoneValueAdded O InfoPhoneValueAdded Value Added Settings

infoPhoneAdditional O InfoPhoneAdditional Additional Settings

Response Format
Parameter M/O Type Length Description

retCode M Integer Response Code

exception O String Error Information

24

2.7 Delete Phone
http://VOSIP/external/server/DeletePhone

Request Format
Parameter M/O Type Length Description

e164 M String 64 Phone Number

Response Format

Parameter M/O Type Length Description

retCode M Integer Response Code

exception O String Error Information

http://vosip/external/server/DeletePhone

25

2.8 Get Phone
http://VOSIP/external/server/GetPhone

Request Format
Parameter M/O Type Length Description

e164s O String [] E164 List

accounts O String [] Account List

One of parameters is needed at least.

Response Format

Parameter M/O Type Length Description

retCode M Integer Response Code

exception O String Error Information

infoPhones O InfoPhone [] Phone Information

InfoPhone Format
Parameter M/O Type Length Description

e164 M String 64 Phone Number

password O String 32 Phone Password

displayNumber O String 64 Display Number

lockType O Integer Lock Type
0: No Lock
1: Lock Call Out
2: Lock Call In
3: Lock All

callLevel O Integer Call Level
1: Net
2: Local
4: Domestic
5: International

feerateGroup O String 255 Fee Rate Group
monthlyMoneyMinimum O Double Monthly Minimum

http://vosip/external/server/GetPhone

26

 Consumption

monthlyMoneyMaximum O Double Monthly Maximum
Consumption

monthlyRentFee O Double Monthly Rent Fee

rewriteRulesOutCallee O String 65535 Call Out Callee Rewrite
Rule

rewriteRulesInCallee O String 65535 Call In Callee Rewrite Rule

routingGatewayGroupsAllo
w

O Boolean true: Allow Selected
Gateway Group
false: Forbidden Selected
Gateway Group

routingGatewayGroups O String 255 Routing Gateway Group
Name
Blank for All

account O String 64 Phoneôs Account

equipment O String 64 Phoneôs Soft Switch
Blank for All

calleeBilling O Boolean true: Enable
false: Disable

customerPassword O String 32 Web Query Password

lineCallIn O Integer Call In Number Limit

lineCallOut O Integer Call Out Number Limit

lineCapacity O Integer Total Number Limit

phonebookLimit O Integer Phone Book Number Limit

callerLimitE164GroupsAllo
w

O Boolean true: Allow Selected
Caller Group
false: Forbidden Selected
Caller Group

callerLimitE164Groups O String 255 Caller Limit E164 Groups
Blank for All

calleeLimitE164Allow O Boolean true: Allow Selected
Callee Group
false: Forbidden Selected

27

 Gallee Group

calleeLimitE164Groups O String 255 Callee Limit E164 Groups
Blank for All

memo O String 255 Memo

infoPhoneValueAdded O InfoPhoneValueAdded Value Added Settings

infoPhoneAdditional O InfoPhoneAdditional Additional Settings

28

2.9 Get Online Phone
http://VOSIP/external/server/GetPhoneOnline

Request Format
Parameter M/O Type Length Description

e164s M String [] E164 List

Response Format

Parameter M/O Type Length Description

retCode M Integer Response Code

exception O String Error Information

infoPhoneOnlines O InfoPhoneOnline [] Online Phone Information

InfoPhoneOnline Format
Parameter M/O Type Length Description

e164 M String 64 Phone Number

currentCall M Integer Current Call

remoteIp M String Remote IP

localIp M String Local IP

registerTime M Long Register Time (UTC)

updateTime M Long Update Time (UTC)

protocol M Integer Protocol Type
0: H323
1: SIP

cryptoType M Integer Encryption Type
0: No Encryption
1: RC4

productId M String Device Name

http://vosip/external/server/GetPhoneOnline

29

2.10 Create Gateway Mapping
http://VOSIP/external/server/CreateGatewayMapping

Request Format
Parameter M/O Type Length Description

name M String 64 Mapping Gateway Name

password O String 64 Register Password

lockType O Integer Lock Type
0: No Lock
3: Lock All

callLevel O Integer Call Level
1: Net
2: Local
4: Domestic
5: International

capacity O Integer Line Limit

priority O Integer Priority

gatewayGroups O String 65535 Gateway Groups, use
comma to separate

routingGatewayGroupsAllo
w

O Boolean true: Allow
false: Forbidden

routingGatewayGroups O String 65535 Routing Gateway Groups
Blank: All

registerType O Integer Register Type
0: Static
1: Dynamic

remoteIps O String 65535 IP list, use comma to
separate

callerE164CheckEnable O Boolean true: Enable Caller Check
false: Disable Caller
Check

callerE164CheckCity O Boolean true: Enable Caller City
Check

http://vosip/external/server/CreateGatewayMapping

30

 false: Disable Caller City
Check

callerE164CheckMobile O Boolean true: Enable Caller Mobile
Check
false: Disable Caller Mobile
Check

callerE164CheckOther O Boolean true: Enable Caller Other
Check
false: Disable Caller Other
Check

calleeE164CheckEnable O Boolean true: Enable Callee Check

false: Disable Callee
Check

calleeE164CheckCity O Boolean true: Enable Callee City
Check
false: Disable Callee City
Check

calleeE164CheckMobile O Boolean true: Enable Callee Mobile
Check
false: Disable Callee Mobile
Check

calleeE164CheckOther O Boolean true: Enable Callee Other
Check
false: Disable Callee Other
Check

customerPassword O String Web Query Password

rtpForwardType O Integer Media Proxy
0: Auto
1: Enable
2: Disable
Default: 0

mediaCheckDirection O Integer RTP Interrupt Detection
Mode

31

 0: No Detect
1: Detect whether VOS has
sent RTP to Remote
2: Detect whether VOS has
received Remote RTP
3: Detect Both Side's RTP
Default: 0

calleeE164Restrict O Integer Callee Limit
0: No Limit
1: Limit Callee is Phone
2: Limit Callee not Phone

maxCallDurationLower O Integer -1: Use System Parameter
0: No limit

maxCallDurationUpper O Integer -1: Use System Parameter
0: No limit

allowPhoneBilling O Boolean Billing on Phone Account, If
caller matches phone
number

allowBindedE164Billing O Boolean Billing on Binded E164
Account, If caller matches
binded e164

enablePhoneSetting O Boolean Use phone settings when
caller matches phone
number

denySameCityCodesAllow O Boolean true: Enable
denySameCityCodes
Setting
false: Disable
denySameCityCodes
Setting

denySameCityCodes O String 65535 Deny Same City Codes
Settings, use comma to
separate

32

checkMobileAreaAllow O Boolean true: Enable
checkMobileArea Settings
false: Disable
checkMobileArea Settings

checkMobileArea O String 65535 Mobile Area Settings, use
comma to separate

calloutCalleePrefixesAllow O Boolean true: Enable
calloutCalleePrefixes
Settings
false: Disable
calloutCalleePrefixes
Settings

calloutCalleePrefixes O String 65535 Callout Callee Prefixes
Settings

calloutCallerPrefixesAllow O Boolean true: Enable
calloutCallerPrefixes
Settings
false: Disable
calloutCallerPrefixes
Settings

calloutCallerPrefixes O String 65535 Callout Caller Prefixes
Settings

rewriteRulesOutCallee O String 65535 Callee Rewrite Rule

rewriteRulesOutCaller O String 65535 Caller Rewrite Rule

rewriteRulesInMobileAreaAl
low

O Boolean true: Enable
rewriteRulesInMobileArea
Settings
false: Disable
rewriteRulesInMobileArea
Settings

rewriteRulesInMobileArea O String 65535 Mobile Area Rewrite Rules
Settings, separate by
comma

33

timeoutCallProceeding O Integer Unit: Second
-1: Use System Parameter
0: No limit

sipResponseAddressMetho
d

O Integer SIP Response Address
0: Response to Request
Address
1: Response to Request IP
use port from Via

sipRequestAddressMethod O Integer SIP Request Address
0: To Original Address
1: To Original IP and Port
from Contact
2: To Contact

dtmfSendMethodH323 O Integer 0: Auto
10: RFC2833
20: H.245 alphanumeric
30: H.245 signal
40: Q.931 keypad
60: Off

dtmfSendMethodSIP O Integer 0: Auto
10: RFC2833
50: SIP Info
60: Off

dtmfReceiveMethod O Integer 0: All
10: RFC2833
20: Signaling
30: Off

dtmfSendPayloadTypeH32
3

O Integer Payload Type for H323
DTMF Send

dtmfSendPayloadTypeSIP O Integer Payload Type for SIP DTMF
Send

dtmfReceivePayloadType O Integer Payload Type for DTMF
Receive

34

q931ProgressIndicator O Integer -1: Auto
0: Off
1:
ProgressNotEndToEndISD
N
2:
ProgressDestinationNonIS
DN
3: ProgressOriginNotISDN
4:
ProgressReturnedToISDN
5: ProgressServiceChange
8:
ProgressInbandInformation
Available

account O String Billing Account

callTimeoutQ931CauseValu
e

O Integer H323 Cause Replace
0: No Replace
Above 0: Refer to RFC

callTimeoutSIPCode O Integer SIP Cause Replace
0: No Replace
Above 0: Refer to RFC

sipRemoteRingSignal O Integer SIP Remote Ring Signal
0: Auto
1: 183+SDP
2: 180+SDP

sipCalleeE164Domain O Integer SIP Callee
0: Use field To
1: Use field Invite

sipCallerE164Domain O Integer SIP Caller
0: Use field From
1: Use field RemotePartId
2: Use field Display

h323CalleeE164Domain O Integer H323 Callee

35

 0: Use field
CalledPartyNumber
1: Use field
DestinationAddress

h323CallerE164Domain O Integer H323 Caller
0: Use field
CallingPartyNumber
1: Use field SourceAddress
2: Use field Display

memo O String Memo

sipAuthenticationMethod O Integer SIP Call Authentication
Mode
0: IP
1: IP and Port
2: Password

h323FastStart O Boolean true: Enable H323 fast start
false: Disable H323 fast
start

h323H245Tunneling O Boolean true: Enable H323 H245
tunneling
false: Disable H323 H245
tunneling

h323H245InSetup O Boolean true: Enable H323 H245 in
Setup
false: Disable H323 H245 in
Setup

h323AutoCallProceeding O Boolean true: Enable H323 send
response after receive call
request
false: Disable H323 send
response after receive call
request

h323CallProceedingFromSI
PTrying

O Boolean Caller is H323, Callee is SIP
true: convert trying to

36

 CallProceeding
false: no convert

h323AlertingFromSIP183Sd
p

O Boolean Caller is H323, Callee is SIP
true: convert Alerting to
CallProceeding
false: no convert

h323T38 O Boolean true: Enable H323 T38
false: Disable H323 T38

sipTimer O Boolean true: Enable SIP Timer
(RFC4028)
false: Diable SIP Timer

sip100Rel O Boolean true: Enable SIP 100rel
false: Disable SIP 100rel

sipT38 O Boolean true: Enable SIP T38
false: Disable SIP T38

sipDisplay O Boolean true: Include Display
false: Exclude Display

sipRemotePartyId O Boolean true: Include
RemotePartyId

false: Exclude
RemotePartyId

sipPrivacySupport O Boolean true: Enable privacy
false: Omit privacy

groupE164Change O Boolean true: Enable Group E164
Change

false: Disable Group E164
Change

callerAllowLength O Integer Mask of Caller Allow
Length
0: Allow All Length
1<<x: Allow Length is x
(x < 32)

calleeAllowLength O Integer Mask of Callee Allow

37

 Length
0: Allow All Length
1<<x: Allow Length is x
(x < 32)

callerLimitE164GroupsAllo
w

O Boolean true: Allow
callerLimitE164Groups
false: Forbidden
callerLimitE164Groups

callerLimitE164Groups O String Caller List, separate by
comma

calleeLimitE164GroupsAllo
w

O Boolean true: Allow
calleeLimitE164Groups
false: Forbidden
calleeLimitE164Groups

calleeLimitE164Groups O String Callee List, separate by
comma

minProfitPercentEnable O Boolean Enable Min Profit Percent

minProfitPercent O Integer Min Profit Rate
e.g. 10 means 10%
Range: -10000 to 10000

maxSecondRatesEnable O Boolean Enable Max Second Rate

maxSecondRates O Integer Max Second Rates
e.g. if minute rate is 0.6, set
this value as 0.01

firstRoutePolicy O Integer First Routing Strategy
0: None
1: ASR
2: Lowest Rate per Second

secondRoutePolicy O Integer Second Routing Strategy
0: None
1: ASR
2: Lowest Rate per Second

h323G729SendMode O Integer H323 G729 Negotiation

38

 Mode
0: Auto, keep original G729
codec
1: G729, treat G729a or
G729 as G729
2: G729a, treat G729a or
G729 as G729a
3: G729&G729a, treat G729
or G729a as G729 and
G729a

sipG729SendMode O Integer SIP G729 Negotiation Mode
0: Auto, keep original G729
codec
1: G729, treat G729a or
G729 as G729
2: G729a, treat G729a or
G729 as G729a
3: G729&G729a, treat G729
or G729a as G729 and
G729a

sipG729Annexb O Integer G729 annexb
0: Auto
1: annex=yes
2: annex=no
3: no annex
4: transmit annex

sipG723Annexa O Integer G723 annexa
0: Auto
1: annex=yes
2: annex=no
3: no annex
4: transmit annex

h323CodecAssign O Boolean true: Assign H323 Codecs
false: Auto Negotiation

39

h323Codecs O Vector<String> H323 Codec List

sipCodecAssign O Boolean true: Assign SIP Codecs
false: Auto Negotiation

sipCodecs O Vector<String> SIP Codec List

forwardSignalRewriteE164
GroupEnable

O Boolean true: Enable Forward
Signal Rewrite
false: Disable Forward
Signal Rewrite

forwardSignalRewriteE164
Group

O String 255 Forward Signal Rewrite
E164 Group

lrnEnable O Boolean Enable LRN Query

lrnEatPrefixLength O Integer Omit prefix length

lrnFailureAction O Integer 0: Reject the call
1: Use original number

lrnInterstateBillingPrefix O String Billing Prefix for different
area

lrnUndeterminedBillingPrefi
x

O String Billing Prefix for unknown
area

Response Format
Parameter M/O Type Length Description

retCode M Integer Response Code

exception O String Error Information

40

2.11 Modify Mapping Gateway
http://VOSIP/external/server/ModifyGatewayMapping

Request Format
Parameter M/O Type Length Description

name M String 64 Mapping Gateway Name

password O String 64 Register Password

lockType O Integer Lock Type
0: No Lock
3: Lock All

callLevel O Integer Call Level
1: Net
2: Local
4: Domestic
5: International

capacity O Integer Line Limit

priority O Integer Priority

gatewayGroups O String 65535 Gateway Groups, use
comma to separate

routingGatewayGroupsAllo
w

O Boolean true: Allow
false: Forbidden

routingGatewayGroups O String 65535 Routing Gateway Groups
Blank: All

registerType O Integer Register Type
0: Static
1: Dynamic

remoteIps O String 65535 IP list, use comma to
separate

callerE164CheckEnable O Boolean true: Enable Caller Check
false: Disable Caller
Check

callerE164CheckCity O Boolean true: Enable Caller City
Check

http://vosip/external/server/ModifyGatewayMapping

41

 false: Disable Caller City
Check

callerE164CheckMobile O Boolean true: Enable Caller Mobile
Check
false: Disable Caller Mobile
Check

callerE164CheckOther O Boolean true: Enable Caller Other
Check
false: Disable Caller Other
Check

calleeE164CheckEnable O Boolean true: Enable Callee Check

false: Disable Callee
Check

calleeE164CheckCity O Boolean true: Enable Callee City
Check
false: Disable Callee City
Check

calleeE164CheckMobile O Boolean true: Enable Callee Mobile
Check
false: Disable Callee Mobile
Check

calleeE164CheckOther O Boolean true: Enable Callee Other
Check
false: Disable Callee Other
Check

customerPassword O String Web Query Password

rtpForwardType O Integer Media Proxy
0: Auto
1: Enable
2: Disable
Default: 0

mediaCheckDirection O Integer RTP Interrupt Detection
Mode

42

 0: No Detect
1: Detect whether VOS has
sent RTP to Remote
2: Detect whether VOS has
received Remote RTP
3: Detect Both Side's RTP
Default: 0

calleeE164Restrict O Integer Callee Limit
0: No Limit
1: Limit Callee is Phone
2: Limit Callee not Phone

maxCallDurationLower O Integer -1: Use System Parameter
0: No limit

maxCallDurationUpper O Integer -1: Use System Parameter
0: No limit

allowPhoneBilling O Boolean Billing on Phone Account, If
caller matches phone
number

allowBindedE164Billing O Boolean Billing on Binded E164
Account, If caller matches
binded e164

enablePhoneSetting O Boolean Use phone settings when
caller matches phone
number

denySameCityCodesAllow O Boolean true: Enable
denySameCityCodes
Setting
false: Disable
denySameCityCodes
Setting

denySameCityCodes O String 65535 Deny Same City Codes
Settings, use comma to
separate

43

checkMobileAreaAllow O Boolean true: Enable
checkMobileArea Settings
false: Disable
checkMobileArea Settings

checkMobileArea O String 65535 Mobile Area Settings, use
comma to separate

calloutCalleePrefixesAllow O Boolean true: Enable
calloutCalleePrefixes
Settings
false: Disable
calloutCalleePrefixes
Settings

calloutCalleePrefixes O String 65535 Callout Callee Prefixes
Settings

calloutCallerPrefixesAllow O Boolean true: Enable
calloutCallerPrefixes
Settings
false: Disable
calloutCallerPrefixes
Settings

calloutCallerPrefixes O String 65535 Callout Caller Prefixes
Settings

rewriteRulesOutCallee O String 65535 Callee Rewrite Rule

rewriteRulesOutCaller O String 65535 Caller Rewrite Rule

rewriteRulesInMobileAreaAl
low

O Boolean true: Enable
rewriteRulesInMobileArea
Settings
false: Disable
rewriteRulesInMobileArea
Settings

rewriteRulesInMobileArea O String 65535 Mobile Area Rewrite Rules
Settings, separate by
comma

44

timeoutCallProceeding O Integer Unit: Second
-1: Use System Parameter
0: No limit

sipResponseAddressMetho
d

O Integer SIP Response Address
0: Response to Request
Address
1: Response to Request IP
use port from Via

sipRequestAddressMethod O Integer SIP Request Address
0: To Original Address
1: To Original IP and Port
from Contact
2: To Contact

dtmfSendMethodH323 O Integer 0: Auto
10: RFC2833
20: H.245 alphanumeric
30: H.245 signal
40: Q.931 keypad
60: Off

dtmfSendMethodSIP O Integer 0: Auto
10: RFC2833
50: SIP Info
60: Off

dtmfReceiveMethod O Integer 0: All
10: RFC2833
20: Signaling
30: Off

dtmfSendPayloadTypeH32
3

O Integer Payload Type for H323
DTMF Send

dtmfSendPayloadTypeSIP O Integer Payload Type for SIP DTMF
Send

dtmfReceivePayloadType O Integer Payload Type for DTMF
Receive

45

q931ProgressIndicator O Integer -1: Auto
0: Off
1:
ProgressNotEndToEndISD
N
2:
ProgressDestinationNonIS
DN
3: ProgressOriginNotISDN
4:
ProgressReturnedToISDN
5: ProgressServiceChange
8:
ProgressInbandInformation
Available

account O String Billing Account

callTimeoutQ931CauseValu
e

O Integer H323 Cause Replace
0: No Replace
Above 0: Refer to RFC

callTimeoutSIPCode O Integer SIP Cause Replace
0: No Replace
Above 0: Refer to RFC

sipRemoteRingSignal O Integer SIP Remote Ring Signal
0: Auto
1: 183+SDP
2: 180+SDP

sipCalleeE164Domain O Integer SIP Callee
0: Use field To
1: Use field Invite

sipCallerE164Domain O Integer SIP Caller
0: Use field From
1: Use field RemotePartId
2: Use field Display

h323CalleeE164Domain O Integer H323 Callee

46

 0: Use field
CalledPartyNumber
1: Use field
DestinationAddress

h323CallerE164Domain O Integer H323 Caller
0: Use field
CallingPartyNumber
1: Use field SourceAddress
2: Use field Display

memo O String Memo

sipAuthenticationMethod O Integer SIP Call Authentication
Mode
0: IP
1: IP and Port
2: Password

h323FastStart O Boolean true: Enable H323 fast start
false: Disable H323 fast
start

h323H245Tunneling O Boolean true: Enable H323 H245
tunneling
false: Disable H323 H245
tunneling

h323H245InSetup O Boolean true: Enable H323 H245 in
Setup
false: Disable H323 H245 in
Setup

h323AutoCallProceeding O Boolean true: Enable H323 send
response after receive call
request
false: Disable H323 send
response after receive call
request

h323CallProceedingFromSI
PTrying

O Boolean Caller is H323, Callee is SIP
true: convert trying to

47

 CallProceeding
false: no convert

h323AlertingFromSIP183Sd
p

O Boolean Caller is H323, Callee is SIP
true: convert Alerting to
CallProceeding
false: no convert

h323T38 O Boolean true: Enable H323 T38
false: Disable H323 T38

sipTimer O Boolean true: Enable SIP Timer
(RFC4028)
false: Diable SIP Timer

sip100Rel O Boolean true: Enable SIP 100rel
false: Disable SIP 100rel

sipT38 O Boolean true: Enable SIP T38
false: Disable SIP T38

sipDisplay O Boolean true: Include Display
false: Exclude Display

sipRemotePartyId O Boolean true: Include
RemotePartyId

false: Exclude
RemotePartyId

sipPrivacySupport O Boolean true: Enable Privacy
false: Omit Privacy

groupE164Change O Boolean true: Enable Group E164
Change

false: Disable Group E164
Change

callerAllowLength O Integer Mask of Caller Allow
Length
0: Allow All Length
1<<x: Allow Length is x
(x < 32)

calleeAllowLength O Integer Mask of Callee Allow

48

 Length
0: Allow All Length
1<<x: Allow Length is x
(x < 32)

callerLimitE164GroupsAllo
w

O Boolean true: Allow
callerLimitE164Groups
false: Forbidden
callerLimitE164Groups

callerLimitE164Groups O String Caller List, separate by
comma

calleeLimitE164GroupsAllo
w

O Boolean true: Allow
calleeLimitE164Groups
false: Forbidden
calleeLimitE164Groups

calleeLimitE164Groups O String Callee List, separate by
comma

minProfitPercentEnable O Boolean Enable Min Profit Percent

minProfitPercent O Integer Min Profit Rate
e.g. 10 means 10%
Range: -10000 to 10000

maxSecondRatesEnable O Boolean Enable Max Second Rate

maxSecondRates O Integer Max Second Rates
e.g. if minute rate is 0.6, set
this value as 0.01

firstRoutePolicy O Integer First Routing Strategy
0: None
1: ASR
2: Lowest Rate per Second

secondRoutePolicy O Integer Second Routing Strategy
0: None
1: ASR
2: Lowest Rate per Second

h323G729SendMode O Integer H323 G729 Negotiation

49

 Mode
0: Auto, keep original G729
codec
1: G729, treat G729a or
G729 as G729
2: G729a, treat G729a or
G729 as G729a
3: G729&G729a, treat G729
or G729a as G729 and
G729a

sipG729SendMode O Integer SIP G729 Negotiation Mode
0: Auto, keep original G729
codec
1: G729, treat G729a or
G729 as G729
2: G729a, treat G729a or
G729 as G729a
3: G729&G729a, treat G729
or G729a as G729 and
G729a

sipG729Annexb O Integer G729 annexb
0: Auto
1: annex=yes
2: annex=no
3: no annex
4: transmit annex

sipG723Annexa O Integer G723 annexa
0: Auto
1: annex=yes
2: annex=no
3: no annex
4: transmit annex

h323CodecAssign O Boolean true: Assign H323 Codecs
false: Auto Negotiation

50

h323Codecs O Vector<String> H323 Codec List

sipCodecAssign O Boolean true: Assign SIP Codecs
false: Auto Negotiation

sipCodecs O Vector<String> SIP Codec List

forwardSignalRewriteE164
GroupEnable

M Boolean true: Enable Forward
Signal Rewrite
false: Disable Forward
Signal Rewrite

forwardSignalRewriteE164
Group

M String 255 Forward Signal Rewrite
E164 Group

lrnEnable O Boolean Enable LRN Query

lrnEatPrefixLength O Integer Omit prefix length

lrnFailureAction O Integer 0: Reject the call
1: Use original number

lrnInterstateBillingPrefix O String Billing Prefix for different
area

lrnUndeterminedBillingPrefi
x

O String Billing Prefix for unknown
area

Response Format
Parameter M/O Type Length Description

retCode M Integer Response Code

exception O String Error Information

51

2.12 Get Mapping Gateway
http://VOSIP/external/server/GetGatewayMapping

Request Format
Parameter M/O Type Length Description

names M String [] Gateway Name
Blank: All

Response Format
Parameter M/O Type Length Description

retCode M Integer Response Code

exception O String Error Information

infoGatewayMappings O InfoGatewayMapping [] Gateway Information

InfoGatewayMapping Format
Parameter M/O Type Length Description

name M String 64 Mapping Gateway Name

lockType M Integer Lock Type
0: No Lock
3: Lock All

callLevel M Integer Call Level
1: Net
2: Local
4: Domestic
5: International

capacity M Integer Line Limit

priority M Integer Priority

gatewayGroups M String 65535 Gateway Groups, use
comma to separate

routingGatewayGroupsAllo
w

M Boolean true: Allow
false: Forbidden

routingGatewayGroups M String 65535 Routing Gateway Groups

http://vosip/external/server/GetGatewayMapping

52

 Blank: All

registerType M Integer Register Type
0: Static
1: Dynamic

remoteIps M String 65535 IP list,
separate

use comma to

callerE164CheckEnable M Boolean true: Enable Caller Check
false: Disable Caller
Check

callerE164CheckCity M Boolean true: Enable Caller City
Check
false: Disable Caller City
Check

callerE164CheckMobile M Boolean true: Enable Caller Mobile
Check
false: Disable Caller Mobile
Check

callerE164CheckOther M Boolean true: Enable Caller Other
Check
false: Disable Caller Other
Check

calleeE164CheckEnable M Boolean true: Enable Callee Check

false: Disable Callee
Check

calleeE164CheckCity M Boolean true: Enable Callee City
Check
false: Disable Callee City
Check

calleeE164CheckMobile M Boolean true: Enable Callee Mobile
Check
false: Disable Callee Mobile
Check

calleeE164CheckOther M Boolean true: Enable Callee Other

53

 Check
false: Disable Callee Other
Check

rtpForwardType M Integer Media Proxy
0: Auto
1: Enable
2: Disable
Default: 0

mediaCheckDirection M Integer RTP Interrupt Detection
Mode
0: No Detect
1: Detect whether VOS has
sent RTP to Remote
2: Detect whether VOS has
received Remote RTP
3: Detect Both Side's RTP
Default: 0

calleeE164Restrict M Integer Callee Limit
0: No Limit
1: Limit Callee is Phone
2: Limit Callee not Phone

maxCallDurationLower M Integer -1: Use System Parameter
0: No limit

maxCallDurationUpper M Integer -1: Use System Parameter
0: No limit

allowPhoneBilling M Boolean Billing on Phone Account, If
caller matches phone
number

allowBindedE164Billing M Boolean Billing on Binded E164

Account, If caller matches
binded e164

enablePhoneSetting M Boolean Use phone settings when

caller matches phone
number

54

denySameCityCodesAllow M Boolean true: Enable
denySameCityCodes
Setting
false: Disable
denySameCityCodes
Setting

denySameCityCodes M String 65535 Deny Same City Codes
Settings, use comma to
separate

checkMobileAreaAllow M Boolean true: Enable
checkMobileArea Settings
false: Disable
checkMobileArea Settings

checkMobileArea M String 65535 Mobile Area Settings, use
comma to separate

calloutCalleePrefixesAllow M Boolean true: Enable
calloutCalleePrefixes
Settings
false: Disable
calloutCalleePrefixes
Settings

calloutCalleePrefixes M String 65535 Callout Callee Prefixes
Settings

calloutCallerPrefixesAllow M Boolean true: Enable
calloutCallerPrefixes
Settings
false: Disable
calloutCallerPrefixes
Settings

calloutCallerPrefixes M String 65535 Callout Caller Prefixes
Settings

rewriteRulesOutCallee M String 65535 Callee Rewrite Rule

rewriteRulesOutCaller M String 65535 Caller Rewrite Rule

55

rewriteRulesInMobileAreaAl
low

M Boolean true: Enable
rewriteRulesInMobileArea
Settings
false: Disable
rewriteRulesInMobileArea
Settings

rewriteRulesInMobileArea M String 65535 Mobile Area Rewrite Rules
Settings, separate by
comma

timeoutCallProceeding M Integer Unit: Second
-1: Use System Parameter
0: No limit

sipResponseAddressMetho
d

M Integer SIP Response Address
0: Response to Request
Address
1: Response to Request IP
use port from Via

sipRequestAddressMethod M Integer SIP Request Address
0: To Original Address
1: To Original IP and Port
from Contact
2: To Contact

dtmfSendMethodH323 M Integer 0: Auto
10: RFC2833
20: H.245 alphanumeric
30: H.245 signal
40: Q.931 keypad
60: Off

dtmfSendMethodSIP M Integer 0: Auto
10: RFC2833
50: SIP Info
60: Off

dtmfReceiveMethod M Integer 0: All
10: RFC2833

56

 20: Signaling
30: Off

dtmfSendPayloadTypeH32
3

M Integer Payload Type for H323
DTMF Send

dtmfSendPayloadTypeSIP M Integer Payload Type for SIP DTMF
Send

dtmfReceivePayloadType M Integer Payload Type for DTMF
Receive

q931ProgressIndicator M Integer -1: Auto
0: Off
1:
ProgressNotEndToEndISD
N
2:
ProgressDestinationNonIS
DN
3: ProgressOriginNotISDN
4:
ProgressReturnedToISDN
5: ProgressServiceChange
8:
ProgressInbandInformation
Available

account M String Billing Account

callTimeoutQ931CauseValu
e

M Integer H323 Cause Replace
0: No Replace
Above 0: Refer to RFC

callTimeoutSIPCode M Integer SIP Cause Replace
0: No Replace
Above 0: Refer to RFC

sipRemoteRingSignal M Integer SIP Remote Ring Signal
0: Auto
1: 183+SDP
2: 180+SDP

57

sipCalleeE164Domain M Integer SIP Callee
0: Use field To
1: Use field Invite

sipCallerE164Domain M Integer SIP Caller
0: Use field From
1: Use field RemotePartId
2: Use field Display

h323CalleeE164Domain M Integer H323 Callee
0: Use field
CalledPartyNumber
1: Use field
DestinationAddress

h323CallerE164Domain M Integer H323 Caller
0: Use field
CallingPartyNumber
1: Use field SourceAddress
2: Use field Display

memo M String Memo

sipAuthenticationMethod M Integer SIP Call Authentication
Mode
0: IP
1: IP and Port
2: Password

h323FastStart M Boolean true: Enable H323 fast start

false: Disable H323 fast
start

h323H245Tunneling M Boolean true: Enable H323 H245
tunneling
false: Disable H323 H245
tunneling

h323H245InSetup M Boolean true: Enable H323 H245 in
Setup
false: Disable H323 H245 in
Setup

58

h323AutoCallProceeding M Boolean true: Enable H323 send
response after receive call
request
false: Disable H323 send
response after receive call
request

h323CallProceedingFromSI
PTrying

M Boolean Caller is H323, Callee is SIP
true: convert trying to
CallProceeding
false: no convert

h323AlertingFromSIP183Sd
p

M Boolean Caller is H323, Callee is SIP
true: convert Alerting to
CallProceeding
false: no convert

h323T38 M Boolean true: Enable H323 T38
false: Disable H323 T38

sipTimer M Boolean true: Enable SIP Timer
(RFC4028)
false: Diable SIP Timer

sip100Rel M Boolean true: Enable SIP 100rel
false: Disable SIP 100rel

sipT38 M Boolean true: Enable SIP T38
false: Disable SIP T38

sipDisplay M Boolean true: Include Display
false: Exclude Display

sipRemotePartyId M Boolean true: Include
RemotePartyId
false: Exclude
RemotePartyId

sipPPreferredIdentity M Boolean true: Include
P-Preferred-Identity
false: Exclude
P-Preferred-Identity

59

sipPAssertedIdentity M Boolean true: Include
P-Asserted-Identity
false: Exclude
P-Asserted-Identity

groupE164Change M Boolean true: Enable Group E164
Change
false: Disable Group E164
Change

callerAllowLength M Integer Mask of Caller Allow
Length
0: Allow All Length

1<<x: Allow Length is x
(x < 32)

calleeAllowLength M Integer Mask of Callee Allow
Length
0: Allow All Length
1<<x: Allow Length is x
(x < 32)

callerLimitE164GroupsAllo
w

M Boolean true: Allow
callerLimitE164Groups
false: Forbidden
callerLimitE164Groups

callerLimitE164Groups M String Caller List, separate by
comma

calleeLimitE164GroupsAllo
w

M Boolean true: Allow
calleeLimitE164Groups
false: Forbidden
calleeLimitE164Groups

calleeLimitE164Groups M String Callee List, separate by
comma

minProfitPercent M Integer Lowest Profit Rate Limit
-1: No limit
Range: -1-9999
Default: -1

60

firstRoutePolicy M Integer First Routing Strategy
0: None
1: ASR
2: Lowest Rate per Second

secondRoutePolicy M Integer Second Routing Strategy
0: None
1: ASR
2: Lowest Rate per Second

h323G729SendMode M Integer H323 G729 Negotiation
Mode
0: Auto, keep original G729
codec
1: G729, treat G729a or
G729 as G729
2: G729a, treat G729a or
G729 as G729a
3: G729&G729a, treat G729
or G729a as G729 and
G729a

sipG729SendMode M Integer SIP G729 Negotiation Mode
0: Auto, keep original G729
codec
1: G729, treat G729a or
G729 as G729
2: G729a, treat G729a or
G729 as G729a
3: G729&G729a, treat G729
or G729a as G729 and
G729a

sipG729Annexb M Integer G729 annexb
0: Auto
1: annex=yes
2: annex=no
3: no annex

61

 4: transmit annex

sipG723Annexa M Integer G723 annexa
0: Auto
1: annex=yes
2: annex=no
3: no annex
4: transmit annex

h323CodecAssign M Boolean true: Assign H323 Codecs
false: Auto Negotiation

h323Codecs M Vector<String> H323 Codec List

sipCodecAssign M Boolean true: Assign SIP Codecs
false: Auto Negotiation

sipCodecs M Vector<String> SIP Codec List

forwardSignalRewriteE164
GroupEnable

O Boolean true: Enable Forward
Signal Rewrite
false: Disable Forward
Signal Rewrite

forwardSignalRewriteE164
Group

O String 255 Forward Signal Rewrite
E164 Group

softswitchName M String Soft Switch Name

62

2.13 Delete Mapping Gateway
http://VOSIP/external/server/DeleteGatewayMapping

Request Format
Parameter M/O Type Length Description

name M String Mapping Gateway Name

Response Format

Parameter M/O Type Length Description

retCode M Integer Response Code

exception O String Error Information

http://vosip/external/server/DeleteGatewayMapping

63

2.14 Get Online Mapping Gateway
http://VOSIP/external/server/GetGatewayMappingOnline

Request Format
Parameter M/O Type Length Description

names O String [] Gateway Name
Null: All

softswitchName O String Soft Switch Name
Null: All

Response Format

Parameter M/O Type Length Description

retCode M Integer Response Code

exception O String Error Information

infoGatewayMappingOnline
s

O InfoGatewayMappingOnline
[]

 Online Mapping Gateway
Information

InfoGatewayMappingOnline Format
Parameter M/O Type Length Description

id M Integer Mapping Gateway ID

name M String Mapping Gateway Name

currentCall M Integer Current Call

capacity M Integer Line Limit

asr M double Average Success Ratio

acd M Long Average Call Duration

remoteIps M String IP list, use comma to
separate

natIp O String NAT Address

localIp M String Register IP

registerTime M Long Register Time (UTC)
0: Static Gateway

updateTime M Long Last Update Time (UTC)

http://vosip/external/server/GetGatewayMappingOnline

64

 0: Static Gateway

keepTime M Long Online Time (Second)
0: Static Gateway

cryptoType M Integer Encryption Type
0: No Encryption
1: RC4

softswitchName M String Soft Switch Name

softswitchIp M String Soft Switch IP

65

2.15 Create Routing Gateway
http://VOSIP/external/server/CreateGatewayRouting

Request Format
Parameter M/O Type Length Description

name M String 64 Routing Gateway Name

prefix O String Gateway Prefix

prefixStyle O Integer Prefix Mode
0: Terminal
1: Continual

password O String Gateway Password
Default: Random Create

customerPassword O String Self Service Password

gatewayGroups O String Gateway Groups

capacity O Integer Line Limit

lockType O Integer Lock Type
0: No Lock
3: Lock All
Default: 0

priority O Integer Priority

registerType O Integer Register Type
0: Static
1: Dynamic
2: Register

remoteIp O String 64 IP

rtpForwardType O Integer Media Proxy
0: Auto
1: Enable
2: Disable
Default: 0

encrypt O Boolean true: Encrypt
false: No Encrypt

