

Grandstream Networks, Inc.

GXV3240/3275 GMI Web Service v1.9

User Guide

GXV3240/3275 GMI Web Service v1.9 User Guide

Index

OVERVIEW..... **3**

GMI WEB SERVICE INTERFACE..... **4**

webServiceLogin(ip, username, password, callbckFunction)	4
getUptime(callbackFunction)	5
getPN(callbackFuntion).....	5
getHardware(callbackFunction)	6
getVendor(callbackFuntion)	6
getProduct(callbackFuntion)	7
getProductInfo(callbackFunction)	8
originateCall(account, isvideo isdialplan, destnum, headerstring, callbackFuntion)	8
getNetworkInfo(callbackFunction)	9
getAccountInfo(callbackFunction).....	10
getGroup(gpID, callbackFuntion)	10
getContact(ctlID, gpID, ctName, callbackFuntion).....	11
getGroupCount(callbackFuntion)	12
getContactCount(callbackFuntion)	13
phbkresponse(phbkGroup, callbackFuntion)	13
setContact(phbkContact, callbackFuntion)	14
removeContact(ctlID, callbackFunction)	15
clearGroup(gpID, callbackFunction)	16
removeGroup(gpID, callbackFunction)	17
moveToDefault(ctlID, callbackFuntion)	18
downloadPhonebook(phbkConfigure, flag, callbackFunction).....	19
setPhonebook(phbkConfigure, flag, callbackFunction)	21
getMessage(id, callFunction)	24
setNewMessage(num, account, text, flag, callbackFunction).....	25
sendDraftMessage(id, callbackFunction)putportphbk	26
removeMessage(id, flag, callbackFunction)	26
saveMessage(callbackFunction)	27
getLastCall(type, callbackFunction)	28
removeCall(id, flag, callbackFuntion).....	28
saveCallHistory(callbackFunction).....	29
setUpgrade(upgradeConf, reboot, callbackFunction).....	30
setParameter(confItem[], callbackFuntion)	33

getParameter(confItem[], callbackFuntion).....	34
launchService(name, arg, callbackFunction).....	34
closeService(name, callbackFunction)	37
grabWindow(path, callbackFuntion)	37
touchScreen(x, y, msec, callbackFunction)	38
getGMIVersion	39
getPhoneStatus.....	39
getPhoneMem.....	40
getcStatus	40
EndCall	41
getMinPlugins	42
swipScreen(start_x, start_y, end_x,end_y, callbackFunction)	42
GMI SERVICE EXAMPLE	44
USING JAVASCRIPT	44

OVERVIEW

GMI (Grandstream Manager Interface) is a management API developed by Grandstream Networks, Inc. Designed for Grandstream IP Multimedia phones, it allows partners to develop customized applications on the phone.

The number of GMI web service interfaces is growing with increasing customer demands. Some interfaces in this guide are newly introduced after certain GMI version. To avoid compatibility issue, **getGMIVersion** interface is added for users to retrieve current GMI interface version. For interfaces that require specific GMI version, please use **getGMIVersion** to match the returned version number. For interfaces that do not have GMI version requirement, they exist in all GMI versions and there is no need to identify GMI version.

GMI WEB SERVICE INTERFACE

GMI Service provides basic API to facilitate users calling the existing application on GXV3240/GXV3275 to retrieve the phone's status. Different development environments provide different interface types. Usually, JavaScript and Windows MFC can be used for development. No matter what programming language is used, the functions in the interface have the same names and parameters, which are included in **GMIService** class. Users could define the interface according to the parameters and HTTP request. This section describes details for each interface.

Note: Parameter **account** in each interface represents the account index. This is the index number retrieved from **getAccountInfo** interface.

webServiceLogin(ip, username, password, callbckFunction)

Description	Login GXV3240/GXV3275 web GUI with IP address, username and password. This interface has to be executed first before using other interfaces (except getVendor , getProduct and getProductInfo interfaces). In addition, in order to avoid the conflict between Web UI and GMI Service that causes users cannot log in Web UI, it is recommended that users log in with user name "gmiadmin". "gmiadmin" has the same password as Web UI administrator login user name "admin".
Parameters	<ul style="list-style-type: none">• ip: Phone's IP address• username: Web GUI login username• password: Web GUI login password• callbackFunction: Call back function
Http Request	<ul style="list-style-type: none">• URL: "http://" + ip + "/manager?"• action: "login"• username: "admin"• secret: "123"• format: "json"• jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery)• For example: <code>http://192.168.121.230/manager?action=login&username=admin&secret=123&format=json&jsoncallback=?</code>
Return	<ol style="list-style-type: none">1. HTTP request return:<ul style="list-style-type: none">• Login successful "{"res": "success", "msg" : "authentication accepted"}"• Login failed if username or password is missing or incorrect

	<p>"{"res": "error", "msg" : "authentication failed"}"</p> <p>2. callbackFunction(data) will process the data returned from HTTP request</p>
Note	<ul style="list-style-type: none"> For the HTTP requests in each interface introduced below, if the action data is empty or incorrect, the following message will be returned: "{"res": "error", "msg": "command not found"}" For the interfaces introduced below, if the HTTP requests' interval is more than 900s, the request will be disconnected. The following message will be returned and users will need login again. "{"res": "error", "msg": "authentication required"}"

getUptime(callbackFunction)

Description	Retrieve current system up time
Parameters	callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> URL: "http://"+ ip + "/manager?" action: "uptime" format: "json" jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) For example: http://192.168.121.230/manager?action=uptime&format=json&jsoncallback=?
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> Return successful "{"res": "success", "day": "1", "hour" : "12", "min" : "23", "sec" : "45"}" Return failed "{"res": "error", "msg": "can't get uptime"}" <p>2. callbackFunction(data) will process the data returned from HTTP request</p>

getPN(callbackFuntion)

Description	Retrieve GXV3240/GXV3275 P/N number
Parameters	callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> URL: "http://"+ ip + "/manager?" action: "pn" format: "json"

	<ul style="list-style-type: none"> • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=pn&format=json&jsoncallback=?
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • Return successful "{"res": "success", "pn": "9620001902A"}" • Return failed "{"res": "error", "msg" : "can't get pn version"}" <p>2. callbackFunction(data) will process the data returned from HTTP request</p>

getHardware(callbackFunction)

Description	Retrieve GXV3240/GXV3275 Hardware version
Parameters	callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "hardware" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=hardware&format=json&jsoncallback=?
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • Return successful "{"res": "success", "hardware": "V2.0A"}" • Return failed "{"res": "error", "msg" : "can't get hardware version"}" <p>2. callbackFunction(data) will process the data returned from HTTP request</p>

getVendor(callbackFuntion)

Description	Retrieve GXV3240/GXV3275 vendor information (login is not required)
Parameters	callbackFunction: Call back function

Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "vendor" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=vendor&format=json&jsoncallback=?
Return	<ol style="list-style-type: none"> 1. HTTP request return: <ul style="list-style-type: none"> • Return successful {"res": "success", "vendor": "Grandstream Networks, Inc."} • Return failed {"res": "error", "msg" : "can't get vendor"} 2. callbackFunction(data) will process the data returned from HTTP request

getProduct(callbackFuntion)

Description	Retrieve GXV3240/GXV3275 product information (login is not required)
Parameters	callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "vendor" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=product&format=json&jsoncallback=?
Return	<ol style="list-style-type: none"> 1. HTTP request return: <ul style="list-style-type: none"> • Return successful {"res": "success", "product": "GXV3240"} {"res": "success", "product": "GXV3275"} • Return failed {"res": "error", "msg" : "can't get product model"} 2. callbackFunction(data) will process the data returned from HTTP request

getProductInfo(callbackFunction)

Description	Retrieve GXV3240/GXV3275 vendor and product information (login is not required). The interface is combined by getVendor and getProduct.
Parameters	callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> URL: "http://" + ip + "/manager?" action: "productinfo" format: "json" jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) For example: http://192.168.121.230/manager?action=productinfo&format=json&js oncallback=?
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> Return successful {"res": "success", "product": "GXV3240", "vendor": "Grandstream Networks, Inc."} {"res": "success", "product": "GXV3275", "vendor": "Grandstream Networks, Inc."} Return failed {"res": "error", "msg": "can't get product information"} <p>2. callbackFunction(data) will process the data returned from HTTP request</p>

originateCall(account, isvideo isdialplan, destnum, headerstring, callbackFuntion)

Description	Make calls
Parameters	<ul style="list-style-type: none"> account: account index (int type, the index value can be retrieved from getAccountInfo interface) isvideo: audio call or video call. 0 - audio; 1 - video isdialplan: 0 or 1 destnum: the number to be dialed headerstring: SIP request header callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> URL: "http://" + ip + "/manager?" action: "originatecall" destnum: "8108819" account: 0 isvideo: 0

	<ul style="list-style-type: none"> • isdialplan: 0 • headerstring: "" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=originatecall&destnum=8108819&account=0&isvideo=0&isdialplan=0&headerstring=&format=json&jsoncallback=?
Return	<p>HTTP request return:</p> <ul style="list-style-type: none"> • Call originated "{"res": "success", "msg": "call originated"}" • Destination number is empty "{"res": "error", "msg" : "destnum can't be null"}" • Timeout "{"res": "error", "msg" : "timeout"}" • callbackFunction(data) will process the data returned from HTTP request

getNetworkInfo(callbackFunction)

Description	Retrieve GXV3240/GXV3275 network status
Parameters	callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "network" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=network&format=json&jsoncallback=?
Return	<ol style="list-style-type: none"> 1. HTTP request return: "{"res":"success", "mac":"00-0b-82-29-5c-a7", "ip":"192.168.121.230", "mask":"255.255.255.0", "gateway":"192.168.121.1", "dns":"192.168.121.253", "type" : "dhcp"}" 2. callbackFunction(data) will process the data returned from HTTP request

getAccountInfo(callbackFunction)

Description	Retrieve GXV3240/GXV3275 account information
Parameters	callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> URL: "http://" + ip + "/manager?" action: "accountStatus" format: "json" jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) For example: http://192.168.121.230/manager?action=status&format=json&jsoncallback=?
Return	<p>1. HTTP request return:</p> <pre>{"Response":"Success","Data":[{"Index":"1","Server":"192.168.120.254","Number":"3882","Status":"1","Activate":"1"}, {"Index":"0","Server":"sip.ipvideotalk.com:48879","Number":"8118263","Status":"1","Activate":"1"}, {"Index":"2","Server":"192.168.121.22","Number":"1001","Status":"1","Activate":"1"}]}</pre> <p>2. String definition:</p> <ul style="list-style-type: none"> Index: The account index. From 0 to 5 for account 1 to account 6. This is the account index used in originateCall function. Server: The SIP server address for the account. Number: The account number. Status: account status. 0 - unregistered; 1 and 2 - registered; 3 and 5 - dialing; 4 - ringing; 6 - talking Activate: account activated/deactivated. 1 - activated; 0 - deactivated

getGroup(gpID, callbackFuntion)

Description	Retrieve phonebook group information for group gpID. If gpID is empty, return information for all groups
Parameters	<ul style="list-style-type: none"> gpID: phonebook group ID callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> URL: "http://" + ip + "/manager?" action: "getgroup"

	<ul style="list-style-type: none"> • groupID: "" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=getgroup&groupID=&format=json&jsoncallback=?
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • Return successful "{"res": "success", "msg": [{"groupID":"0","groupName":"default"}, {"groupID":"100","groupName":"blacklist"}]}" • No groups "{"res": "error", "msg" : "0"}" • Return failed "{"res": "error", "msg" : "can't get groups information"}" • Parameters in wrong format (GMI version 9 or newer) "{"res": "error", "msg" : "wrong format"}" <p>2. callbackFunction(data) will process the data returned from HTTP request</p> <p>Note: When using this interface, if the interface amount is greater than 12, it will be exported into text format stored in the phone.</p>

getContact(ctID, gpID, ctName, callbackFuntion)

Description	<p>1. Retrieve contact information</p> <ul style="list-style-type: none"> • If ctID is specified but ctName is empty, return the contact ctID • If ctName is specified, return the contacts which has string ctName in its name field • If ctID and ctName are empty but gpID is specified, return all the contacts in group gpID • If ctID, ctName and gpID are empty, return all contacts <p>2. Before using getContact interface, users could get the number of contacts by getContactCount interface first. If the number of contacts is more than 20, it is recommended to use setPhonebook interface instead of getContact interface.</p>
Parameters	callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "getcontact"

	<ul style="list-style-type: none"> • contactID: "" • groupID: "" • contactName: "" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=getcontact&contactID=&groupID=&contactName=&format=json&jsoncallback=?
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • Return successful <pre>{"res": "success", "msg": [{"contactID": "0", "contactName": "xxx", "groupID": "0", "work": "8819", "home": "", "mobile": "", "fax": "", "photo": "", "email": ""}, {"contactID": "1", "contactName": "grandstream", "groupID": "0", "work": "3587", "home": "", "mobile": "", "fax": "", "photo": "", "email": ""}]}"</pre> • No contacts <pre>{"res": "error", "msg": "0"}"</pre> • Return failed <pre>{"res": "error", "msg": "can't get contacts information"}"</pre> • Parameters in wrong format (GMI version 9 or newer) <pre>{"res": "error", "msg": "wrong format"}"</pre> <p>2. callbackFunction(data) will process the data returned from HTTP request</p>

getGroupCount(callbackFuntion)

Description	Retrieve the number of groups in phonebook
Parameters	callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "getgroupcount" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=getgroupcount&format=json&js oncallback=?
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • Return successful

	<p>{"res": "success", "msg": "3"}</p> <ul style="list-style-type: none"> Return failed <p>"{"res": "error", "msg" : "can't get group count"}"</p> <p>2. callbackFunction(data) will process the data returned from HTTP request</p>
--	--

getContactCount(callbackFuntion)

Description	Retrieve the number of contacts in phonebook
Parameters	callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> URL: "http://" + ip + "/manager?" action: "getcontactcount" format: "json" jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) For example: http://192.168.121.230/manager?action=getcontactcount&format=json&jsoncallback=?
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> Return successful {"res": "success", "msg": "9"} Return failed {"res": "error", "msg" : "can't get contact count"} <p>2. callbackFunction(data) will process the data returned from HTTP request</p>

phbkresponse(phbkGroup, callbackFuntion)

Description	<ul style="list-style-type: none"> Configure phonebook group information (edit group and add group) Phonebook group structure <pre>PhbkGroup { gplID; //Group ID, string gpName; //Group name, string }</pre> <ul style="list-style-type: none"> If gplID is empty, the group with gplID will be added. If gplID is existed, group gplID will be edited.
--------------------	--

Parameters	<ul style="list-style-type: none"> • PhbkGroup: Phonebook group information • callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://"+ ip + "/manager?" • action: "setgroup" • groupInfo: gplID::gpName Note: each field is connected with ":" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: <code>http://192.168.121.230/manager?action=setgroup&groupInfo=1::gdstream&format=json&jsoncallback=?</code>
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • Return successful <code>"{"res": "success", "msg": "1"}" //gplID is "1"</code> • Return failed <code>"{"res": "error", "msg" : "can't set group"}"</code> • groupInfo is empty <code>"{"res" : "error", "msg": "group information is empty" }"</code> • Group setup failed <code>"{"res" : "error", "msg": "set group failed" }"</code> • groupInfo wrong format <code>"{"res" : "error", "msg": "wrong format" }"</code> • Database operation error (GMI version 9 or newer) <code>"{"res" : "error", "msg": "0" }"</code> <p>2. callbackFunction(data) will process the data returned from HTTP request</p>

setContact(phbkContact, callbackFuntion)

Description	<ul style="list-style-type: none"> • Configure phonebook contact information (edit contact and add contact) • Phonebook contact structure PhbkContact <pre>{ ctID; //Contact ID ctName; //Contact name gplID; //Group ID work; //Work number }</pre>
--------------------	--

	<pre> home; //Home number mobile; //Mobile number fax; //Fax number mail; //Email address } </pre> <ul style="list-style-type: none"> • If ctID is empty, contact will be added with a ctID in the returned info. • If ctID is existed, contact ctID will be edited • If contacts need to be added in batch, it is recommended to use setPhonebook interface to import the contacts
Parameters	<ul style="list-style-type: none"> • PhbkContact: Contact information • callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "setcontact" • contactInfo: ctID::ctName::gpID::work::home::mobile::fax::mail Note: each field is connected with ":" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: <code>http://192.168.121.230/manager?action=setcontact&contactInfo=1::gransstream::0::5211::2512::1234::0120:::&format=json&jsoncallback=?</code>
Return	<ol style="list-style-type: none"> 1. HTTP request return: <ul style="list-style-type: none"> • Return successful "{"res": "success", "msg": "1"}" //ctID is "1" • Return failed "{"res": "error", "msg" : "can't set contact"}" • "contactInfo" is empty "{"res" : "error", "msg": "contact information is empty" }" • Contact setup failed "{"res" : "error", "msg": "set contact failed" }" • "contactInfo" wrong format "{"res" : "error", "msg": "wrong format" }" • Database operation error (GMI version 9 or newer) "{"res" : "error", "msg": "0" }" 2. callbackFunction(data) will process the data returned from HTTP request

removeContact(ctID, callbackFunction)

Description	Remove contact ctID from phonebook. If ctID is empty, remove all
--------------------	--

	contacts
Parameters	<ul style="list-style-type: none"> • ctID: Contact ID • callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "removecontact" • contactID: "1" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=removecontact&contactID=1&format=json&jsoncallback=?"
Return	<ol style="list-style-type: none"> 1. HTTP request return: <ul style="list-style-type: none"> • Remove successful "{"res": "success"}" • Remove failed "{"res" : "error", "msg": "remove contact failed" }" • Return data failed "{"res": "error", "msg" : "can't remove contact"}" • Parameters in wrong format (GMI version 9 or newer) "{"res" : "error", "msg": "wrong format" }" • Database operation error (GMI version 9 or newer) "{"res" : "error", "msg": "0" }" 2. callbackFunction(data) will process the data returned from HTTP request

clearGroup(gpID, callbackFunction)

Description	Clear contacts in the group. All the cleared contacts in the group will be moved to the default group
Parameters	<ul style="list-style-type: none"> • gpID: Group ID • callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "cleargroup" • groupID: gpID • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=cleargroup&groupID=1&for

	mat=json&jsoncallback=?
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • Clear successful "{"res": "success"}" • Clear failed "{"res" : "error", "msg": "clear group failed" }" • Return data failed "{"res": "error", "msg" : "can't clear group"}" • "groupID" is empty "{"res" : "error", "msg": "ID is empty" }" <p>2. callbackFunction(data) will process the data returned from HTTP request</p>
Note	The default group cannot be cleared. The ctID of the default group is 0.

removeGroup(gpID, callbackFunction)

Description	Remove phonebook group according to group ID. If gpID is empty, delete all the groups.
Parameters	<ul style="list-style-type: none"> • gpID: Group ID • callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "removegroup" • groupID: gpID • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: <code>http://192.168.121.230/manager?action=removegroup&groupID=1&format=json&jsoncallback=?</code>
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • Remove successful "{"res": "success"}" • Remove failed "{"res" : "error", "msg": "remove group failed" }" • Return data failed "{"res": "error", "msg" : "can't remove group"}" • Parameters in wrong format (GMI version 9 or newer) "{"res" : "error", "msg": "wrong format" }" • Database operation error (GMI version 9 or newer)

	<p>"{"res" : "error", "msg": "0" }"</p> <p>2. callbackFunction(data) will process the data returned from HTTP request</p>
Note	The default group and blacklist cannot be removed. The gpID of the default group is 0; the gpID of the blacklist is 100.

moveToDefault(ctID, callbackFuntion)

Description	Move the contact to default phonebook group
Parameters	<ul style="list-style-type: none"> • ctID: Contact ID • callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://"+ ip + "/manager?" • action: "movetodefault" • contactID: ctID • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=movetodefault&contactID=1&format=json&jsoncallback=?
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • Move successful "{"res": "success"}" • Move failed "{"res" : "error", "msg": "move contact to default failed" }" • Return data failed "{"res": "error", "msg" : "can't move contact to default"}" //dbus returns null • "contactID" is empty "{"res" : "error", "msg": "ID is empty" }" • Parameters in wrong format (GMI version 9 or newer) "{"res" : "error", "msg": "wrong format" }" • Database operation error (GMI version 9 or newer) "{"res" : "error", "msg": "0" }" <p>2. callbackFunction(data) will process the data returned from HTTP request</p>
Note	If the ctID is the default group ID, it won't be processed.

downloadPhonebook(phbkConfigure, flag, callbackFunction)

Description	<ul style="list-style-type: none"> Set up phonebook download configurations and download phonebook.xml Phonebook download configuration structure phbkConfigure <pre>{ mode; url; interval; redup; clearold; filetype; encode; }</pre>
Parameters	<ul style="list-style-type: none"> phbkConfigure: Phonebook download configuration confItem: nvram configuration flag(int): 0 - save phonebook configuration; 1 - save phonebook configuration and download phonebook callbackFunction: Call back function
Structure Settings	<ol style="list-style-type: none"> mode: <ul style="list-style-type: none"> 0-----OFF 1-----TFTP 2-----HTTP url: Download Server Address interval <ul style="list-style-type: none"> 1-----None 7200-----2 hours 14400-----4 hours 21600-----6 hours 28800-----8 hours 43200-----12 hours encode: UTF-8, GBK, UTF-16, UTF-32, Big5, Big5-HKSCS, Shift-JIS, ISO8859-1, ISO8859-15, Windows-1251, EUC-KR redup: <ul style="list-style-type: none"> 0-----No 1-----Yes clearold:

	<p>0-----No 1-----Yes</p> <p>7. fileType: File Format</p> <p>0-----XML 1-----Vcard 2-----CSV</p>
Http Request	<p>Phone Download Operation:</p> <ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "putdownphbk" • flag: "1" (Save the configuration and download phonebook) • downMode: "2" (Download mode. 0: OFF, 1: TFTP, 2: HTTP) • downUrl: Download phonebook URL • downInterval: "0" (0: no automatic download) • downReplace: "0" (replace duplicate items, 0: No, 1: Yes) • downClear: "1" (clear old list, 0: No, 1: Yes) • downEncode: "UTF-8" (phonebook file encoding format) • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=putdownphbk&flag=1&downMode=2&downUrl=http://192.168.121.29/WebService/Phonebook.xml&downInterval=0&downReplace=0&downClear=1&downEncode=UTF-8&&downType=0&format=json&jsoncallback=?
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • Phonebook configuration saved <code>{"res": "success", "flag": "1"}</code> • Phonebook configuration cannot be saved <code>{"res": "error", "msg": "configuration file not found"}</code> • GXV3240/GXV3275 is rebooting <code>{"res": "error", "msg": "phone rebooting"}</code> <p>2. callbackFunction(data) will process the data returned from HTTP request</p>
Note	<ul style="list-style-type: none"> • In the HTTP request, if flag=1, when the phone is downloading and importing phonebook, users could send HTTP request to check if the downloading/importing is done. • For example: http://192.168.121.230/manager?action=phbkresponse&format=json • Return:

	<pre>"{"res": "success", "phbkresponse":"0"}"</pre> <ul style="list-style-type: none"> • phbkresponse value: <ul style="list-style-type: none"> 0: Download successful (for downloading and importing) 1: Downloading 2: Contacts full (for downloading and importing) 3: Parse failed (For downloading and importing) 4: Downloading failed 5: Downloading mode is OFF 6: Download address invalid 8: File encoding format wrong 9: Importing (For importing) 10: File format invalid (for importing)
--	--

setPhonebook(phbkConfigure, flag, callbackFunction)

Description	<ul style="list-style-type: none"> • Phonebook import/export • Phonebook configuration structure <pre>phbkConfigure { mode; url; interval; redup; clearold; filetype; encode; }</pre>																		
Parameters	<ul style="list-style-type: none"> • phbkConfigure: Phonebook download configuration • flag: For import/export • callbackFunction: Call back function 																		
Structure Settings	<table border="0"> <tr> <td data-bbox="507 1460 519 1496">Parameter</td> <td data-bbox="519 1460 1312 1496">1. mode:</td> </tr> <tr> <td></td> <td data-bbox="769 1508 894 1536">0-----OFF</td> </tr> <tr> <td></td> <td data-bbox="769 1550 904 1578">1-----TFTP</td> </tr> <tr> <td></td> <td data-bbox="769 1593 911 1620">2-----HTTP</td> </tr> <tr> <td></td> <td data-bbox="507 1635 899 1662">2. url: Download Server Address</td> </tr> <tr> <td></td> <td data-bbox="507 1677 638 1705">3. interval</td> </tr> <tr> <td></td> <td data-bbox="643 1719 769 1747">1-----None</td> </tr> <tr> <td></td> <td data-bbox="643 1762 834 1789">7200-----2 hours</td> </tr> <tr> <td></td> <td data-bbox="643 1804 850 1831">14400-----4 hours</td> </tr> </table>	Parameter	1. mode:		0-----OFF		1-----TFTP		2-----HTTP		2. url: Download Server Address		3. interval		1-----None		7200-----2 hours		14400-----4 hours
Parameter	1. mode:																		
	0-----OFF																		
	1-----TFTP																		
	2-----HTTP																		
	2. url: Download Server Address																		
	3. interval																		
	1-----None																		
	7200-----2 hours																		
	14400-----4 hours																		

	<p>21600----6 hours 28800----8 hours 43200----12 hours</p> <p>4. encode: UTF-8, GBK, UTF-16, UTF-32, Big5, Big5-HKSCS, Shift-JIS, ISO8859-1, ISO8859-15, Windows-1251, EUC-KR</p> <p>5. redup:</p> <p>0-----No 1-----Yes</p> <p>6. clearold:</p> <p>0-----No 1-----Yes</p> <p>7. fileType: File Format</p> <p>0-----XML 1-----Vcard 2-----CSV</p>
Http Request	<p>1. Export phonebook</p> <p>(1) Save configuration</p> <ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "putportphbk" • flag: "0" • opmode: "1" • portEncode: "UTF-8" • portType: "0" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: <code>http://192.168.121.230/manager?action=putportphbk&opmode=1&flag=0&portType=0&portEncode=UTF-8&format=json&jsoncallback=?</code> <p>(2) Save phonebook.xml</p> <ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "savephbk" • format: "json" • jsoncallback -----"?" • For example, <code>http://192.168.121.230/manager?action=savephbk&format=json&jsoncallback=?</code> <p>(3) When "savephbk" succeed, the phoneook.xml will be exported to</p>

	<p>the phone, then users can download the phonebook.xml from link as follow:</p> <p>http://192.168.121.230/phonebook/phonebook.xml</p> <p>2. Import phonebook</p> <p>(1) Upload the local phonebook.xml to the phone first.</p> <p>Then use the HTTP POST method to send the phonebook content.</p> <p>HTTP request header:</p> <p>http://192.168.121.230/upload?type=phonebook&format=json</p> <p>(2) Import phonebook</p> <ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "putportphbk" • flag: "1" • opmode: "0" • portEncode: "UTF-8" • portType: "0" • portReplace: "0" • portClear: "1" • format: "json" • jsoncallback: "?" • For example: <p>http://192.168.121.230/manager?action=putportphbk&opmode=0&flag=1&portType=0&portEncode=UTF-8&portReplace=0&portClear=1&format=json&jsoncallback=?</p>
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • "putportphbk": Import successful "{"res": "success", "flag": "1"}" • "putportphbk": Import failed "{"res": "error", "msg": "configuration file not found"}" • "savephbk": Save successful "{"res": "success"}" <p>2. callbackFunction(data) will process the data returned from HTTP request</p>
Note	<p>1. If the HTTP request returns "savephbk" successfully, users could send HTTP requests to check whether the phonebook.xml saving process is done. For example:</p> <p>http://192.168.121.230/manager?action=portphbkresponse&format=json</p> <p>Return:</p> <ul style="list-style-type: none"> • Saving done:

<p>"{"res": "success", "phbkresponse":"0"}"</p> <ul style="list-style-type: none"> • Saving in process: "{"res": "success", "phbkresponse":"1"}" <p>2. If the HTTP request returns "putportphbk" successfully, users could send HTTP requests to check whether the phonebook.xml import process is done. For example:</p> <p>http://192.168.121.230/manager?action=phbkresponse&format=json</p> <p>Return:</p> <ul style="list-style-type: none"> • Import done: {"res": "success", "phbkresponse":"0"} • Importing in process: "{"res": "success", "phbkresponse":"1"}" • Contacts full "{"res": "success", "phbkresponse":"2"}" • Parse failed "{"res": "success", "phbkresponse":"3"}" • Import failed "{"res": "success", "phbkresponse":"4"}" • Phone is processing "{"res": "success", "phbkresponse":"9"}" • Invalid file "{"res": "success", "phbkresponse":"10"}"

getMessage(id, callFunction)

Description	Get message according to message id. When id=-1, get the last message
Parameters	<ul style="list-style-type: none"> • id: Message ID • callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "getmessage" • id: "-1" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=getmessage&id=-1&format=json&jsoncallback=?
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • Successful

```
{"res": "success", "msg": [{"id": "15", "number": "8107314", "account": "0", "state": "1", "message": "hello"}]}
```

- Failed
{"res": "error", "msg": "get message failed"}
- Parameters in wrong format (GMI version 9 or newer)
{"res": "error", "msg": "wrong format"}

setNewMessage(num, account, text, flag, callbackFunction)

Description	Send message; save message
Parameters	<ul style="list-style-type: none"> • num: The number to send the message to • account: Account index • text: Message content • flag: Save or send message. 0 - save message to Draft box; 1 - send message • callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "setnewmessage" • number: "8107314" • account: "0" • content: "hello" • flag: "1" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=setnewmessage&number=8107314&account=0&content=hello&flag=1&format=json&jsoncallback=?
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • Successful {"res": "success"} • Failed {"res": "error", "msg": "set new message failed"} • Parameters in wrong format (GMI version 9 or newer) {"res": "error", "msg": "wrong format"} • Database operation error (GMI version 9 or newer)

	{"res": "error", "msg": "0"}
--	------------------------------

sendDraftMessage(id, callbackFunction)putportphbk

Description	Send message from Draft box. After the message is sent, it will be moved from Draft box to Outbox
Parameters	<ul style="list-style-type: none"> • id: Message ID • callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "senddraftmessage" • messageID: "12" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=senddraftmessage&messagID=12&format=json&jsoncallback=?
Return	HTTP request return: <ul style="list-style-type: none"> • Send successful {"res": "success"} • Send failed {"res": "error", "msg": "send new message failed"}

removeMessage(id, flag, callbackFunction)

Description	Remove message
Parameters	<ul style="list-style-type: none"> • flag: Remove type. 1 - remove all messages from Inbox, Outbox or Draft box; 0 - remove one message • id: Message identifier. flag=1, id=0 - remove all messages in Inbox flag=1, id=1 - remove all messages in Outbox flag=1, id=2 - remove all messages in Draftbox flag=0, id is the message ID - remove message with message ID = id • callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "removemessage"

	<ul style="list-style-type: none"> • ID: "1" • flag: "1" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=removemessage&ID=1&flag=1&format=json&jsoncallback=?
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • Remove successful "{"res": "success"}" • Remove failed "{"res": "error", "msg": "remove message failed"}" • Parameters in wrong format (GMI version 9 or newer) "{"res": "error", "msg": "wrong format"}"

saveMessage(callbackFunction)

Description	Save message.xml
Parameters	callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "savemessage" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=savemessage&format=json&jsoncallback=?
Return	HTTP request return: <ul style="list-style-type: none"> • Save successful "{"res": "success"}"
Note	After HTTP request returns saving successful, users could download message.xml to the phone using the following link: http://192.168.121.230/message/message.xml

getLastCall(type, callbackFunction)

Description	Get the last call log (answered calls, dialed calls or missed calls) entry information
Parameters	<ul style="list-style-type: none"> • type: Call log type. 0 - answered calls; 1 - dialed calls; 2 - missed calls • callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "getlastcall" • type: "1" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=getlastcall&type=1&format=json&jsoncallback=?
Return	<p>HTTP request return:</p> <ul style="list-style-type: none"> • Successful "{"res": "success", "msg" : [{"id" : "15", "number" : "8107314", "account" : "0", "isVideo", "0"}]}" • Failed "{"res" : "error", "msg" : "get last call failed"}" • "type" wrong format "{"res" : "error", "msg" : "wrong type format"}"

removeCall(id, flag, callbackFuntion)

Description	Remove call log
Parameters	<ul style="list-style-type: none"> • flag: Remove type. 1 - remove all the logs in answered calls, dialed calls or missed calls; 2 - remove one call • id: Call log identifier flag=1, id=0 - remove all answered call log flag=1, id=1 - remove all dialed call log flag=1, id=2 - remove all missed call log flag=0, id is the log ID - remove the log with id =ID • callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "removeall"

	<ul style="list-style-type: none"> • ID: "1" • flag: "1" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=removecall&ID=1&flag=1&format=json&jsoncallback=?
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • Remove successful "{"res": "success"}" • Remove failed "{"res": "error", "msg": "remove call failed"}" • Parameters in wrong format (GMI version 9 or newer) <p>2. " {"res": "error", "msg": "wrong format"} "</p>

saveCallHistory(callbackFunction)

Description	Save callhistory.xml
Parameters	callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "savecallhistory" • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=savecallhistory&format=json&jsoncallback=?
Return	<p>HTTP request return:</p> <ul style="list-style-type: none"> • Save successful " {"res": "success"} "
Note	After HTTP request returns saving successful, users could download callhistory.xml to the phone with the following link: http://192.168.121.230/callhistory/callhistory.xml

setUpgrade(upgradeConf, reboot, callbackFunction)

Description	<ul style="list-style-type: none"> Set up upgrading configuration Configuration item structure. Each configuration item contains two fields with the following format: <pre> ConfItem { value; //P value key; //nvram address (P parameter) } </pre> <ul style="list-style-type: none"> The ConfItem list is as follows: <pre> UpgradeConf { ConfItem updaterule ConfItem updatevia ConfItem firpath ConfItem confpath ConfItem firpre ConfItem firpost ConfItem confpre ConfItem confpost ConfItem dhcp66 ConfItem autoup ConfItem keypadup ConfItem authconffile ConfItem hourofday ConfItem dayofweek ConfItem peroid ConfItem xmlpass ConfItem httpuser ConfItem htppass } </pre>				
Parameters	<ul style="list-style-type: none"> UpgradeConf: Upgrade configuration Reboot: 0 - Save configuration without reboot; 1 - Yes, reboot callbackFunction: Call back function 				
Structure Settings	<table border="1"> <thead> <tr> <th>Parameter</th> <th>Configuration Name</th> <th>Value</th> <th>Configuration nvram Address (key)</th> </tr> </thead> </table>	Parameter	Configuration Name	Value	Configuration nvram Address (key)
Parameter	Configuration Name	Value	Configuration nvram Address (key)		

UpdATERULE: Firmware Upgrade and Provisioning	0-----Always Check at bootup 1-----When F/W pre/suffix 2-----Skip the Firmware Check	238
UpdateVia: Upgrade Via	0-----TFTP 1-----HTTP 2-----HTTPS	212
FIRPATH: Firmware Server Path		192
CONFPATH: Config Server Path		237
FIRPRE: Firmware File Prefix		232
FIRPOST: Firmware File Postfix		233
CONFPRE: Config File Prefix		234
CONFPOST: Config File Postfix		235
DHCP66: DHCP Option 66 Override Server	0-----No 1-----Yes	145
AUTOUP: Automatic Upgrade	0-----No 1-----Check Every Day 2-----Check Every Week 3-----Check at a Period Time	194
KEYPADUP: Auto Reboot to Upgrade Without Prompt	0-----No 1-----Yes	88
AUTHCONFFILE: Authenticate Config File	0-----No 1-----Yes	240
HOUROFDAY: Hour		285
DAYOFWEEK: Day		286
PERIOD: Automatic Upgrade		193

	Check Interval (min) Xmlpass: XML Configuration file Password Httpuser: Http/Https Username Httppass: Http/Https Password	1359 1360 1361
Http Request	<p>1. Save configuration</p> <ul style="list-style-type: none"> • URL: http://" + ip +"/manager?" • action: "put" • var-0000: 238 //Key. P238 is for automatic upgrade val-0000: 0 //P238 Value var-0001: 212 //Key. P212 is for upgrade method val-0001: 1 //P212 value var-xxxx val-xxxx <ul style="list-style-type: none"> • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: <code>http://192.168.121.230/manager?action=put&var-0000=238&val-0000=0&var-0001=212&val-0001=1&format=json&jsoncallback=?</code> <p>2. Upgrade</p> <ul style="list-style-type: none"> • URL: http://" + ip +"/manager?" • action: "upgrade" • var-0000: 238 //Key. P238 is for automatic upgrade val-0000: 0 //P238 Value var-0001: 212 //Key. P212 is for upgrade method val-0001: 1 //P212 value var-xxxx val-xxxx <ul style="list-style-type: none"> • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: <code>http://192.168.121.230/manager?action=upgrade&var-0000=238&val-0000=0&var-0001=212&val-0001=1&format=json&jsoncallback=?</code> 	

	-0000=0&var-0001=212&val-0001=1&format=json&jsoncallback=?
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • Upgrade setup successful "{"res": "success", "flag":"1"}" • Upgrade setup failed "{"res": "error", "msg":"phone rebooting"}" <p>2. callbackFunction(data) will process the data returned from HTTP request</p>

setParameter(confItem[], callbackFunction)

Description	<ul style="list-style-type: none"> • Phone's configuration (set up video, call and other parameters) • Configuration item structure. Each configuration item contains two fields with the following format: ConfItem <pre>{ value; //P value key; //nvram address (P parameter) }</pre>
Parameters	<ul style="list-style-type: none"> • ConfItem: Phone's configuration (array) • callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: http://" + ip +"/manager?" • action: "put" • var-0000: val1 //Key val-0000: var1 //Value var-0001: val2 //Key val-0001: var2 //Value var-xxxx val-xxxx • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=put&var-0000=7044&val-0000=0&var-0001=904&val-0001=15&format=json&jsoncallback=?
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • Configure successful "{"res": "success", "flag":"1"}" • Configure failed

	<pre>{"res": "error", "msg":"phone rebooting"}</pre> <p>2. callbackFunction(data) will process the data returned from HTTP request</p>
--	--

getParameter(confItem[], callbackFuntion)

Description	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> Configure successful {"res": "success", "flag":"1"} Configure failed {"res": "error", "msg":"phone rebooting"} <p>2. callbackFunction(data) will process the data returned from HTTP request</p>
Parameters	<ul style="list-style-type: none"> ConfItem: Phone's configuration (array) callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> URL: http://" + ip +"/manager?" action: "get" var-0000: val1 //Key var-0001: val2 //Key var-xxxx format: "json" jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) For example: <code>http://192.168.121.230/manager?action=get&var-0000=7044&var-0001=904&format=json&jsoncallback=?</code>
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> Successful {"res": "success", "7044":"1", "904":"15"} Failed {"res": "error", "msg":"new memory failed or no value"} <p>2. callbackFunction(data) will process the data returned from HTTP request</p>

launchService(name, arg, callbackFunction)

Description	<ul style="list-style-type: none"> Open an application. GXV32xx/GXP2200 applications: Blue Background
--------------------	---

	<ul style="list-style-type: none"> • GXV3175 applications: Green Background • All models applications: Red Background 																																																																				
Applications List	<table> <thead> <tr> <th>Name</th> <th>Description</th> </tr> </thead> <tbody> <tr><td>phonebook</td><td>Contacts</td></tr> <tr><td>BLF</td><td>Busy lamp filed</td></tr> <tr><td>BunnyHunt</td><td>Game</td></tr> <tr><td>Calculator</td><td>Calculator</td></tr> <tr><td>Calendar</td><td>Calendar</td></tr> <tr><td>CallHistory</td><td>Call History</td></tr> <tr><td>colorcode</td><td>Game</td></tr> <tr><td>Facebook</td><td>Facebook</td></tr> <tr><td>FindPair</td><td>Game</td></tr> <tr><td>Flickr</td><td>Flickr</td></tr> <tr><td>gottet</td><td>Game</td></tr> <tr><td>peg</td><td>Game</td></tr> <tr><td>Simsu</td><td>Game</td></tr> <tr><td>Message</td><td>Message</td></tr> <tr><td>Browser</td><td>Browser</td></tr> <tr><td>AlarmClock</td><td>Alarm Clock</td></tr> <tr><td>Buzzy</td><td>Game</td></tr> <tr><td>FileManager</td><td>File Manager</td></tr> <tr><td>Gobang</td><td>Game</td></tr> <tr><td>GoogleVoice</td><td>Google Voice</td></tr> <tr><td>InternetRadio</td><td>Internet Radio</td></tr> <tr><td>IP2Location</td><td>Check IP Address Location</td></tr> <tr><td>LastMF</td><td>Last.FM</td></tr> <tr><td>MediaPlay</td><td>Media Player</td></tr> <tr><td>MovieTrailer</td><td>Movie Trailer</td></tr> <tr><td>NewsVideos</td><td>News Video</td></tr> <tr><td>Phanfare</td><td>Phanfare</td></tr> <tr><td>Photobucket</td><td>Photobucket</td></tr> <tr><td>PIP</td><td>Camera</td></tr> <tr><td>Qchecker</td><td>Game</td></tr> <tr><td>SlideShowApp</td><td>Slides show</td></tr> <tr><td>Solitaire</td><td>Game</td></tr> <tr><td>SystemInfo</td><td>System Information</td></tr> </tbody> </table>	Name	Description	phonebook	Contacts	BLF	Busy lamp filed	BunnyHunt	Game	Calculator	Calculator	Calendar	Calendar	CallHistory	Call History	colorcode	Game	Facebook	Facebook	FindPair	Game	Flickr	Flickr	gottet	Game	peg	Game	Simsu	Game	Message	Message	Browser	Browser	AlarmClock	Alarm Clock	Buzzy	Game	FileManager	File Manager	Gobang	Game	GoogleVoice	Google Voice	InternetRadio	Internet Radio	IP2Location	Check IP Address Location	LastMF	Last.FM	MediaPlay	Media Player	MovieTrailer	Movie Trailer	NewsVideos	News Video	Phanfare	Phanfare	Photobucket	Photobucket	PIP	Camera	Qchecker	Game	SlideShowApp	Slides show	Solitaire	Game	SystemInfo	System Information
Name	Description																																																																				
phonebook	Contacts																																																																				
BLF	Busy lamp filed																																																																				
BunnyHunt	Game																																																																				
Calculator	Calculator																																																																				
Calendar	Calendar																																																																				
CallHistory	Call History																																																																				
colorcode	Game																																																																				
Facebook	Facebook																																																																				
FindPair	Game																																																																				
Flickr	Flickr																																																																				
gottet	Game																																																																				
peg	Game																																																																				
Simsu	Game																																																																				
Message	Message																																																																				
Browser	Browser																																																																				
AlarmClock	Alarm Clock																																																																				
Buzzy	Game																																																																				
FileManager	File Manager																																																																				
Gobang	Game																																																																				
GoogleVoice	Google Voice																																																																				
InternetRadio	Internet Radio																																																																				
IP2Location	Check IP Address Location																																																																				
LastMF	Last.FM																																																																				
MediaPlay	Media Player																																																																				
MovieTrailer	Movie Trailer																																																																				
NewsVideos	News Video																																																																				
Phanfare	Phanfare																																																																				
Photobucket	Photobucket																																																																				
PIP	Camera																																																																				
Qchecker	Game																																																																				
SlideShowApp	Slides show																																																																				
Solitaire	Game																																																																				
SystemInfo	System Information																																																																				

	SystemSetting Tudou Twitter Youtube SetupGuide Message Video Audio	System Settings Video Website Twitter Youtube Setup Guide Message Video Player Audio Player
Parameters	<ul style="list-style-type: none"> • name: Application name (case insensitive) • args: Input parameters • callbackFunction: Call back function 	
Http Request	<ul style="list-style-type: none"> • URL: http://" + ip +"/manager?" • action: "launchservice" • name: name • args: http://192.168.121.29/a.html • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: <p>http://192.168.121.230/manager?action=launchservice&name=Browser&arg=http://192.168.121.29/a.html&format=json&jsoncallback=?</p>	
Return	<ol style="list-style-type: none"> 1. HTTP request return: <ul style="list-style-type: none"> • Launch successful "{"res": "success"}" • Server cannot get data. Open failed "{"res": "error", "msg" : "open application failed"}" //dbus returns null • "name" is empty "{"res" : "error", "msg": "name is empty" }" • Run application failed "{"res" : "error", "msg": "run application failed" }" 2. callbackFunction(data) will process the data returned from HTTP request 	

closeService(name, callbackFunction)

Description	Close an application (GMI 8)
Parameters	<ul style="list-style-type: none"> • name —— application name (2.34-Application List) • callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip +"/manager?" • Action: "closeservice" • Name: name • Format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: "http://192.168.121.230/manager?action=closeservice&name=BLF&format=json& jsoncallback=?"
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • Close successful: "{"res": "success"}" • Failed: "{"res": "error", "msg" : "close application failed"}" • name is empty "{"res" : "error", "msg": "name is empty" }" <p>2. callbackFunction(data) will process the data returned from HTTP request</p>

grabWindow(path, callbackFuntion)

Description	Screenshots, and save the screenshots to specific directory (GMI 8)
Parameters	<ul style="list-style-type: none"> • path ----- Save Path (Path and File Name) • callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip +"/manager?" • Action: "grabwindow" • Path: path • Format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: "http://192.168.121.230/manager?action=grabwindow&path=/pro/pic&time=10&format=json& jsoncallback=?"

Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • {"res": "success"} • {"res": "error", "msg": "save grab failed"} //dbus return empty • {"res": "error", "msg": "path is empty"} //path is empty • {"res": "error", "msg": "filename is empty"} • {"res": "error", "msg": "save picture failed"} //Save failed • {"res": "error", "msg": "wrong extension"} //Postfix is wrong • {"res": "error", "msg": "lost the extension"} //No postfix <p>2. callbackFunction(data) will process the data returned from HTTP request</p>
---------------	---

touchScreen(x, y, msec, callbackFunction)

Description	Simulate to tap on touch screen (GMI 10)
Parameters	<ul style="list-style-type: none"> • x ----- abscissa value • y ----- ordinate values • msec ----- ms duration • callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip +"/manager?" • Action: "touchscreen" • px: x • py: y • msec: 3000 • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: "http://192.168.121.230/manager?action=touchscreen&px=100&py=200&msec=3000&format=json& jsoncallback=?"
Return	<p>1. HTTP request return:</p> <ul style="list-style-type: none"> • {"res": "success"} • {"res": "error", "msg": "the point out of screen"} <p>2. callbackFunction(data) will process the data returned from HTTP request</p>

getGMIVersion

Description	Get phone's GMI version number
Parameters	N/A
Http Request	<ul style="list-style-type: none"> URL: http://" + ip +"/manager?" action: "gmiVersion" For example: http://192.168.121.230/manager?action=gmiVersion
Return	GMI Version number. For example, 6. The version number increases by 1 on each new GMI version.

getPhoneStatus

Description	Get phone's process status (GMI version 6 or newer)
Parameters	funcname: Process name
Http Request	<ul style="list-style-type: none"> URL: http://" + ip +"/manager?" action: "phoneStatus" funcname: process name format: "json" jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) For example: http://192.168.121.230/manager?action=phoneStatus&funcname=gs_gui http://192.168.121.230/manager?action=phoneStatus&funcname=gs_gui&format=json&jsoncallback=?
Return	<ul style="list-style-type: none"> If the return data is retrieved in json format and there is jsoncallback, the return data is as follows: jsoncallback(S) where jsoncallback is the callback function name Otherwise, the process status will be returned directly, for example, S. The status are listed as below: R: running S: sleeping in an interruptible wait D: waiting in uninterruptible disk sleep Z: zombie T: traced or stopped (on a signal) W: paging

	Unknown: unknown status or cannot get status return data
--	--

getPhoneMem

Description	Get phone's memory status (GMI version 6 to 8)
Parameters	funcname: Process name
Http Request	<ul style="list-style-type: none"> URL: http://" + ip +"/manager?" action: "phoneMem" funcname: process name format: "json" jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) For example: http://192.168.121.230/manager?action=phoneStatus&funcname=gs_g ui http://192.168.121.230/manager?action=phoneStatus&funcname=gs_p hone&format=json&jsoncallback=?
Return	<ul style="list-style-type: none"> If the return data is retrieved in json format and there is jsoncallback, the return data is as follows: jsoncallback(S) where jsoncallback is the callback function name Otherwise, the physical memory of the process will be returned. For example, 3176 kB If the process memory is unknown or cannot get memory, "Unknown" will be returned.

getcStatus

Description	Get phone's line status (GMI version 8 or newer)
Parameters	line: Line index number. From 0 to 2 for line 1 to line 3
Http Request	<ul style="list-style-type: none"> URL: http://" + ip +"/manager?" action: "lineStatus" format: "json" jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) For example: http://192.168.121.230/manager?action=lineStatus&line=0
Return	1. If the return data is retrieved in json format and there is jsoncallback,

<p>the return data is as follows:</p> <p>jsoncallback(S)</p> <p>where jsoncallback is the callback function name</p> <p>2. Otherwise, the line status value will be returned.</p> <ul style="list-style-type: none"> • -1: Retrieve line status failed • 0: CALL_IDLE. The line is in idle and users can make calls • 1: CALL_DIALING. Dialing • 2: CALL_RINGING. Ringing • 3: CALL_CALLING. Calling • 4: CALL_CONNECTED. Connected • 5: CALL_ONHOLD. Call on hold • 6: CALL_TRANSFERRED. Call is already transferred • 7: CALL_ENDING. Call is being ended • 8: CALL_FAILED. Call cannot be established • 9: CALL_TRANSFER. Call is being transferred • 10: CALL_CONFERENCE. In conference • 11: CALL_PAGING • 12: CALL_RINGBACK. Ringback • 13: CALL_IPCALL. Direct IP Call <p>3. Other return data</p> <ul style="list-style-type: none"> • "line" cannot be empty {"res": "error", "msg": "line can't be null"} • "line" value is not valid {"res": "error", "msg": "line invalid"} • Cannot get line status {"res": "error", "msg": "can't get line status"}

EndCall

Description	Stop current call (GMI 8 and later)
Parameters	N/A
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • Action: "endcall" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=endcall
Return	Get via json with jsoncallback, the results should be: jsoncallback(S), jsoncallback are callback Function names.

	Return 0, normally it is not needed to return this value.
--	---

getMinPlugins

Description	Get a list of phone minimization program (GMI 6 to 8)
Parameters	N/A
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • action: "phoneMem" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: http://192.168.121.230/manager?action=minPlugins
Return	<p>Get via json with jsoncallback, the results should be: jsoncallback(S), jsoncallback are callback Function names.</p> <p>Return values are json type strings, list below:</p> <pre>{"res" : "success", "msg": "SetupGuide,SystemSetting"}</pre> <p>Minimized applications have setup wizard and system settings.</p>

swipScreen(start_x, start_y, end_x,end_y, callbackFunction)

Description	Slide the screen (GMI 9)
Parameters	<ul style="list-style-type: none"> • start_x ----- Initial abscissa value • start_y ----- Initial ordinate value • end_x ----- End abscissa value • end_y ----- End ordinate value • callbackFunction: Call back function
Http Request	<ul style="list-style-type: none"> • URL: "http://" + ip + "/manager?" • Action: "swipescreen" • start_x: start_x • start_y: start_y • end_x: end_x • start_y: start_y • format: "json" • jsoncallback: "?" (This is the HTTP request for the call back function, usually used in AJAX and JQuery) • For example: "http://192.168.121.230/manager?action=swipescreen&start_x=400&start_y=200&end_x=0&end_y=0&format=json& jsoncallback=?"

Return	HTTP request return: <ul style="list-style-type: none">• <code>{"res": "success"}</code>• <code>{"res": "error", "msg": "the point out of screen" }</code> callbackFunction(data) will process the data returned from HTTP request
---------------	---

GMI SERVICE EXAMPLE

USING JAVASCRIPT

Add the following code in the file [webservice.html](#).

```
<script language="javascript" src="js/WebService.js"></script>
<script type="text/javascript">
function showLogin(data)
{
 if(data.res == "success")
 {
 $("#connectresult").html("<font color='red'>Connect success</font>");
 }
}
function login()
{
 ip = $("#ip").val();
 username = $("#username").val();
 password = $("#password").val();
 webService.webServiceLogin(ip, username, password, showLogin);
}
</script>
.....
<div id="connectinfo">
Phone IP: <input id="ip" value="Input Phone IP here">
UserName: <input id="username" value="admin">
Password: <input id="password" value="admin">
<button onclick="login()">Connect</button>
</div>
<br>
<h4>2. Connect info</h4>
<div id="connectresult">
not connected
</div>
.....
```