AOFAX服务器数据库开发接口说明

一、接口概述

AOFAX数据库接口是为满足企业更多收发传真方式的一种扩展机制，实现了AOFAX传真系统与企业应用系统（如ERP、MIS、OA办公等）之间的交互和集成，从而达到扩展和自定义企业收发传真模式的目的。

AOFAX数据库接口系统由企业应用服务器、中间数据库以及AOFAX传真服务器组成，结构如下图所示：

[image: image1.emf]企业应用服务器

数据库DB

AOFAX传真服务器

3G-FAX

接口实现了传真的收发功能，收发过程如下：

发送传真：企业应用系统将待发送的传真任务信息写入中间数据库系统，AOFAX传真服务器从中间数据库读取发送任务，转换后提交发送，发送完成后将发送结果回写到中间数据库，企业应用系统从数据库中读取发送结果并进行后续处理。

接收传真：AOFAX传真服务器收到新传真后，自动将传真信息写入到中间数据库系统，企业应用系统从中间数据库读取接收传真信息并进行后续处理。

二、系统部署

1、
准备软硬件环境：

传真服务器：AOFAX企业型、服务器型。

数据库系统：MySQL、SQL Server、Oracle等数据库系统。

企业应用系统：确保系统运作正常，并支持相应数据库系统的存取操作。

2、
配置数据库：

在已正常运作的数据库系统中创建所需的接口数据库和接口表：发送任务表（aofax_send_task）、接收任务表（aofax_recv_task）。表结构和创建脚本参考后续说明。

3、
创建ODBC数据源：

在AOFAX传真服务器上创建相应接口数据库的ODBC数据源DSN项，并确保连接测试成功。

4、
配置AOFAX传真服务器：

启动AOFAX传真系统，在AOFAX管理器“工具”->“选项”菜单的“系统选项”对话框中的“扩展任务”属性页中，选择“启用扩展任务调度”和“启用数据库接口收发传真”，并输入正确的DSN、UID和PWD信息，确保连接测试成功。

三、开发说明

1、
发送传真：

在AOFAX传真服务器上创建临时文件夹（如C:\fSendFax），用以保存企业应用软件提交的待发送传真的文档（文档格式参考下面说明）。

企业用户在企业应用软件（如ERP、OA办公管理等）中发送传真时，发送界面中需要把要发送传真的相关信息体现出来，主要包括收发件人名、区号、传真号码、要发送的文档名等信息。在提交发送时把这些信息保存到中间数据库的AOFAX发送任务表（aofax_send_task）中，同时把要发送传真的文档提交到AOFAX传真服务器上的临时文件夹中，即上述在AOFAX传真服务器上创建的临时文件夹（注意，在填写发送文档路径字段时，要填写绝对路径，例如：AOFAX传真服务器上新建的临时文件夹为“C:\fSendFax”，提交的待发送的文档名称为“abc.doc”，则在填写发送任务表的“sendfile”字段时，应填写“C:\fSendFax\abc.doc”）。

文档提交以后，AOFAX传真服务器定时扫描发送任务表，如果有待发送的文档，将自动读出发送任务信息、转换并完成发送，同时把发送结果回写到发送任务表中。

如果企业用户要安装AOFAX传真客户端，请安装AOFAX企业型或服务器型中的客户端软件即可。

2、
接收传真：

AOFAX传真服务器在接收到新传真后，自动把传真相关信息保存到中间数据库的接收任务表（aofax_recv_task）中，用户可以通过读取接收任务表中的内容来查看接收到的传真文件和传真信息。传真文件默认以TIF格式保存在AOFAX传真服务器软件安装目录下的用户数据目录中。

3、
文档格式：

所有通过数据库接口提交的待发送传真文档，都是在AOFAX传真服务器端转换成传真格式文件（.sfx）的，因此，如果要发送某种格式的文档时，这种格式的浏览器或编辑软件必须安装在AOFAX传真服务器上，比如常用的OFFICE软件等等。

能实现自动转换的常用格式有：.doc、.xls、.txt、.pdf、.wri等。另外有些软件不支持自动转换功能，如WPS等，即使安装了这种格式的软件，也不能实现自动发送。同时建议提交的文档不要感染病毒，不要有密码等。

四、数据库表结构

发送传真任务表

表名：aofax_send_task

	字段名
	类型
	长度（字节）
	说明

	taskid
	INTEGER
	4
	任务ID，主键，自增长

	title
	VARCHAR
	200
	传真主题

	ic
	INTEGER
	4
	国际区号（必填，如86，即时传真时填0）

	ldc
	INTEGER
	4
	长途区号（必填，如755，即时传真或没有长途区号时填0）

	fax
	VARCHAR
	64
	传真号码（发送有线传真时必填，如83235170）

	account
	VARCHAR
	20
	傲发帐号（发送即时传真时必填，如AF90000099）

	sender1
	VARCHAR
	100
	发件人1，标识传真发件人，如公司名

	sender2
	VARCHAR
	30
	发件人2，标识传真发件人，如人名等

	receiver1
	VARCHAR
	100
	收件人1，标识传真收件人，如公司名

	receiver2
	VARCHAR
	30
	收件人2，标识传真收件人，如人名等

	sendfile
	VARCHAR
	500
	待发送文件名（必填，绝对路径），多个文件之间用“|”相隔（例如：“C:\fax1.txt|D:\fax2.txt”）

	sendflag
	INTEGER
	4
	发送标志（必填）：

0：普通发送

1：优先发送（排到当前发送队列的首部）

	line
	INTEGER
	4
	选择线路（必填）：

0：自动调度（先尝试即时传真，失败后由电话线发送）

1：仅电话线发送（fax不能为空）

2：仅即时传真发送（account不能为空）

	status
	INTEGER
	4
	任务状态：

0：提交（等待转换）

1：发送（已转换并排队发送）

2：成功（传真发送成功）

3：失败（传真发送失败）

4：取消（传真发送被取消）

添加新任务时固定填写为0，发送完成后状态由系统回写

	extinfo
	VARCHAR
	200
	扩展信息

	retcode
	INTEGER
	4
	结果码，发送完成后由系统回写：

0：未知原因

1：忙

2：无拨号音

3：无应答

4：文件格式错

5：发送页前信号中断

6：线路训练失败

7：发送页后信号中断

8：用户取消
9：超时无应答

20：待发送文件错误

21：系统读写错误

22：打印转换错误

	sendtime
	INTEGER
	4
	发送时间（标准C time_t格式，从1970年1月1日0时0分0秒开始计算的秒数），发送完成后由系统回写

	faxfile
	VARCHAR
	260
	转换后传真文件名（TIF格式，绝对路径），发送完成后由系统回写

	reserve1
	INTEGER
	4
	保留字段1，固定填0

	reserve2
	INTEGER
	4
	保留字段2，固定填0

	ext1
	INTEGER
	4
	扩展字段1，固定填0

	ext2
	INTEGER
	4
	扩展字段2，固定填0

	memo
	VARCHAR
	200
	备注

	subtype
	INTEGER
	4
	提交类型：

0：接口提交

1：客户端提交

接收传真任务表

表名：aofax_recv_task

	字段名
	类型
	长度（字节）
	说明

	taskid
	INTEGER
	4
	任务ID，主键，自增长

	title
	VARCHAR
	200
	传真主题

	ic
	INTEGER
	4
	国际区号（发送方）

	ldc
	INTEGER
	4
	长途区号（发送方）

	fax
	VARCHAR
	64
	传真号码（发送方传真号码，即时传真时为“传真号码/傲发号”，如“83235170/AF90000099”）

	sender1
	VARCHAR
	100
	发件人1，标识传真发件人，如公司名

	sender2
	VARCHAR
	30
	发件人2，标识传真发件人，如人名等

	receiver1
	VARCHAR
	100
	收件人1，标识传真收件人，如公司名、部门等

	receiver2
	VARCHAR
	30
	收件人2，标识传真收件人，如人名、分机号等

	faxfile
	VARCHAR
	260
	传真文件名（绝对路径，TIF格式）

	page
	INTEGER
	4
	传真页数

	recvtime
	INTEGER
	4
	接收时间（标准C time_t格式，从1970年1月1日0时0分0秒开始计算的秒数）

	recvflag
	INTEGER
	4
	接收标志：

0：电话线传输方式

1：即时传真传输方式

	deviceid
	VARCHAR
	16
	传真机SN码，主要用在多路的情况下标识传真是从哪台3G-FAX接收

	extinfo
	VARCHAR
	200
	扩展信息

	ext1
	INTEGER
	4
	扩展字段1，固定为0

	ext2
	INTEGER
	4
	扩展字段2，固定为0

	memo
	VARCHAR
	200
	备注

	readflag
	INTEGER
	4
	已读标识：

0：未读

1：已读

五、SQL脚本参考

1、MySQL：

DROP TABLE IF EXISTS aofax_recv_task;

CREATE TABLE aofax_recv_task (

 taskid int(10) unsigned NOT NULL AUTO_INCREMENT,

 title varchar(200) DEFAULT NULL,

 ic int(10) unsigned DEFAULT NULL,

 ldc int(10) unsigned DEFAULT NULL,

 fax varchar(64) DEFAULT NULL,

 sender1 varchar(100) DEFAULT NULL,

 sender2 varchar(30) DEFAULT NULL,

 receiver1 varchar(100) DEFAULT NULL,

 receiver2 varchar(30) DEFAULT NULL,

 faxfile varchar(260) DEFAULT NULL,

 page int(10) unsigned DEFAULT NULL,

 recvtime int(10) unsigned DEFAULT NULL,

 recvflag int(10) unsigned DEFAULT NULL,

 deviceid varchar(16) DEFAULT NULL,

 extinfo varchar(200) DEFAULT NULL,

 ext1 int(10) unsigned DEFAULT NULL,

 ext2 int(10) unsigned DEFAULT NULL,

 memo varchar(200) DEFAULT NULL,

 PRIMARY KEY (taskid),

 UNIQUE KEY taskid (taskid)

) ENGINE=MyISAM AUTO_INCREMENT=200 DEFAULT CHARSET=latin1;

DROP TABLE IF EXISTS aofax_send_task;

CREATE TABLE aofax_send_task (

 taskid int(10) unsigned NOT NULL AUTO_INCREMENT,

 title varchar(200) DEFAULT NULL,

 ic int(10) unsigned DEFAULT NULL,

 ldc int(10) unsigned DEFAULT NULL,

 fax varchar(64) DEFAULT NULL,

 account varchar(20) DEFAULT NULL,

 sender1 varchar(100) DEFAULT NULL,

 sender2 varchar(30) DEFAULT NULL,

 receiver1 varchar(100) DEFAULT NULL,

 receiver2 varchar(30) DEFAULT NULL,

 sendfile varchar(500) DEFAULT NULL,

 sendflag int(10) unsigned DEFAULT NULL,

 line int(10) unsigned DEFAULT NULL,

 status int(10) unsigned DEFAULT NULL,

 extinfo varchar(200) DEFAULT NULL,

 retcode int(10) unsigned DEFAULT NULL,

 sendtime int(10) unsigned DEFAULT NULL,

 faxfile varchar(260) DEFAULT NULL,

 reserve1 int(10) unsigned DEFAULT NULL,

 reserve2 int(10) unsigned DEFAULT NULL,

 ext1 int(10) unsigned DEFAULT NULL,

 ext2 int(10) unsigned DEFAULT NULL,

 memo varchar(200) DEFAULT NULL,

 PRIMARY KEY (taskid),

 UNIQUE KEY taskid (taskid)

) ENGINE=MyISAM AUTO_INCREMENT=3 DEFAULT CHARSET=latin1;
2、SQL Server：

if exists (select * from dbo.sysobjects where id = object_id(N'[aofax_send_task]') and OBJECTPROPERTY(id, N'IsUserTable') = 1)

drop table [aofax_send_task]

GO

if exists (select * from dbo.sysobjects where id = object_id(N'[aofax_recv_task]') and OBJECTPROPERTY(id, N'IsUserTable') = 1)

drop table [aofax_recv_task]

GO

CREATE TABLE [aofax_send_task](

taskid
[int] IDENTITY (1, 1) PRIMARY KEY CLUSTERED NOT NULL,

title
[varchar](200) NOT NULL DEFAULT (0),

ic
[int] NOT NULL DEFAULT (0),

ldc
[int] NOT NULL DEFAULT (0),

fax
[varchar](64) NOT NULL DEFAULT (0),

account
[varchar](20) NOT NULL DEFAULT (0),

sender1
[varchar](100) NOT NULL DEFAULT (0),

sender2
[varchar](30) NOT NULL DEFAULT (0),

receiver1
[varchar](100) NOT NULL DEFAULT (0),

receiver2
[varchar](30) NOT NULL DEFAULT (0),

sendfile
[varchar](500) NOT NULL DEFAULT (0),

sendflag
[int] NOT NULL DEFAULT (0),

line
[int] NOT NULL DEFAULT (0),

status
[int] NOT NULL DEFAULT (0),

extinfo
[varchar](200) NOT NULL DEFAULT (0),

retcode
[int] NOT NULL DEFAULT (0),

sendtime
[int] NOT NULL DEFAULT (0),

faxfile
[varchar](260) NOT NULL DEFAULT (0),

reserve1
[int] NOT NULL DEFAULT (0),

reserve2
[int] NOT NULL DEFAULT (0),

ext1
[int] NOT NULL DEFAULT (0),

ext2
[int] NOT NULL DEFAULT (0),

memo
[varchar](200) NOT NULL DEFAULT (0),

) ON [PRIMARY]

GO

CREATE TABLE [aofax_recv_task] (

taskid
[int] IDENTITY (1, 1) PRIMARY KEY CLUSTERED NOT NULL,

title
[varchar](200) NOT NULL DEFAULT (0),

ic
[int] NOT NULL DEFAULT (0),

ldc
[int] NOT NULL DEFAULT (0),

fax
[varchar](64) NOT NULL DEFAULT (0),

sender1
[varchar](100) NOT NULL DEFAULT (0),

sender2
[varchar](30) NOT NULL DEFAULT (0),

receiver1
[varchar](100) NOT NULL DEFAULT (0),

receiver2
[varchar](30) NOT NULL DEFAULT (0),

faxfile
[varchar](260) NOT NULL DEFAULT (0),

page
[int] NOT NULL DEFAULT (0),

recvtime
[int] NOT NULL DEFAULT (0),

recvflag
[int] NOT NULL DEFAULT (0),

deviceid
[varchar](16) NOT NULL DEFAULT (0),

extinfo
[varchar](200) NOT NULL DEFAULT (0),

ext1
[int] NOT NULL DEFAULT (0),

ext2
[int] NOT NULL DEFAULT (0),

memo
[varchar](200) NOT NULL DEFAULT (0),

) ON [PRIMARY]

GO
3、Oracle：

drop trigger aofax_send_task_trigger;

drop sequence aofax_send_task_seq;

drop table aofax_send_task;

drop trigger aofax_recv_task_trigger;

drop sequence aofax_recv_task_seq;

drop table aofax_recv_task;

CREATE TABLE aofax_send_task (

taskid
number(10),

title
varchar2(200),

ic
number(10),

ldc
number(10),

fax
varchar2(64),

account
varchar2(20),

sender1
varchar2(100),

sender2
varchar2(30),

receiver1
varchar2(100),

receiver2
varchar2(30),

sendfile
varchar2(500),

sendflag
number(10),

line
number(10),

status
number(10),

extinfo
varchar2(200),

retcode
number(10),

sendtime
number(10),

faxfile
varchar2(260),

reserve1
number(10),

reserve2
number(10),

ext1
number(10),

ext2
number(10),

memo
varchar2(200),

subtype
number(10),

PRIMARY KEY (taskid)

);

create sequence aofax_send_task_seq start with 1 increment by 1 cache 5;

create trigger aofax_send_task_trigger

before insert on aofax_send_task

for each row

begin

select aofax_send_task_seq.nextval into :new.taskid from dual;

end;

CREATE TABLE aofax_recv_task (

taskid
number(10),

title
varchar2(200),

ic
number(10),

ldc
number(10),

fax
varchar2(64),

sender1
varchar2(100),

sender2
varchar2(30),

receiver1
varchar2(100),

receiver2
varchar2(30),

faxfile
varchar2(260),

page

number(10),

recvtime
number(10),

recvflag
number(10),

deviceid
varchar2(16),

extinfo
varchar2(200),

ext1
number(10),

ext2
number(10),

memo
varchar2(200),
readflag
number(10),

PRIMARY KEY (taskid)

);

create sequence aofax_recv_task_seq start with 1 increment by 1 cache 5;

create trigger aofax_recv_task_trigger

before insert on aofax_recv_task

for each row

begin

select aofax_recv_task_seq.nextval into :new.taskid from dual;

end;

commit;

六、注意事项

1、 默认扫描数据库打印时间间隔为30000毫秒（30S）。
a. 修改时间：最少为15000毫秒（15S）

b. 修改方法：打开传真安装目录（D:\Program Files\AOFAX\AOFAX Advance Server\）->打开EXTTaskManager.ini，将配置节下的Interval值修改为15000，修改完成，数据库打印时间修改为15S。
2、 以上第四部分的发送传真任务表aofax_send_task中，红色标记部分为发送电话线传真方式的必填字段，蓝色部分为发送即时传真方式的必填字段，绿色部分为补充必填字段。

3、 测试数据库接口是否配置正确的方法：

a. 测试ODBC数据源是否配置正确的方法：双击打开传真管理器->点击” 工具” ->选择” 选项” ->点击”扩展任务”->点击数据库接口下的测试连接，若显示”测试连接成功”，说明数据源配置成功，否则说明配置不正确。

b.测试AOFAX传真收发数据库表字段是否配置正确的方法：用有纸传真机给AOFAX发送

一份传真，当传真发送完毕后，待30S后，若查看aofax_recv_task表中已收到传真记录，

说明数据库表字段配置正确，否则说明配置不正确。

4、 AOFAX传真服务器使用过程注意事项：

A. oracle数据库重新启动后，ODBC数据源需要重新连接一次

B. AOFAX接线顺序是从小到大（com3,com4,com5,....）:

（1）对于没有接电话线的com口，请务必将接收模式设置为：接收模式;

（2）对于已经接电话的com口，可以设置为接收模式和收发模式。

5、关于在windows 7或windows2008 64位机器上配置32位的odbc数据源解决办法：
 在路径C:\Windows\SysWOW64\odbcad32.exe启动ODBC数据源管理器，添加32位的odbc数据源
6、发送传真的例子：

insert into AOFAX_SEND_TASK

 (TITLE,

 IC,

 LDC,

 FAX,

 ACCOUNT,

 SENDER1,

 SENDER2,

 RECEIVER1,

 RECEIVER2,

 SENDFILE,

 SENDFLAG,

 LINE,

 STATUS,

 EXTINFO,

 RETCODE,

 SENDTIME,

 FAXFILE,

 RESERVE1,

 RESERVE2,

 EXT1,

 EXT2,

 MEMO)

values

 ('test',

 86,

 755,

 '83239880',

 '',

 'zzz',

 'zzz',

 'zzz',

 'zzz',

 'E:\\fileupload\\32.txt',

 0,

 1,

 0,

 'TEST',

 '',

 '',

 '',

 0,

 0,

 0,

 0,

 '');
_1234567890.vsd
�

服务器�

数据�

�

备件�

企业应用服务器

AOFAX传真服务器

数据库DB

3G-FAX

