

Sauto - dokumentace k importnímu rozhraní

Obsah

1 Úvod	1
1.1 Co je nového	1
1.2 Typy dat	3
1.3 Autorizace	3
2 Metody	4
2.1 Autorizační metody	4
2.2 Metody pro práci s inzeráty	6
2.3 Metody pro práci s fotografiemi	14
2.4 Metody pro práci s vybavou	17
2.5 Metody pro práci s videem	20
3 Seznam všech statusů a hlášek	21
4 Příklady	22
4.1 PHP (PEAR)	22

1 Úvod

Serverové rozhraní XML-RPC se nachází na adrese <https://import.sauto.cz/RPC2> a slouží k importu vozidel na službu Sauto.cz. Pro komunikaci lze použít i adresu <http://import.sauto.cz/RPC2>, ta ovšem není šifrovaná a používá starší technologie. S adresou <http://import.sauto.cz/RPC2> se do budoucna nepočítá a proto doporučujeme používat jen <https://import.sauto.cz/RPC2>.

Veškerá komunikace se serverem a zpět probíhá v kódování UTF-8. Na adrese <http://xmlrpc.com/spec.md> se nalézá podrobná specifikace protokolu.

Vytváříte-li nový exportní software, obraťte se na infolinku Sauta (sauto@sauto.cz), kde vám zapůjčí testovací účet. Přes tento účet lze pouze otestovat komunikaci s importním rozhraním. Inzeráty nainportované přes testovací účty se nedostanou do výdeje.

1.1 Co je nového

Úpravy ve verzi 4.0.0 (změny nasazený k 14.6.2021):

- Šifrované rozhraní na adrese <https://import.sauto.cz/RPC2>.
- Přidání parametru *address* do `addEditCar()`. Inzerátu lze nastavit přesnou adresu, kde je vozidlo k dispozici.
- Nová metoda pro topování inzerátů `topCars()`.
- Nově nelze u vložených inzerátů změnit VIN. Zpětně lze doplnit VIN pouze u nových vozidel, které v okamžiku zaslání neměli VIN v attributech inzerátu nastaven.
- Kategorie *Náhradní díly* byla zrušena s nasazením nového sauta.
- Nová položka pohon - *drive*

Úpravy ve verzi 3.2.9:

- Hodnota stavu vozidla (*condition*) se kontroluje - musí odpovídat určitému druhu vozidla. Tabulka uvedena v popisu funkce `addEditCar()`.

Úpravy ve verzi 3.2.8:

- Nová cesta k uloženému obrázku - atribut *filename* v metodě `listOfPhotos()`

Úpravy ve verzi 3.2.7:

- Nové parametry inzerátu pro produktové inzeráty pro Sklik: *client_url*, *custom_label*, *custom_label2*, *custom_label3*, *custom_label4*.
- Zpřesnění dokumentace týkající se pořadí nahrávaných fotografií

Úpravy ve verzi 3.2.6:

- Do parametru *iframe_url* lze vložit šablonovatelnou část.

Úpravy ve verzi 3.2.5:

- Doplnění dokumentace funkce `addEditCar()`. Úpravy v povinných položkách.
- Oprava kontroly parametrů ve funkci `addEditCar()`

Úpravy ve verzi 3.2.4:

- Oprava kontroly parametrů ve funkci `addEditCar()`. Rozšíření používání strukturovaných chyb (*error_items*) a varování (*warning_items*)
- Přepřepočování českých chybových zpráv

Úpravy ve verzi 3.2.3:

- Automatická korekce karoserií na základě administrátorem definovaných pravidel.
- Ve funkci addEditCar() přibyl fragment *warning_items*, který obsahuje varování.
- Optimalizace nahrávání a mazání fotografií v rámci jednoho inzerátu.

Úpravy ve verzi 3.2.2:

- České chybové zprávy (do budoucna budeme ještě zlepšovat)

Úpravy ve verzi 3.2.1:

- Opravy v dokumentaci (atributy inzerátů, revize status kodu XML-RPC metod, atd.)
- Oprava defaultních návratových hodnot u funkce getCar() - položky datového typu bool, int, codebook a float nejsou navraceny jako prázdný řetězec (""), ale jako prázdná hodnota pro daný typ(0 pro bool, int, codebook a 0.0 pro float).
- Oprava ve funkci getCar() - při chybe 406 (problém s nevalidním výrobcem, modely a karosérií) se vracel slovník. Nově chodí chybová zpráva
- Ve funkci addEditCar() zlepšena konverze atributů datového typu date
- České chybové zprávy (do budoucna budeme ještě zlepšovat)
- Zrušení anglické verze dokumentace
- Při reimportech inzerátů funkcí addEditCar() se shodnými atributy jaké jsou v databázi se nebude provádět jejich překládání do databáze.
- Snížení životnosti *session_id* z 24 hodin na 8 hodiny
- Zlepšení kontroly nahrávání příliš velkých souborů

1.2 Typy dat

Typ	Prázdná hodnota	Popis
<i>int</i>	0	celočíslný datový typ
<i>bool</i>	0	datový typ reprezentující 0 (false) nebo 1 (true)
<i>float</i>	0.0	číslo s plovoucí řádovou čárkou
<i>string</i>	""	řetězec tisknutelných znaků
<i>date</i>	""	datum ve formátu 'rrrr-mm-dd', 'rrrr-mm' nebo 'rrrr' (rrrr = rok, mm = měsíc, dd= den)
<i>codebook</i>	0	odpovídá typu int, jen má pojmenované hodnoty
<i>base64</i>	N/A	base64 encoded data, například obrázek

1.3 Autorizace

Pro přihlášení se nejprve musí zavolat metoda `getHash()`, která vygeneruje *session_id* a *hash_key*. Hodnota *session_id* se pak používá pro autorizaci všech importních metod, avšak před jejím použitím ji musíme aktivovat pomocí metody `login()` jež se předají parametry *session_id*, zahashované heslo a softwarový klíč. Hash hesla se vygeneruje následujícím výpočtem:

```
MD5(MD5('heslo')+hash_key)
```

Kde *hash_key* je získán z předchozího volání metody `getHash()`. Pokud metoda `login()` vrátí status 200, je *session_id* aktivní a lze ho používat pro autorizované metody. Pro přehlednost postup přihlášení:

```
login = "login"
passwd = "tajneheslo"
swKey = "swklic"

result = xmlRpcClient.getHash(self.login)

sessionId = result["output"]["session_id"]
hashKey = result["output"]["hash_key"]
hash = md5(md5(passwd) + hashKey)

xmlRpcClient.login(sessionId, hash, swKey)
```

Poznámka: Platnost *session_id* vyprší po 8 hodinách nebo ji lze ihned zrušit zavoláním metody `logout()`.

2 Metody

2.1 Autorizační metody

2.1.1 struct getHash(string login)

Metoda slouží k získání atributů pro přihlášení. Po zavolání se správným loginem je vrácen *status=200* a v návratové hodnotě output je *session_id* a *hash_hey*. Parametr *session_id* je použit jako první parametr u všech metod vyžadující autorizaci. Hashovací klíč *hash_hey* je použit pro přihlášení a tím i aktivaci získaného *session_id*. V kapitole Autorizace 1.3 najdete bližší informace k tomu jak funguje proces autorizace.

Parametry:

string login login klienta, který se chce přihlásit

Návratová hodnota:

```
struct {
 int status                      status (200=OK,
 401=Neexistující klient,
 452=Nevalidní parametry,
 500=Interní chyba serveru)
 string status_message         slovní popis statusu
 [struct output] {
 [string session_id]        identifikace spojení
 [string hash_key]         hashovací klíč
 [string error]             textový popis chyby. nemusí být vrácen vždy
 }
}
```

2.1.2 struct login(string session_id, string password, string software_key)

Metodě login se předávají parametry *session_id* (z metody getHash()), hashované heslo (viz. kapitola Autorizace 1.3) a softwarový klíč. Hashované heslo se vytvoří pomocí vzorce MD5(MD5('heslo')+*hash_key*), kde *hash_key* se rovněž získá z metody getHash(). Softwarový klíč *software_key* je přidělen administrátorem Sauta zvlášť pro každého klienta. Pokud je vrácen status 200, je *session_id* spojení autorizováno a lze provádět správu inzerátů.

Parametry:

string session_id id session získané z metody getHash()
string password hashované heslo; MD5(MD5('heslo')+*hash_key*);
 hash_key se získá z getHash();
 heslo je heslo klienta, který se chce přihlásit
string software_key klíč přidělený klientovi administrátorem Sauta

Návratová hodnota:

```
struct {
 int status                      status (200=OK,
 402=Neexistující klient nebo špatné heslo,
 403=Neplatný softwarový klíč,
 404=Neplatné session_id,
 452=Nevalidní parametry,
 500=Interní chyba serveru)
 string status_message         slovní popis statusu.
 [struct output] {
 [string error]             textový popis chyby. nemusí být vrácen vždy
 }
}
```

2.1.3 struct logout(string session_id)

Metoda slouží k odhlášení. Po zavolání této metody a navrácení statusu 210 dojde k okamžitému zneplatnění *session_id*.

Parametry:

string session_id id session získané z metody getHash()

Návratová hodnota:

```
struct {
 int status status (210=odhlášení je OK,
 404=Neplatné session_id,
 452=Nevalidní parametry,
 500=Interní chyba serveru)
 string status_message slovní popis statusu
 [struct output] {
 [string error] textový popis chyby. nemusí být vrácen vždy
 }
}
```

2.1.4 struct version ()

Vrátí verzi xml-rpc serveru.

Návratová hodnota:

```
struct {
 int status status (200=OK,
 500=Interní chyba serveru)
 string status_message slovní popis statusu
 struct output {
 string version řetězec s číslem verze import. rozhraní
 }
}
```

2.2 Metody pro práci s inzeráty

2.2.1 Atributy inzerátu

Při práci s inzeráty se používají následující atributy:

Název atributu	Datový typ	Popis
<i>address</i>	string	adresa, kde je vozidlo k dispozici. Typicky ve tvaru "město, ulice, číslo popisné". Akceptujeme všechny formáty adresy, které lze dohledat na mapy.cz . Například <i>address</i> ="Praha, Radlická 3294/10"
<i>airbag</i>	codebook	počet airbagů (1="1x airbag", 2="2x airbagy", dále viz. číselník)
<i>aircondition</i>	codebook	klimatizace (1="bez klimatizace", 2="manuální klimatizace", dále viz. číselník)
<i>attractive_offer</i>	bool	inzerát je v atraktivní nabídce (<i>attractive_offer</i> = 1). Pro zobrazení inzerátu v tomto produktu je nutno mít i aktivní objednávku pro tento produkt.
<i>beds</i>	codebook	počet lůžek (1="jedno lůžko", 2="dvě lůžka", dále viz. číselník)
<i>body_id</i>	codebook	id karosérie (viz číselník)
<i>capacity</i>	codebook	počet míst (1="jedno místo", 2="dvě místa", dále viz. číselník). Pro nastavení počtu sedadel u autobusů použijte atribut <i>seatplace</i>
<i>car_id</i>	int	id inzerátu (vozidla) podle číslování Sauta
<i>car_status</i>	int	inzerát je aktivní (<i>car_status</i> = 1)
<i>certified_id</i>	int	Ověření vozu. Jen pro klienty zapojených do programu Škoda Plus, Das WeltAuto atd.
<i>client_url</i>	string	klientská URL inzerátu - produktové inzertáty pro Sklik (maximálně 1024 znaků)
<i>color</i>	codebook	barva (1="bílá", 2="žlutá", dále viz. číselník)
<i>color_tone</i>	codebook	odstín barvy (1="světlá", 2="tmavá", dále viz. číselník)
<i>color_type</i>	codebook	typ barvy (1="základní", 2="metalíza", dále viz. číselník)
<i>condition</i>	codebook	stav vozidla (1="nové", 2="ojeté", dále viz číselník)
<i>cr</i>	string	číslo (identifikátor) Cebia reportu (maximálně 40 znaků)
<i>crashed</i>	bool	havarováno (<i>crashed</i> = 1)
<i>custom_id</i>	string	id inzerátu (vozidla) podle číslování klienta
<i>custom_label</i>	string	uživatelský štítek - produktové inzeráty pro Sklik (max. 50 znaků)
<i>custom_label2</i>	string	uživatelský štítek 2 - produktové inzeráty pro Sklik (max. 50 znaků)
<i>custom_label3</i>	string	uživatelský štítek 3 - produktové inzeráty pro Sklik (max. 50 znaků)
<i>custom_label4</i>	string	uživatelský štítek 4 - produktové inzeráty pro Sklik (max. 50 znaků)
<i>district</i>	codebook	okres (viz. číselník). Podmínkou pro nastavení daného okresu je mít v dané okresu pobočku
<i>disused_date</i>	string	datum - mimo provoz od - formát "rrrr[-mm[-dd]]"
<i>dph</i>	bool	určuje, zda je cena vozidla s DPH (<i>dph</i> =1) nebo bez DPH (<i>dph</i> =0)
<i>door</i>	codebook	počet dveří (1="jedny dveře", 2="dvoje dveře", dále viz číselník)
<i>drive</i>	codebook	pohon (1="4x2", 2="4x4", dále viz číselník) V číselníku https://www.sauto.cz/import/carList je uvedeno, které položky patří do které kategorie
<i>engine_power</i>	int	výkon motoru v kilowattech
<i>engine_volume</i>	int	obsah motoru v ccm
<i>environmental_tax</i>	bool	zaplacená ekologická daň (<i>environmental_tax</i> = 1)
<i>euro</i>	codebook	emisní norma (1="splňuje EURO 1", 2="splňuje EURO 2", dále viz. číselník)
<i>first_owner</i>	codebook	zda se jedná o prvního majitele vozidla (1="ano", 2="ne", dále viz. číselník)
<i>fuel</i>	codebook	druh pohonných hmot (1="benzín", 2="nafta", dále viz číselník)
<i>gas_mileage</i>	float	průměrná spotřeba (l/100km)
<i>gearbox</i>	codebook	převodovka (1="manuální", 2="poloautomatická", dále viz. číselník)
<i>gearbox_level</i>	codebook	počet převodových stupňů (1="3 a méně stupňů", 2="4 stupňová", dále viz. číselník)

Název atributu	Datový typ	Popis
<i>gearbox_auto_type</i>	codebook	druh automatické převodovky (1="automatická", 2="dvojspojková", dále viz. číselník)
<i>guarantee_date</i>	string	datum - záruka do - formát "rrrr[-mm[-dd]]"
<i>handicapped</i>	bool	úprava pro zdravotně postižené (<i>handicapped</i> = 1)
<i>iframe_url</i>	string	URL iframe (maximálně 250 znaků). Do url lze vložit šablonu např. "...&utm_source=##TYP##...". Výraz ##TYP## bude nahrazen textem " <i>doporucena-nabidka</i> ", " <i>vypis</i> " nebo " <i>detail</i> " podle typu stránky, odkud uživatel přišel na váš web. Výchozí hodnota parametru je text " <i>(nic)</i> ".
<i>iframe_height</i>	int	výška iframe v pixelech
<i>iframe_small_url</i>	string	URL pro iframe pod fotkou
<i>kind_id</i>	codebook	id druhu vozidla (1="osobní", 3="motorky", dále viz. číselník)
<i>load_capacity</i>	int	nosnost v kg
<i>manufacturer_id</i>	codebook	id výrobce (viz. číselník)
<i>made_date</i>	string	datum - výroby vozidla - formát "rrrr[-mm[-dd]]"
<i>model_id</i>	codebook	id modelu (viz. číselník)
<i>motohodiny</i>	int	motohodiny
<i>note</i>	string	poznámka (maximálně 500 znaků)
<i>payment</i>	int	pokud je vůz na leasing, je tu výše splátky v Kč
<i>payment_count</i>	int	pokud je vozidlo na leasing, je tu počet splátek
<i>perex</i>	string	krátké informace k vozidlu (maximálně 30 znaků)
<i>price</i>	int	cena vozidla. Pokud je vozidlo na leasing, je tu odstupné
<i>price_leasing</i>	int	cena na leasing
<i>price_notice</i>	string	poznámka k ceně (maximálně 150 znaků)
<i>priority_ordering</i>	int	inzerát je v přednostním řazení (<i>priority_ordering</i> = 1). Pro zobrazení inzerátu v tomto produktu je nutno mít i aktivní objednávku pro tento produkt.
<i>run_date</i>	string	datum - odkdy je vozidlo v provozu - formát "rrrr[-mm[-dd]]"
<i>seatplace</i>	codebook	počet sedadel (viz. číselník) - jen pro autobusy (<i>kind_id</i> =6). Pro ostatní kategorie použijte <i>capacity</i>
<i>service_book</i>	codebook	zda má vozidlo servisní knížku (1="ano", 2="ne", dále viz. číselník)
<i>sign_note</i>	string	poznámka k ceduli za okno vozu (maximálně 100 znaků)
<i>state_id</i>	codebook	id státu, ve kterém bylo vozidlo koupeno (viz. číselník)
<i>stk_date</i>	string	datum - konce STK - formát "rrrr[-mm[-dd]]"
<i>tachometr</i>	int	stav tachometru (počet najetých km, mil)
<i>tachometr_unit</i>	codebook	jednotka, ve které se udává stav tachometru (1="km", 2="mil", dále viz. číselník)
<i>total_views</i>	int	Statistika zobrazení detailu. Attribute je jen pro čtení a jeho hodnota se generuje jednou denně (v noci).
<i>tunning</i>	bool	tunningová úprava (<i>tunning</i> = 1)
<i>type_info</i>	string	doplňující informace o modelu (maximálně 30 znaků)
<i>url</i>	string	URL pro vlastní kartu vozu (maximálně 150 znaků)
<i>vat_deductable</i>	bool	určuje, zda je možný odpočet DPH (<i>vat_deductable</i> = 1)
<i>video_filename</i>	string	Název souboru nahraného videa. V metodě addEditCar() je pouze pro čtení. Lze nastavit jen v addVideo()
<i>vin</i>	string	vin kód (17 znaků)
<i>weight</i>	int	hmotnost v kg

Poznámka: *color*, *color_tone* a *color_type* lze načíst i z proměnné *color* jež je možné poslat i jako řetězec a importní server se pokusí rozpoznat číselníkové hodnoty. Tato funkcionality je již zastaralá a do budoucna se s ní nepočítá, proto pokud to jde tuto funkcionality doporučujeme nepoužívat a do budoucna předělat na číselníky

Poznámka: Všechny atributy lze posílat jako řetězec a nechat konverzi na importním serveru Sauta. Tato funkcionality se nemusí ve všech případech chovat podle předpokladů, proto doporučujeme posílat atributy datového typu jež je uveden v tabulce výše

Všechny číselníky jsou uloženy na adrese <https://www.sauto.cz/dokumentace-importu>

2.2.2 struct addEditCar(string session_id, struct car_data)

Metoda pro vložení či editace inzerátu (vozidla). Pokud bude parametr *car_id* v struktuře *car_data* kladné (nenulové) celé číslo, tak se provede editace inzerátu *car_id*. V opačném případě dojde k vložení nového inzerátu. Pokud vkládáme nový inzerát a nechceme nějakou položku vyplnit (tj. chceme jí nastavit hodnotu 'Neuvedeno'), tak ji buď do struktury *car_data* vůbec neuvedeme nebo jí přiřadíme defaultní hodnotu pro daný typ. Při editaci, když nechceme měnit určitou položku, tak ji jednoduše do struktury neuvedeme.

V případě, že se jedná o nové vozidlo (*condition* = 1), tak parametr tachometr (počet najetých km/mil) nesmí být větší než 6000. Pokud se jedná o předváděcí vozidlo (*condition* = 4), tak parametr tachometr (počet najetých km/mil) nesmí být větší než 25000. Nejsou-li tyto podmínky splněny, atribut *condition* bude upraven na ojeté vozidlo (*condition* = 2).

Pro některé datумы existují určitá omezení. Datum "Mimo provoz od" (*disused_date*) musí být datum v minulosti, STK (*stk_date*) může být maximálně 7 let v budoucnosti a datумы roku výroby (*made_date*) a "V provozu od" (*run_date*) mohou být maximálně rok v budoucnu. Pro všechny jmenované atributy platí, že by neměli být menší jak 1. 1. 1900 a větší jak 1. 1. 2100.

V následující tabulce jsou uvedeny povinné položky ze struktury *car_data*.

Název atributu	Povinnost																		
<i>body_id</i>	vždy povinný																		
<i>condition</i>	vždy povinný. Tabulka povolených hodnot stavu vozidla v závislosti na druhu vozidla: <table border="1"> <thead> <tr> <th><i>condition</i></th> <th><i>kind_id</i></th> </tr> </thead> <tbody> <tr><td>1</td><td>1, 3, 4, 5, 6, 7, 9, 10, 11</td></tr> <tr><td>2</td><td>1, 3, 4, 5, 6, 7, 9, 10, 11</td></tr> <tr><td>3</td><td>1, 3, 4, 5, 6, 7, 9, 10, 11</td></tr> <tr><td>4</td><td>1, 3, 4, 7</td></tr> <tr><td>5</td><td>1, 3, 4, 5, 6, 7, 9, 10, 11</td></tr> <tr><td>7</td><td>12</td></tr> <tr><td>8</td><td>12</td></tr> <tr><td>9</td><td>12</td></tr> </tbody> </table>	<i>condition</i>	<i>kind_id</i>	1	1, 3, 4, 5, 6, 7, 9, 10, 11	2	1, 3, 4, 5, 6, 7, 9, 10, 11	3	1, 3, 4, 5, 6, 7, 9, 10, 11	4	1, 3, 4, 7	5	1, 3, 4, 5, 6, 7, 9, 10, 11	7	12	8	12	9	12
<i>condition</i>	<i>kind_id</i>																		
1	1, 3, 4, 5, 6, 7, 9, 10, 11																		
2	1, 3, 4, 5, 6, 7, 9, 10, 11																		
3	1, 3, 4, 5, 6, 7, 9, 10, 11																		
4	1, 3, 4, 7																		
5	1, 3, 4, 5, 6, 7, 9, 10, 11																		
7	12																		
8	12																		
9	12																		
<i>color</i>	Povinný pro osobní (<i>kind_id</i> = 1), užitková (<i>kind_id</i> = 4), nákladní (<i>kind_id</i> = 5) a obytná (<i>kind_id</i> = 9) vozidla, autobusy (<i>kind_id</i> = 6) a přívěsy (<i>kind_id</i> = 7)																		
<i>dph</i>	Povinný pro všechny druhy vozů (<i>kind_id</i>) vyjma náhradních dílů (<i>kind_id</i> = 12) a pracovních strojů (<i>kind_id</i> = 10)																		
<i>engine_volume</i>	Povinný pro osobní (<i>kind_id</i> = 1), užitková (<i>kind_id</i> = 4) a nákladní (<i>kind_id</i> = 5) vozidla, autobusy (<i>kind_id</i> = 6), motocykly (<i>kind_id</i> = 3) a čtyřkolky (<i>kind_id</i> = 11)																		
<i>fuel</i>	Povinný pro osobní (<i>kind_id</i> = 1), užitková (<i>kind_id</i> = 4), nákladní (<i>kind_id</i> = 5) a obytná (<i>kind_id</i> = 9) vozidla a autobusy (<i>kind_id</i> = 6)																		
<i>kind_id</i>	vždy povinný																		
<i>manufacturer_id</i>	vždy povinný																		
<i>made_date</i>	Povinný pro všechny druhy vozů (<i>kind_id</i>) vyjma náhradních dílů (<i>kind_id</i> = 12)																		
<i>model_id</i>	vždy povinný																		
<i>price</i>	vždy povinný																		
<i>state_id</i>	Povinný pro osobní (<i>kind_id</i> = 1), užitková (<i>kind_id</i> = 4), nákladní (<i>kind_id</i> = 5) a obytná (<i>kind_id</i> = 9) vozidla, autobusy (<i>kind_id</i> = 6) a přívěsy (<i>kind_id</i> = 7)																		
<i>tachometr</i>	Povinný pro osobní (<i>kind_id</i> = 1), užitková (<i>kind_id</i> = 4) a nákladní (<i>kind_id</i> = 5) vozidla a autobusy (<i>kind_id</i> = 6). Vyjímkou jsou nová vozidla (<i>condition</i> = 1). U nich tento parametr povinný není																		
<i>tachometr_unit</i>	Povinný pro osobní (<i>kind_id</i> = 1), užitková (<i>kind_id</i> = 4) a nákladní (<i>kind_id</i> = 5) vozidla a autobusy (<i>kind_id</i> = 6). Vyjímkou jsou nová vozidla (<i>condition</i> = 1). U nich tento parametr povinný není																		
<i>vin</i>	Povinný pro všechny druhy vozů (<i>kind_id</i>) vyjma náhradních dílů (<i>kind_id</i> = 12). <i>vin</i> dále není povinný pro nové (<i>condition</i> = 1) vozy a veterány (<i>condition</i> = 5). Uložený <i>vin</i> není možné změnit na jinou hodnotu.																		

Parametry:

```
string session_id id session získané z metody getHash()
struct car_data { data vkládaného inzerátu (jednotlivé položky a jejich hodnoty)
 int car_id id inzerátu (vozidla) podle číslování Sauta
 string custom_id id inzerátu (vozidla) podle číslování klienta
 codebook kind_id id druhu vozidla
 codebook manufacturer_id id výrobce
 codebook model_id  id modelu
 codebook body_id id karosérie
 string vin vin kód (17 znaků)
 ...
}
```

Návratová hodnota:

```

struct {
 int status status (200=OK,
 404=Neplatné session_id,
 405=Inzerát neexistuje,
 406=Chyba v položkách (inzerátu),
 408=Vyčerpán počet modulů,
 452=Nevalidní parametry,
 500=Interní chyba serveru)

 string status_message slovní popis statusu

 [struct output] {
 [int car_id] id právě vloženého (zeditovaného) inzerátu (podle
 číslování Sauta).
 [string error] textový popis chyb
 [array error_items] {
 "0": struct {
 string item název položky, ve které byla chyba
 string error_message slovní popis chyby, jaká v položce nastala
 string type typ chybové hlášky
 }
 "1": struct {
 ...
 }
 ...
 }
 [array warning_items] {
 "0": struct {
 string item název položky, ve které bylo varování
 string warning_message slovní popis varování, které v položce nastalo
 string type typ varování
 }
 "1": struct {
 ...
 }
 ...
 }
 }
}

```

2.2.3 struct getCar(string session_id, int car_id)

Vrátí informace z databáze pro dané auto. Pro zadané id auta vrátí všechny parametry, které bylo možné zadat pomocí metody addEditCar().

Parametry:

```

string session_id číslo aktuální relace
int car_id id auta, které se má vrátit

```

Návratová hodnota:

```

struct {
 int status status (200=OK,
 404=Neplatné session_id,
 405=Inzerát neexistuje,
 452=Nevalidní parametry,
 500=Interní chyba serveru)

 string status_message slovní popis statusu

 [struct output] {
 int car_id vrácený záznam, struktura identická jako v metodě addEditCar
 string custom_id id inzerátu (vozidla) podle číslování Sauta
 codebook kind_id id inzerátu (vozidla) podle číslování klienta
 codebook manufacturer_id id druhu vozidla
 codebook model_id id výrobce
 codebook body_id id modelu
 int car_status id karosérie
 string vin aktivní/neaktivní
 ... vin kód (17 znaků)
 [string error] textový popis chyby. nemusí být vrácen vždy
 }
}

```

2.2.4 struct getCarId(string session_id, string custom_id)

Na základě klientského Id inzerátu *custom_id* vrátí interní Id Sauta (*car_id*).

Parametry:

```
string session_id  id session získané z metody getHash()
string custom_id id inzerátu (vozidla) podle číslování klienta
```

Návratová hodnota:

```
struct {
 int status status (200=OK,
 404=Neplatné session_id,
 405=Inzerát neexistuje,
 452=Nevalidní parametry,
 500=Interní chyba serveru)
 string status_message slovní popis statusu
 [struct output] {
 [int car_id] id inzerátu (vozidla) podle číslování Sauta
 [string error] textový popis chyby. nemusí být vrácen vždy
 }
}
```

2.2.5 struct delCar(string session_id, int car_id)

Podle zadaného *car_id* tato metoda označí daný inzerát jako smazaný.

Parametry:

```
string session_id  id session získané z metody getHash()
int car_id id inzerátu (vozidla) podle číslování Sauta
```

Návratová hodnota:

```
struct {
 int status status (200=OK,
 404=Neplatné session_id,
 405=Inzerát neexistuje,
 452=Nevalidní parametry,
 500=Interní chyba serveru)
 string status_message slovní popis statusu
 [struct output] {
 [string error] textový popis chyby. nemusí být vrácen vždy
 }
}
```

2.2.6 struct listOfCars(string session_id, string imported)

Tato metoda vypíše seznam nesmazaných inzerátů, které má klient na Sauto.cz nahrané. Defaultně vrátí jen inzeráty, které byly založeny přes import. Pokud je třeba vrátit i inzeráty vložené z administračního rozhraní Sauta, je nutné explicitně nastavit parametr *imported*.

Parametry:

```
string session_id  id session získané z metody getHash()
string imported nepovinný parametr. Pro výpis všech inzerátů,
 včetně těch zadaných ručně z adminu, je potřeba poslat hodnotu 'all'
```

Návratová hodnota:

```
struct {
 int status status (200=OK,
 404=Neplatné session_id,
 452=Nevalidní parametry,
 500=Interní chyba serveru)
 string status_message slovní popis statusu
 [struct output] {
 [array list_of_cars] { inzeráty (struktura jejíž klíč je index pořadí)
 "0": struct { záznam jednoho inzerátu (vozidla)
 int car_id id inz. (vozidla) podle číslování Sauta
 string custom_id id inz. (vozidla) podle číslování klienta
 int car_status stav inzerátu (aktivní/neaktivní)
 int kind_id id druhu vozidla
 int manufacturer_id id výrobce vozidla
 int model_id id modelu vozidla
 }
 "1": struct {
 ...
 }
 ...
 }
 [string error] textový popis chyby. nemusí být vrácen vždy
 }
}
```

2.2.7 struct topCars(string session_id, array int car_ids)

Metoda topuje zadané inzeráty. Všechny inzeráty předané v seznamu inzerátů *car_ids* označí jako topované a posune je ve výpisech inzerátů, řazených podle data vložení, nahoru na začátek výpisu. Pro možnost využívat topování je potřeba mít v profilu na Sauto.cz nastavenou peněženku. Po úspěšném topování inzerátů dojde ke stržení částky z peněženky podle platného ceníku.

Parametry:

```
string session_id id session získané z metody getHash()
array int car_ids (  pole s id inzerátů
 int car_id id inzerátu (vozidla) podle číslování Sauta
 int car_id
 ...
)
```

Návratová hodnota:

```
struct {
 int status status (200=OK,
 404=Neplatné session_id,
 416=Chyba topování - nevalidní inzeráty,
 417=Chyba topování - neúspěšná platba,
 452=Nevalidní parametry,
 500=Interní chyba serveru)

 string status_message slovní popis statusu
 [struct output] {
 [string error] textový popis chyby. nemusí být vrácen vždy
 }
}
```

2.3 Metody pro práci s fotografiemi

K určení pořadí slouží parametr *main* s nímž lze třemi způsoby seřadit fotografie v galerii daného inzerátu.

Nastavení pořadí všech fotografií:

- *main* by měla nabývat hodnot 1 až 50. *main* = 1 znamená, že jde o první (hlavní) fotografii, *main* = 2 znamená, že jde o druhou fotografii v pořadí atd.
- žádná hodnota pořadí by se neměla v galerii daného inzerátu opakovat. Pokud by tato situace nastala, tak by se dané fotografie se stejným pořadím mohly zobrazovat v nahodilém pořadí
- nelze nastavit dvě fotografie jako první
- toto určení pořadí je doporučené

Určení jen hlavní fotografie:

- *main* by měla nabývat hodnoty *main* = 1 (hlavní fotografie) nebo *main* = 0 (fotografie není hlavní)
- nelze nastavit dvě fotografie jako hlavní
- u fotografií u nichž byla nastavena hodnota *main* = 0 se nepočítá s tím, že by měly být zobrazovány v nějakém přesném pořadí. Obvykle jsou tyto fotografie v pořadí, kdy byly nahrány, ale není to pravidlem (například pokud se fotografie smažou a znovu nahrají, může být pořadí fotografií rozdílné)
- pokud již existuje hlavní fotografie a je nahrána nová fotografie s označením jako hlavní, je označení původní hlavní fotografie zrušeno a hlavní fotografií je fotografie nově označená jako hlavní.
- toto určení pořadí je doporučené jen v případě, kdy záleží jen na určení hlavní fotografie a na pořadí ostatních fotografií nezáleží

Bez určení pořadí:

- *main* není vůbec posláno
- obvykle je první nahraná fotografie označená jako hlavní fotografie (*main* = 1) a všechny ostatní fotografie jsou označené, že nejsou hlavní (*main* = 0). Toto pravidlo nemusí platit vždy (například pokud se fotografie smažou a znovu nahrají)
- na pořadí fotografií neoznačených jako hlavní se v tomto případě nelze nijak spolehnout (obzvláště pokud se fotografie smažou a znovu nahrají)
- toto určení pořadí není doporučené v případě, kdy záleží jakkoliv na pořadí fotografií

2.3.1 `struct addEditPhoto(string session_id, int car_id, struct photo_data)`

Tato metoda přidá k inzerátu fotografii nebo upraví některé její vlastnosti. Při editaci nelze upravit obrázek, ale jen atributy jako je popis atd. Pokud bude *photo_id* ve struktuře *photo_data* kladné (nenulové) celé číslo, tak se provede editace této fotografie. V opačném případě dojde k založení nové fotografie. K inzerátu je možno nahrát maximálně 50 fotografií jejichž minimální velikost fotografie 1024x768 pixelů (je nutné respektovat poměr stran - maximální možná odchylka je 1024x550). Velikost nahrávané fotografie nesmí být větší než 5MB a musí být encodovaná v base64 ([RFC 4648](#), [Wikipedia](#)). Pro bezproblémové nahrání fotografií doporučujeme před odesláním zmenšení jejich velikosti za pomoci úpravy počtu pixelů a snížením kvality komprese (na serveru Sauto.cz se aktuálně používá formát JPG fotografie s kvalitou 80 procent).

Pokud vkládáme novou fotografii a nechceme nějakou položku vyplnit, tak ji buď do struktury *photo_data* vůbec neuvedeme nebo jí přiřadíme defaultní hodnotu. Pokud editujeme fotografii a nechceme nějaký atribut měnit, tak ho neuvedeme. Položka *b64* je povinná položka pro vkládání, ovšem při editaci je ignorovaná.

Parametry:

```

string session_id id session získané z metody getHash()
int car_id id inzerátu (vozidla) podle číslování Sauta
struct photo_data { data vkládané fotografie (jednotlivé položky a jejich hodnoty)
 int photo_id id fotografie podle číslování Sauta
 int main uvádí, zda se jedná o hlavní fotku, 2-50 určuje pořadí
 string alt popisek k fotce
 string client_photo_id id fotografie podle číslování klienta
 base64 b64 fotografie ve formátu JPEG, zakódovaná pomocí base64
}

```

Návratová hodnota:

```

struct {
 int status status (200=OK,
 404=Neplatné session_id,
 405=Inzerát (se zadaným car_id) neexistuje,
 406=Chyba v položkách (fotografie))
 409=Editovaná fotografie neexistuje,
 412=Fotka je chybných rozměrů
 452=Nevalidní parametry,
 476=Chybný formát fotografie,
 500=Interní chyba serveru)

 string status_message slovní popis statusu

 [struct output] {
 [int photo_id] id právě vložené (zeditované) fotografie.
 číslování podle Sauta
 [string error] textový popis chyby. nemusí být vrácen vždy
 [array error_items] {
 "0": struct {
 string item název položky, ve které byla chyba
 string error_message slovní popis chyby, jaká v položce nastala
 }
 "1": struct {
 ...
 }
 ...
 }
 }
}

```

2.3.2 struct delPhoto(string session_id, int photo_id)

Smáže fotografii podle zadaného *photo_id*. Identifikátor *photo_id* je jedinečné nejen v rámci jednoho inzerátu (vozidla), ale v rámci celého serveru Sauta, proto pro smazání fotografie není potřeba *car_id*.

Parametry:

```

string session_id id session získané z metody getHash()
int photo_id id fotografie podle číslování Sauta

```

Návratová hodnota:

```

struct {
 int status status (200=OK,
 404=Neplatné session_id,
 409=Fotografie (se zadaným photo_id) neexistuje,
 452=Nevalidní parametry,
 500=Interní chyba serveru)

 string status_message slovní popis statusu

 [struct output] {
 [string error] textový popis chyby. nemusí být vrácen vždy
 }
}

```

2.3.3 struct getPhotoId(string session_id, int car_id, string client_photo_id)

Podle zadaného *client_photo_id* (id fotografie podle klienta) a *car_id* vrátí id fotografie podle číslování serveru Sauta. *client_photo_id* je jedinečné v rámci jednoho inzerátu (vozidla).

Parametry:

```
string session_id id session získané z metody getHash()
int car_id id inzerátu (vozidla) podle číslování Sauta
string client_photo_id id fotografie podle číslování klienta
```

Návratová hodnota:

```
struct {
 int status status (200=OK,
 404=Neplatné session_id,
 405=Inzerát neexistuje,
 409=Fotografie (se zadaným client_photo_id) neexistuje,
 452=Nevalidní parametry,
 500=Interní chyba serveru)

 string status_message slovní popis statusu
 [struct output] {
 [int photo_id] id fotografie podle číslování Sauta
 [string error] textový popis chyby. nemusí být vrácen vždy
 }
}
```

2.3.4 struct listOfPhotos(string session_id, int car_id)

Vrátí seznam všech fotografií daného inzerátu. Pokud parametr *car_id* není uveden nebo má defaultní hodnotu(0), tak vrátí seznam všech fotografií od všech inzerátů daného klienta.

Parametry:

```
string session_id id session získané z metody getHash()
int car_id nepovinný parametr id inzerátu (vozidla) podle číslování Sauta
```

Návratová hodnota:

```
struct {
 int status status (200=OK,
 404=Neplatné session_id,
 405=Inzerát neexistuje,
 452=Nevalidní parametry,
 500=Interní chyba serveru)

 string status_message slovní popis statusu
 [struct output] {
 [array list_of_photos] { pole fotografií (struktura jejíž klíč je index pořadí)
 "0": struct {
 int photo_id id fotografie podle číslování Sauta
 string alt popisek fotografie
 int main (1=fotografie je hlavní, jiná čísla pořadí fotografií)
 string client_photo_id id fotografie podle číslování klienta
 string filename Cesta k souboru na serveru. Povolené hodnoty parametrů:
 - "fl=res,124,89,3" 124x89 pixelů
 - "fl=res,136,88,3" 136x88 pixelů
 - "fl=res,150,,3" šířka 150 pixelů při zachování poměrů stran
 - "fl=res,210,157,3" 210x157 pixelů
 - "fl=res,228,,3" šířka 228 pixelů při zachování poměrů stran
 - "fl=res,300,,3"
 - "res,382,,3|wrm,/watermark/sauto.png,10,10"
 šířka 382 pixelů při zachování poměrů stran a s vodoznakem
 - "fl=res,500,,3|wrm,/watermark/sauto.png,10,10"
 šířka 500 pixelů při zachování poměrů stran a s vodoznakem
 - "fl=res,640,,3|wrm,/watermark/sauto.png,10,10"
 šířka 640 pixelů při zachování poměrů stran a s vodoznakem
 - "fl=res,1024,,3|wrm,/watermark/sauto.png,10,10"
 šířka 1024 pixelů při zachování poměrů stran a s vodoznakem
 }
 "1": struct {
 ...
 }
 ...
 }
 [string error] textový popis chyby. nemusí být vrácen vždy
 }
}
```

2.4 Metody pro práci s vybavou

2.4.1 struct addEquipment(string session_id, int car_id, array int equipment)

Tato metoda nejprve smaže všechnu vybavu u zadaného vozidla a potom mu nastaví vybavu uvedenou v poli *equipment*. Pokud chceme vybavu u vozidla jen smazat pošleme parametr *equipment* jako prázdné pole. Vybava bude uložena i v případě, že ne všechny položky pole *equipment* budou správně nastaveny podle číselníků.

Veškerou vybavu je možné najít v číselníku <https://www.sauto.cz/import/equipmentList>.

V číselníku <https://www.sauto.cz/import/carList> je uvedeno, které položky vybavy patří k jednotlivým druhům vozidel (*kind_id*).

Z důvodu lepší průchodnosti nahrávané vybavy, jsou zrušené položky 54, 55, 118 a 148 ignorovány a zrušená položka 260 je automaticky změněna na hodnotu 274. Dále pak zrušené položky 1, 2, 9, 10, 19, 20, 48, 100, 101, 102, 109, 110, 111, 112, 113, 114, 115, 116, 117, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182, 185, 186, 237, 239 a 272 jsou automaticky převedeny na odpovídající atributy inzerátu. Všechny tyto položky však nedoporučujeme používat a je výhodnější používat přímo atributy inzerátu. Používání těchto zrušených položek může mít poměrně zásadní vliv na rychlost nahrávaných dat v importu.

Parametry:

```
string session_id id session získané z metody getHash()
int car_id id inzerátu (vozidla) podle číslování Sauta
array int equipment (  pole s id položek vybavy
 int equipment_id id položky vybavy
 int equipment_id id položky vybavy
 ...
)
```

Návratová hodnota:

```
struct {
 int status status (200=OK,
 404=Neplatné session_id,
 405=Inzerát neexistuje,
 410=Chyba v položkách vybavy,
 452=Nevalidní parametry,
 500=Interní chyba serveru)
 string status_message slovní popis statusu
 [struct output] {
 [string error] textový popis chyby. nemusí být vrácen vždy
 [array error_equipment] {
 "0": struct {
 int equipment_id id položky vybavení, ve které byla chyba
 int error kód chyby ( 1=Duplicitní položka,
 2=Položka s tímto ID neexistuje,
 3=Položka pro zadaný druh neexistuje,)
 string error_message slovní popis chyby jaká v položce vybavení nastala
 }
 "1": struct {
 ...
 }
 ...
 }
 [array warning_items] {
 "0": struct {
 string item název položky, ve které bylo varování
 string warning_message slovní popis varování, které v položce nastalo
 string type typ varování
 }
 "1": struct {
 ...
 }
 ...
 }
 }
}
```

Následující tabulka obsahuje výbavu, jež byla zrušena a převedena na atributy inzerátu:

Název výbavy	Id výbavy	Jméno atributu	Hodnota
<i>automatická převodovka</i>	1	gearbox	3
<i>manuální převodovka</i>	2	gearbox	1
<i>poloautomatická převodovka</i>	174	gearbox	2
<i>variátor</i>	48	gearbox	3
<i>manuální klimatizace</i>	9	aircondition	2
<i>automatická klimatizace</i>	10	aircondition	3
<i>dvouzónová automatická klimatizace</i>	239	aircondition	4
<i>airbag</i>	173	airbags	1
<i>1 x airbag</i>	19	airbag	1
<i>2 x airbag</i>	20	airbag	2
<i>4 x airbag</i>	100	airbag	3
<i>6 x airbag</i>	101	airbag	4
<i>7 x airbag</i>	185	airbag	5
<i>8 x airbag</i>	102	airbag	6
<i>9 x airbag</i>	186	airbag	7
<i>10 x airbag</i>	166	airbag	8
<i>10 x airbag</i>	237	airbag	9
<i>12 x airbag</i>	167	airbag	10
<i>2 x dveře</i>	168	door	2
<i>3 x dveře</i>	169	door	3
<i>4 x dveře</i>	170	door	4
<i>5 x dveře</i>	171	door	5
<i>6 x dveře</i>	172	door	6
<i>plní EURO 0</i>	112	euro	(nezadáno)
<i>plní EURO 1</i>	111	euro	1
<i>plní EURO 2</i>	110	euro	2
<i>plní EURO 3</i>	109	euro	3
<i>plní EURO 4</i>	163	euro	4
<i>plní EURO 5</i>	164	euro	5
<i>plní EURO 6</i>	165	euro	6
<i>plní EURO I</i>	175	euro	1
<i>plní EURO II</i>	176	euro	2
<i>plní EURO III</i>	177	euro	3
<i>plní EURO IV</i>	178	euro	4
<i>plní EURO V</i>	179	euro	5
<i>plní EURO VI</i>	180	euro	6
<i>pohon 4 x 2</i>	181	drive	1
<i>pohon 4 x 4</i>	113	drive	2
<i>pohon 6 x 2</i>	182	drive	3
<i>pohon 6 x 4</i>	114	drive	4
<i>pohon 6 x 6</i>	115	drive	5
<i>pohon 8 x 4</i>	116	drive	6
<i>pohon 8 x 6</i>	272	drive	7
<i>pohon 8 x 8</i>	117	drive	8

2.4.2 struct listOfEquipment(string session_id, int car_id)

Metoda pro inzerát zadaný pomocí *car_id* vrátí všechny položky jeho výbavy.

Parametry:

```
string session_id  id session získané z metody getHash()
int car_id id inzerátu (vozidla) podle číslování Sauta
```

Návratová hodnota:

```
struct {
 int status status (200=OK,
 404=Neplatné session_id,
 405=Inzerát neexistuje,
 452=Nevalidní parametry,
 500=Interní chyba serveru)

 string status_message slovní popis statusu

 [struct output] {
 [string error] textový popis chyby. nemusí být vrácen vždy
 [array equipment] {  pole s id položek výbavy
 "0": int equipment_id  id položky výbavy
 "1": int equipment_id  id položky výbavy
 ...
 }
 }
}
```

2.5 Metody pro práci s videem

2.5.1 struct addVideo(string session_id, int car_id, struct video_data)

Metoda pro přidání videa k inzerátu. Lze vložit pouze jedno video jehož maximální velikost nesmí přesáhnou velikost 1 GB. Video je rovněž jako fotografie encodované v base64.

Parametry:

```
string session_id id session získané z metody getHash()
int car_id id inzerátu (vozidla) podle číslování Sauta
struct video_data { data vkládaného videa
 string filename  název videa včetně koncovky (např. auto2.avi)
 base64 b64 video zakódované pomocí base64
}
```

Návratová hodnota:

```
struct {
 int status status ( 200=OK,
 404=Neplatné session_id,
 405=Inzerát (se zadaným car_id) neexistuje,
 413=Video u inzerátu již existuje,
 414=Video se zpracovává,
 452=Nevalidní parametry,
 500=Interní chyba serveru)

 string status_message slovní popis statusu

 [struct output] {
 [int car_id] id inzerátu, ke kterému bylo přidáno video
 [string error] textový popis chyby. nemusí být vrácen vždy
 [array error_items] {
 "0": struct {
 string item název položky, ve které byla chyba
 string error_message slovní popis chyby, jaká v položce nastala
 }
 "1": struct {
 ...
 }
 ...
 }
 }
}
```

2.5.2 struct delVideo(string session_id, int car_id)

Smaže video u inzerátu podle *car_id*.

Parametry:

```
string session_id id session získané z metody getHash()
int car_id id inzerátu podle číslování Sauta
```

Návratová hodnota:

```
struct {
 int status status (200=OK,
 404=Neplatné session_id,
 405=Inzerát (se zadaným car_id) neexistuje,
 414=Video se zpracovává,
 415=Video neexistuje,
 452=Nevalidní parametry,
 500=Interní chyba serveru)

 string status_message slovní popis statusu

 [struct output] {
 [string error] textový popis chyby. nemusí být vrácen vždy
 }
}
```

3 Seznam všech statusů a hlášek

status	slovní popis statusu
200	OK
210	Odhlášení je OK
401	Neexistující klient
402	Neexistující klient nebo špatné heslo
403	Neplatný klíč softwaru
404	Neplatné session_id
405	Inzerát neexistuje
406	Chyba v položkách inzerátu (při práci s inzerátem)
406	client_photo_id není unikátní (při práci s fotografiemi)
409	Fotografie neexistuje
410	Chyba v položkách výbavy
412	Fotografie chybných rozměrů
413	Video u inzerátu již existuje
414	Video se zpracovává
415	Video neexistuje
452	Nevalidní parametry
476	Chybný formát fotografie
500	Chyba serveru

4 Příklady

4.1 PHP (PEAR)

```
<?
/*****
Přihlášení
*****/

// načtení třídy z PEARu
require_once 'XML/RPC.php';

// připojení na server
$client = new XML_RPC_Client('', '', );

// vytvoření dotazu - username klienta
$params = array(new XML_RPC_Value('uzivatelske_jmeno', ''));
$msg = new XML_RPC_Message('getHash', $params);

// posláni dotazu na server
$response = $client->send($msg);

// načtení výsledku
$getHash = XML_RPC_decode($response->value());

// je dotaz je OK ?
if ($getHash['status'] == 200){
 // překopírování outputu do zvlášť. proměnné
 $output = $getHash['output'];

 // vytvoření dotazu pro login a posláni na server
 $params = array(new XML_RPC_Value($output['session_id']),
 new XML_RPC_Value(md5(md5('xxx').$output['hash_key'])), new XML_RPC_Value('xxx'));
 $msg = new XML_RPC_Message("login", $params);
 $response = $client->send($msg);

 // načtení výsledku
 $login = XML_RPC_decode($response->value());

 // pokud je status 200, je to OK
 if ($login['status'] == 200){
 //jsme zalogováni, můžeme importovat
 .
 .
 .
 }else{
 echo "Chyba [$login[status]]: $login[status_message]\n";
 }
}else{
 echo "Chyba [$getHash[status]]: $getHash[status_message]\n";
}
?>
```