

老黄历开发文档

- 1、日历
- 2、时辰
- 3、错误码参照

1、日历 [\[顶部\]](#)

接口地址：<http://v.juhe.cn/laohuangli/d>

返回格式：json/xml

请求方式：http get/post

请求示例：<http://v.juhe.cn/laohuangli/d?date=2014-09-11&key=您申请的KEY>

接口备注：日期开始时间为2010-01-01

请求Header：

名称	值
Content-Type	application/x-www-form-urlencoded

请求参数说明：

名称	类型	必填	说明
key	string	是	在个人中心->我的数据,接口名称上方查看
date	string	是	日期，格式2014-09-09

返回参数说明：

名称	类型	说明
error_code	INT	返回码
reason	STRING	返回说明
yangli	DATE	阳历

名称	类型	说明
yinli	STRING	阴历
wuxing	STRING	五行
chongsha	STRING	冲煞
baiji	STRING	彭祖百忌
jishen	STRING	吉神宜趋
yi	STRING	宜
xiongshen	STRING	凶神宜忌
ji	STRING	忌

JSON返回示例：

```
{
  "reason": "succeeded",
  "result": {
 "id": "1657",
 "yangli": "2014-09-11",
 "yinli": "甲午(马)年八月十八",
 "wuxing": "井泉水 建执位",
 "chongsha": "冲兔(己卯)煞东",
 "baiji": "乙不栽植千株不长 酉不宴客醉坐颠狂",
 "jishen": "官日 六仪 益後 月德合 除神 玉堂 鸣犬",
 "yi": "祭祀 出行 扫舍 馀事勿取",
 "xiongshen": "月建 小时 土府 月刑 厌对 招摇 五离",
 "ji": "诸事不宜"
  },
  "error_code": 0
}
```

2、时辰 [\[顶部\]](#)

接口地址：<http://v.juhe.cn/laohuangli/h>

返回格式：xml/post

请求方式：http get/post

请求示例：<http://v.juhe.cn/laohuangli/h?date=2014-09-11&key=您申请的KEY>

接口备注：

请求Header：

名称	值
Content-Type	application/x-www-form-urlencoded

请求参数说明：

名称	类型	必填	说明
key	string	是	在个人中心->我的数据,接口名称上方查看
date	string	是	日期，格式2014-09-09

返回参数说明：

名称	类型	说明
reason	STRING	返回说明
yangli	DATE	阳历
hours	STRING	时间段
des	STRING	描述
yi	STRING	宜
ji	STRING	忌

JSON返回示例：

```
{
  "reason": "succeeded",
  "result": [
 {
 "yangli": "2014-09-11",
 "hours": "1-3",
 "des": " 修造 安葬 求财 见贵 嫁娶 进人口 移徙",
 "yi": "赴任 出行",
 "ji": "冲猴 煞北 时冲甲申 地兵 三合 长生 司命"
 },
 {
 "yangli": "2014-09-11",
 "hours": "3-5",
 "des": " 祈福 求嗣 订婚 嫁娶 出行 求财 开市 交易 安床 作灶 祭祀",
 "yi": "修造 动土",
 "ji": "冲猪 煞东 时冲丁亥 路空 日禄 明堂"
 },
 {
 "yangli": "2014-09-11",
 "hours": "5-7",
 "des": " 赴任 修造 移徙 出行 词讼 祈福 求嗣",
 "yi": "求财 见贵 祭祀 酬神",
 "ji": "冲狗 煞南 时冲丙戌 日破"
 }
  ]
}
```

```

{
  "yangli": "2014-09-11",
  "hours": "7-9",
  "des": " 赴任 出行 修造",
  "yi": "冲马 煞南 时冲壬午 天牢 六戊 天官 福星",
  "ji": "求财 见贵 祭祀 酬神"
},
{
  "yangli": "2014-09-11",
  "hours": "9-11",
  "des": " 赴任 修造 移徙 出行 词讼 祈福 求嗣",
  "yi": "冲羊 煞东 时冲癸未 日刑 元武 太阴 国印",
  "ji": "祭祀 祈福 合脊 嫁娶 安葬"
},
{
  "yangli": "2014-09-11",
  "hours": "11-13",
  "des": " 冲鼠 煞北 时冲戊子 三合 大进 帝旺 贪狼",
  "yi": "祈福 求嗣 订婚 嫁娶 出行 求财 开市 交易 安床 赴任",
  "ji": "-"
},
{
  "yangli": "2014-09-11",
  "hours": "13-15",
  "des": " 冲牛 煞西 时冲己丑 日刑 朱雀 右弼",
  "yi": "见贵 求财 嫁娶 进人口 移徙 安葬",
  "ji": "赴任 出行 朱雀须用 凤凰符制 否则 诸事不宜"
},
{
  "yangli": "2014-09-11",
  "hours": "15-17",
  "des": " 冲虎 煞南 时冲庚寅 天兵 喜神 金匮 左辅",
  "yi": "祈福 求嗣 订婚 嫁娶 出行 求财 开市 交易 安床 赴任 见贵",
  "ji": "上梁 盖屋 入殓"
},
{
  "yangli": "2014-09-11",
  "hours": "17-19",
  "des": " 冲兔 煞东 时冲辛卯 狗食 天赦 贵人 宝光",
  "yi": "修造 入宅 安葬 出行 求财 见贵 订婚 嫁娶",
  "ji": "祭祀 祈福 斋醮 酬神"
},
{
  "yangli": "2014-09-11",
  "hours": "19-21",
  "des": " 冲龙 煞北 时冲壬辰 日建 六戊 白虎 武曲",
  "yi": "祭祀 斋醮 订婚 嫁娶 出行 安葬",
  "ji": "造船 乘船 祈福 求嗣 白虎须用 麒麟符制 否则 诸事不宜"
},
{
  "yangli": "2014-09-11",
  "hours": "21-23",
  "des": " 冲蛇 煞西 时冲癸巳 大退 玉堂 贵人 少微",
  "yi": "盖屋 移徙 安床 入宅 开市 开仓 祭祀 祈福 酬神 出行 求财 见贵 订婚 嫁娶",
  "ji": "开光 修造 安葬"
},
{
  "yangli": "2014-09-11",
  "hours": "23-1",
  "des": " 祭祀 祈福 斋醮 开光 赴任 出行",
  "yi": "求财 见贵 订婚 嫁娶 入宅 开市 安葬 修造 盖屋 移徙 作灶 安床",
  "ji": "冲鸡 煞西 时冲乙酉 勾陈 天地"
}
},
"error_code": 0
}

```

3、错误码参照

服务级错误码参照(error_code) : [\[顶部\]](#)

错误码	说明
206501	日期不能为空

系统级错误码参照：

错误码	说明	旧版本(resultcode)
10001	错误的请求KEY	101
10002	该KEY无请求权限	102
10003	KEY过期	103
10004	错误的OPENID	104
10005	应用未审核超时，请提交认证	105
10007	未知的请求源	107
10008	被禁止的IP	108
10009	被禁止的KEY	109
10011	当前IP请求超过限制	111
10012	请求超过次数限制	112
10013	测试KEY超过请求限制	113
10014	系统内部异常(调用充值类业务时，请务必联系客服或通过订单查询接口检测订单，避免造成损失)	114
10020	接口维护	120
10021	接口停用	121

错误码格式说明（示例：200201）：

2	002	01
服务级错误（1为系统级错误）	服务模块代码(即数据ID)	具体错误代码