

SMS-API INTERFACES

Table of Contents
SMS-API Interfaces .. 1

1. Objectives ... 3

2. API description for SMS API (RESTFul). ... 4

2.1 Send SMS Operation .. 4

2.1.1 Request ..4

2.1.2 Response ... 5

2.2 Get SMS account balance ... 6

2.2.1 Request ..6

2.2.2 Response ... 7

2.3 Send SMS DR Notification ... 7

2.3.1 Request ..7

2.3.2 Response ... 8

1. Objectives

This document is intended to specify the interface between the SMS
Wrapper and a partner or a developer through BetaSMS BulkSMS platform
for SMS API RESTFul interface only. It describes how partners / developers
have to send requests to the SMS Wrapper and how the SMS Wrapper will
respond.

POST https://smsvas.com/bulk/public/index.php/api/v1/sendsms HTTP/1.1
Accept: application/json
Content-Type: application/json
{

"user": "user",
"password": "password",
"senderid": "SENDER",
"sms": "message",
"mobiles": "237XXXXXXXXX,XXXXXXXXX",
"scheduletime": "2021-06-18 17:30"

}

GET HTTP/1.1
https://smsvas.com/bulk/public/index.php/api/v1/sendsms?
user=user&password=password&senderid=sender&sms=message&mobiles=XXXXXXXXX,X

2. API description for SMS API (RESTFul)

The SMS API service includes the following operations:

 Send SMS

 Get SMS Account Balance

 Send SMS DR Notification

2.1 Send SMS Operation

HTTP Method : POST/GET

2.1.1 Request

PARAMETER TYPE REQUIRED DESCRIPTION
user String Mandatory It is for login
password String Mandatory It is for password
senderid String Mandatory The sender name
sms String Mandatory Message to send
mobiles String Mandatory Comma separated mobiles

numbers (237 is optionnal)
Eg :
237XXXXXXXXX,XXXXXXX
XX,…

scheduletime String Optional the date and time the sms
was sent
Eg : 2021-06-18 17:30

By HTTPS :

POST http://18.217.239.81/index.php/api/v1/sendsms HTTP/1.1
Accept: application/json
Content-Type: application/json
{

"user": "user",
"password": "password",
"senderid": "SENDER",
"sms": "message",
"mobiles": "237XXXXXXXXX,XXXXXXXXX",
"scheduletime": "2021-06-18 17:30"

}

GET HTTP/1.1
http://18.217.239.81/index.php/api/v1/sendsms?
user=user&password=password&senderid=sender&sms=message&mobiles=XXXXXXXXX,X
XXXXXXXX,XXXXXXXXX&scheduletime=scheduletime

{
"responsecode": 1,
"responsedescription": "success",
"responsemessage": "success",
"sms": [

{
"messageid": "c2b849db106f0c2e07dd9b881e6bdfe7 ",

By HTTP :

2.1.2 Response

PARAMETER TYPE VALUE/FORMAT DESCRIPTION
responsecode Integer 1 if success, 0 if error The code of the response
responsedescription String success or error The description of the response
responsemessage String (**) The message of the response
status String success or error The status of the response
messageid String XXXXXXXXX The id of the message
smsclientid String XXXXXXXXX The id of the request
Errorcode Integer (*) Code of the error
Errordescription String (*) Description of the code
mobileno String +237XXXXXXXXX The phone number
total_sms_unit Integer (*) The number of credits debited
balance Integer (*) the balance after sending the

SMS

Example (successful response):

XXXXXXXX,XXXXXXXXX&scheduletime=scheduletime

(*) Error Code and Description

ERROR CODE DESCRIPTION
-10019 Inactive User
-10003 Invalid Mobile Number
-10026 Client SMS ID Max Limit Exceed
-10008 Balance not enough

(**) Response message error values

ERRORS
Username and password require
Mobile number require
Message require
Senderid require
Balance not enough
Invalid senderid
Invalid schedule date

2.2 Get SMS account balance

HTTP Method : POST/GET

2.2.1 Request

PARAMETER TYPE REQUIRED DESCRIPTION
user String Mandatory It is for login
password String Mandatory It is for password

"smsclientid": "0c851d9f-6c63-49fb-af16-6887c37a81de",
"mobileno": "XXXXXXXX",
"status": "success",
"errorcode": "",
"errordescription": "",
"total_sms_unit": 1,
"balance": 10

},
{

"messageid": "e12dd358cff3961752f8c1180cc209ff",
"smsclientid": "1cc6c9d3-a82b-4ece-85ae-aff58818488c",
"mobileno": "+237693879492",
"status": "success",
"errorcode": "",
"errordescription": "",
"total_sms_unit": 1,
"balance": 10

}
]

}

POST https://smsvas.com/bulk/public/index.php/api/v1/smscredit HTTP/1.1
Accept: application/json
Content-Type: application/json
{

"user": "user",
"password": "password"

}

GET HTTP/1.1
https://smsvas.com/bulk/public/index.php/api/v1/smscredit?
user=user&password=password

POST http://18.217.239.81/index.php/api/v1/smscredit HTTP/1.1
Accept: application/json
Content-Type: application/json
{

"user": "user",
"password": "password"

}

GET HTTP/1.1

{
"accountexpdate": "26/03/2020",
"balanceexpdate": "07/09/2019",
"credit": 6124

}

By HTTPS :

By HTTP :

2.2.2 Response

PARAMETER TYPE VALUE/ FORMAT DESCRIPTION
accountexpdate Date dd/MM/yyyy The account expiration

Date
balanceexpdate Date dd/MM/yyyy The balance expiration

Date
credit Integer XXXX The available SMS

credit remaining

Example (successful response):

2.3 Send SMS DR Notification
This method is invoked by BetaSMS to notify a Partner when a DR notification is received.

HTTP Method : POST

POST [Partner URL] HTTP/1.1
Accept: application/json
Content-Type: application/json
{

"dlrlist" : [
{

"reponsecode": 1,
"reponsedescription": "success",
"messageid": "e12dd358cff3961752f8c1180cc209ff",
"mobileno": "+237678018812",
"status": "DELIVRD",
"submittime": "2019-05-11 13:53:13",
"senttime": "2019-05-11 13:53:14",
"deliverytime": "2019-05-11 13:53:14"

},
{

"reponsecode": 1,
"reponsedescription": "success",
"messageid": "e12dd358cff3961752f8c1180cc209ff",
"mobileno": "+237678018812",
"status": "DELIVRD",
"submittime": "2019-05-11 13:53:13",
"senttime": "2019-05-11 13:53:14",
"deliverytime": "2019-05-11 13:53:14"

}

]

2.3.1 Request

PARAMETER TYPE VALUE / FORMAT DESCRIPTION
reponsecode Integer (*) The code of the response
Reponsedescription String success or error The description of the

response
Status String (*) The delivery status of the

message
messageid String XXXXXXXXX The id of the message
submittime DateTime yyyy-MM-dd

hh :mm :ss
The submit time of the
message

senttime DateTime yyyy-MM-dd
hh :mm :ss

The sent time of the
message

deliverytime DateTime yyyy-MM-dd
hh :mm :ss

The delivery time of the
message

mobileno String +237XXXXXXXXX The phone number

(*) Error Code and Description/status

ERROR CODE DESCRIPTION or STATUS
0 UNDELIV – The Message is not delivered
1 DELIVRD – The Message is delivered

Example :

{

"dlrlist" : [
{

"reponsecode": 1,
"reponsedescription": "success",
"messageid": "e12dd358cff3961752f8c1180cc209ff",
"mobileno": "+237678018812",
"status": 1,
"submittime": "2019-05-11 13:53:13",
"senttime": "2019-05-11 13:53:14",
"deliverytime": "2019-05-11 13:53:14"

},
{

"reponsecode": 1,
"reponsedescription": "success",
"messageid": "jgkgjf4g5r4e5r5752f8c1180cc2090f",
"mobileno": "+237678018812",
"status": 1,
"submittime": "2019-05-11 13:53:13",
"senttime": "2019-05-11 13:53:14",
"deliverytime": "2019-05-11 13:53:14"

}

]
}

 }

2.3.2 Response

The partner or the developer should change status to 1 if success or to 0 if
failure.

Below exampe response is expected from the partner.

