

BIOTEKNO Bütünleşik İş Operatörü Teknolojik Çözümler Ltd. Şti.

Adres : Kayışdağı cd., Kayaoğlu Plaza, No:119 34750 Ataşehir / İstanbul – Türkiye
Tel : +90 216 +90 (216) 576 38 48 Fax : +90 216 572 62 90

Web : www.biotekno.biz e-mail: musteri.hizmetleri@biotekno.biz

Title JETSMS – Get SMS API Guide

Update Date 11.03.2015

Get SMS (Short Code or GSM Number)

The SMS texts from your customers are kept inside a table at Biotekno servers. All data is encrypted.

Data will be transferred into an XML file and transferred to API user on request.

We recommend to use XML file format. Mainly because inter platform operability and ease of use.

Method: xmlexport

All message data will be transferred into an XML file and transferred to API user on request. These

massages will be marked as read after receiving this method request.

Example request : www.biotekno.biz:8080/SMS-

Web/xmlexport?username=...&password=...&serviceno=...

This example request will return messages for a service number. In our example this service number

is 3838.

 Required Parameters

 username : Jetsms

username

 password: Jetsms password

 serviceno : Service number (Short code or GSM number)

Optional Parameters

 lastMessageId : Last message ID

If used this parameter will give the API user, access to messages only sent after this last message and

not before. This parameter will also send any messages even if they are sent before.

 redirectTo:

This parameter will redirect the response XML to a given URL address.

http://www.biotekno.biz:8080/SMS-Web/xmlexport?username=...&password=...&serviceno
http://www.biotekno.biz:8080/SMS-Web/xmlexport?username=...&password=...&serviceno
http://www.biotekno.biz:8080/SMS-Web/xmlexport?username=...&password=...&serviceno

BIOTEKNO Bütünleşik İş Operatörü Teknolojik Çözümler Ltd. Şti.

Adres : Kayışdağı cd., Kayaoğlu Plaza, No:119 34750 Ataşehir / İstanbul – Türkiye
Tel : +90 216 +90 (216) 576 38 48 Fax : +90 216 572 62 90

Web : www.biotekno.biz e-mail: musteri.hizmetleri@biotekno.biz

XML Format DTD
<!--
-- definitions of elements --
numberof-messages : number of messages accumulated since the last retrieval
message : message-structure; a document may contain 0 or more messages message-
sequence : sequence of the delivered message message-message id : unique, numeric
id of each message. May be used to find out or compare a specific message.
message-date : format of the date is ddmmyyyyhhmiss
sender-gsm : gsm number of the client e.g. '905425425425'
message-body : content of the message
-->
<!DOCTYPE message-context [
<!ELEMENT message-context (number-of-messages,message*)>
<!ELEMENT number-of-messages (#PCDATA)>
<!ELEMENT message (message-sequence,message-id,message-date,sender-gsm,message-body) -->
<!ELEMENT message-sequence (#PCDATA)>
<!ELEMENT message-id (#PCDATA)>
<!ELEMENT message-date (#PCDATA)>
<!ELEMENT sender-gsm (#PCDATA)>
<!ELEMENT message-body (#PCDATA)>
]>

Example XML
<?xml version="1.0" encoding="iso-8859-9"?>

<message-context>

<number-of-messages>3</number-of-messages>

<message>

<message-sequence>1</message-sequence>

<message-id>3</message-id>

<message-date>10092011124532</message-date>

<sender-gsm>905421111111</sender-gsm>

<message-body>deneme 1</message-body>

</message>

<message>

<message-sequence>2</message-sequence>

<message-id>6</message-id>

<message-date>10092011124542</message-date>

<sender-gsm>905422222222</sender-gsm>

<message-body>deneme 2</message-body>

</message>

<message>

<message-sequence>3</message-sequence>

<message-id>7</message-id>

<message-date>10092011124552</message-date>

<sender-gsm>905423333333</sender-gsm>

<message-body>deneme 3</message-body>

</message>

</message-context>

