[image: image1.jpg]TXTSTREAM


The TxTStream WebAPI is a simple GET or POST web page call that allows you to create an SMS message. Simplicity of access is the key to this API.
Accessing the API

For HTTPS only access :

https://sec.txtstream.co.nz/webapi
------------------------------------------------------------------------------------------------

Otherwise, if HTTP suits your operation equally as well use :
http://tri.txtstream.co.nz/webapi
and as a backup, use :

http://sec.txtstream.co.nz/webapi
Description

The table shows the mandatory parameters :

	Parameter
	Description

	Account
	Your TxTStream account

	Password
	Your account password

	Mobile
	The mobile number to send the message to. Can be an international number prefixed by +. The number will be ‘massaged’. Leading zeroes may be omitted, and spaces and/or hyphens within the number are ok.

	Fromname
	The Fomname prefixes the SMS text before the message and lets your recipients know who the SMS is from. It’s required and a colon is automatically appended to the fromname so the resulting SMS text looks like <fromname>:<message>

	ReplyAddress
	A valid email address. If the mobile recipient replies to a text, the reply will be sent to this email address. Also, if the recipients mobile did not receive the text within an hour, batched non-delivery notifications will be sent to this email address

	Message
	The message. Can be a maximum of 459 characters including the length of the fromname, and one extra character for the colon separating the fromname and the message. The message will be ‘cleaned’ and thus allows only ASCII characters within the printable ASCII char set i.e. 32-127


Example request

https://sec.txtstream.co.nz/webapi?account=99999&password=12345&mobile=02x123456&fromname=myfrom&replyaddress=myemail@xx.com&message=my message text here

Operation

Simply send a request, and the page will respond either OK (within the page body without any HTML formatting), or Error : xxxxx, where xxxxx describes the error.

Operation

The TxTStream WebAPI has been designed to be simple and cater for legacy apps with limited messaging capability. 
Unlike TxTStream’s TSAPI, duplicate messages will not be filtered and ignored. Please ensure duplicate messages are not sent, they will be charged.
Delivery to the mobile is immediate. 

Mobile replies will be forwarded via email to the reply address specified. 
Undeliverable message notifications will be batched and sent to the specified reply email address.
Messages, including the fromname and an automatically inserted colon, cannot exceed 459 characters. Longer messages will be truncated. 

Messages are charged at your account rate in 160 character blocks.


Page 2 of 2

