

OneAPI Interface
Ref. 16051301 - Push SMS.
13 de mayo de 2016 v1.1

�
OneAPI Interface

13/05/2016 - v1.1
T. 34 93 100 35 65

support@labsmobile.com

Índice
 Página

1 Introducción 3

1.1 Changelog 3

2 Definición de OneAPI 4
2.1 OneAPI RESTFull Short Messaging Interface 4

2.2 Información necesaria 4

2.2 Tecnología y formato 4

2.2 Autentificación 4

3 Envío de mensajes SMS (MT) 6

3.1 Mensajes de respuesta o error 6

4 Recepción de cambios de estado 8

 / 2 8

mailto:support@labsmobile.com

�
OneAPI Interface

13/05/2016 - v1.1
T. 34 93 100 35 65

support@labsmobile.com

1 Introducción
Este documento trata sobre la OneAPI Interface de LabsMobile. Está diseñado para técnicos
y clientes que quieran integrar una aplicación o software con la plataforma de LabsMobile.
La finalidad de la integración es dar acceso a los servicio de mensajería SMS de
LabsMobile.

Este documento contiene una explicación detallada sobre el proceso de integración. Si tiene
alguna duda o necesita ejemplos de código contacte con su agente habitual LabsMobile o
en:

support@labsmobile.com

www.labsmobile.com

1.1 Changelog
v1.1 - 13/05/2016
- Primera versión del manual

 / 3 8

mailto:support@labsmobile.com
mailto:support@labsmobile.com
http://www.labsmobile.com

�
OneAPI Interface

13/05/2016 - v1.1
T. 34 93 100 35 65

support@labsmobile.com

2 Definición de OneAPI
2.1 OneAPI RESTFull Short Messaging Interface

La OneAPI Interface ha sido creada por la GSM Association e intenta estandarizar las
comunicaciones entre operadores, integradores, etc. En este caso tratamos el caso concreto
de la OneAPI RestFull que establece servicios SMS.

La interficie OneAPI RESTFull es una definición de métodos para enviar/recibir mensajes
SMS, obtener el resultado de los mensajes enviados y recibir/suscribirse a las notificaciones
de cambio de estados de estos mensajes.

2.2 Información necesaria
Para la integración con la OneAPI Interface son imprescindibles los siguientes datos
proporcionados por LabsMobile:

• Nombre de usuario y contraseña (figuran en el email de registro)
• URL específica: https://api.labsmobile.com/oneapi/2/smsmessaging/v1/

Opcionalmente puede comunicar a LabsMobile los siguientes parámetros:
• Dirección IP desde donde se enviarán los mensajes. Por razones de seguridad la

plataforma de mensajería sólo admitirá mensajes de esta/s IP/s. Esta funcionalidad en
opcional, por defecto no se activa esta opción y se aceptarán mensajes de cualquier IP.

• Remitente por defecto (default TPOA, por defecto es LABSMOBILE si no se indica lo
contrario).

• Límite de mensajes diario, por defecto a 50.000 sms/día.
• Límite de mensajes por batch, por defecto a 10.000 sms/envío.

IMPORTANTE: Todos estos parámetros se asignarán con los valores por defecto a todas la
cuentas.

2.3 Tecnología y formato
La comunicación se realiza con llamadas HTTP/POST con variables codificadas en formato
JSON. Cada funcionalidad o método tiene una URL diferente así como unas variables
específicas.

2.4 Autenticación
El método de autenticación utilizado es el especificado según el estándar IETF RFC 2717. La
plataforma de mensajería verificará la autenticación de todas las llamadas a la OneAPI
Interface antes de aceptar y procesar el envío. Además la llamada HTTP se debe realizar
desde la IP establecida (opcional) y cumplir con los límites de envío de la cuenta.

Si el nombre de usuario o la contraseña no son correctas, la plataforma responderá con un
código estándar HTTP 401 Unauthorized.

Si la petición o llamada HTTP se realiza desde una IP no establecida como origen válido, la
plataforma responderá con un código estándar HTTP 403 Forbidden.

 / 4 8

mailto:support@labsmobile.com

�
OneAPI Interface

13/05/2016 - v1.1
T. 34 93 100 35 65

support@labsmobile.com

Ejemplo en PHP:
 $ch = curl_init($url);
 curl_setopt($ch, CURLOPT_HTTPAUTH, CURLAUTH_BASIC);
 curl_setopt($ch, CURLOPT_USERPWD, $username.':'.$password);
 curl_setopt($ch, CURLOPT_POST, true);
 curl_setopt($ch, CURLOPT_POSTFIELDS, 'XmlData='.$sms);
 curl_setopt($ch, CURLOPT_RETURNTRANSFER, true);
 curl_setopt($ch, CURLOPT_HEADER, true);
 curl_setopt($ch, CURLOPT_TIMEOUT, 15);
 $result = curl_exec($ch);

 / 5 8

mailto:support@labsmobile.com

�
OneAPI Interface

13/05/2016 - v1.1
T. 34 93 100 35 65

support@labsmobile.com

3 Envío de mensajes SMS (MT)
El envío de mensajes se realiza en la siguiente URL:

https://api.labsmobile.com/oneapi/2/smsmessaging/v1/outbound/
tel:<sender_tel>/requests

Donde <sender_tel> es el número de teléfono del remitente. Como variables POST se deben
incluir todos los datos del mensaje en formato JSON:

 {"outboundSMSMessageRequest": {
 "address": {“tel:+31620445893”},
 "senderAddress": “tel:31620",
 "outboundSMSTextMessage": {
 "message": “Hello World",
 },
 "clientCorrelator" : “A23456654321",
 "receiptRequest": {
 "notifyURL": “http://application.example.com/notifications",
 },
 "senderName" : “SENDER”,
 }}

	A continuación se describen todas las variables:

3.1 Mensajes de respuesta o error
Toda llamada al método para enviar mensajes a la OneAPI devolverá un resultado en formato
JSON. Este resultado se devolverá en el cuerpo o stdout de la llamada HTTP.

El resultado de una llamada sin errores es la siguiente:

HTTP/1.1 200 Created
Content-Type: application/json

Nombre Descripción

address Obligatorio. Lista de números de teléfono de los destinatarios. El
formato siempre es: tel.+<country_code><phone>

senderAddress Obligatorio. Remitente del mensaje en formato numérico.

message Obligatorio. Texto del mensaje. Puede superior a 160 caracteres y
en ese caso se interpretará como un SMSLong. Sólo se pueden
enviar caracteres soportados por el alfabeto GSM.

clientCorrelator Opcional. Identificador del envío.

notifyURL Opcional. Enlace donde se recibirán las confirmaciones y cambios
de estado de los mensajes enviados.

senderName Opcional. Remitente del mensaje en formato alfanumérico para
aquellos países y operadores que permitan esta característica.

 / 6 8

mailto:support@labsmobile.com

�
OneAPI Interface

13/05/2016 - v1.1
T. 34 93 100 35 65

support@labsmobile.com

{"outboundSMSMessageRequest": {
 "address": {“tel:+31620445893”},
 "senderAddress": “tel:31620",
 "outboundSMSTextMessage": {
 "message": “Hello World",
 },
 "clientCorrelator" : “A23456654321",
 "receiptRequest": {
 "notifyURL": “http://application.example.com/notifications",
 },
 "senderName" : “SENDER”,
 "resourceURL" : “https://api.labsmobile.com/oneapi/2/smsmessaging/v1/
outbound/tel:<sender_tel>/requests/<subid>“,

 }}

Donde resourceURL es el enlace donde se pueden consultar los estados de los mensajes
que componen este envío.

En el caso que el envío genere algún error se devolverá un código HTTP 400 (Bad Request)
con un JSON con el siguiente formato:

HTTP/1.1 400 Bad Request
Content-Type: application/json

{"requestError": {
 "serviceException": {
 "messageId" : “SVC0001",
 "text" : “Service error occurred”,
 }
}}

Esta es la lista de posible errores:

Código Descripción

SVC0001 Service error occurred

SVC0002 Invalid input value: message

SVC0004 No valid address(es)

SVC0005 Duplicate correlator

 / 7 8

mailto:support@labsmobile.com

�
OneAPI Interface

13/05/2016 - v1.1
T. 34 93 100 35 65

support@labsmobile.com

4 Recepción de cambios de estado
Un cliente de la OneAPI Interface de LabsMobile puede solicitar la recepción de
confirmaciones de entrega en su sistema de forma asíncrona. Mediante la variable notifyURL
del formato JSON. De esta forma se recibirán los cambios de estado, confirmaciones de
entrega y de error de los mensaje enviados.
IMPORTANTE: es posible que algunos operadores o rutas no tengan disponible alguno de los
niveles de confirmación de entrega.

 La llamada será HTTP/POST con el contenido en formato JSON y la información de la
confirmación. Este es el formato:

{"deliveryInfo": {
 "address" : “tel:+31620445893”,
 "deliveryStatus" : “DeliveredToTerminal”,
}}

Los posibles estados son los siguientes:

Código

DeliveredToTerminal

DeliveryImpossible

DeliveryUncertain

MessageWaiting

DeliveredToNetwork

 / 8 8

mailto:support@labsmobile.com

