

CONGRATULATIONS
ON
PURCHASING
SMSEAGLE

SMSEAGLE NPE-9300-GPRS/3G

Hardware SMS Gateway

USER'S MANUAL

Document version: 3.2

The materials used in this publication are copyright and are not to be duplicated, copied, or used without the prior consent of the copyright holder. Technical specifications are subject to change without prior notice being given.

CONTENTS

- 1. GET READY TO START 6
 - What’s in The BOX..... 7
 - Prepare for first start..... 8
- 2. USING OF SMSEAGLE..... 13
 - Get to know with Connectors, Ports and LEDs..... 14
 - Basic Operations..... 15
 - SMSEagle basic features..... 15
 - Phonebook 16
 - Phonebook Contacts 16
 - Phonebook Groups..... 16
 - Phonebook Working Shifts 17
 - Reporting module..... 17
 - Statistics view 18
 - SMSEagle plugins..... 19
 - Autoreply plugin 19
 - Network Monitoring plugin..... 20
 - Email to SMS plugin..... 24
 - Email to SMS Poller 26
 - SMS to Email plugin..... 28
 - Callback URL plugin 29
 - SMS Forward 31
 - Periodic SMS..... 32
 - Digital input/output..... 33
 - SMSEagle API..... 36
 - 1. Send SMS: HTTP GET method..... 36
 - 2. Send SMS: JSONRPC method..... 37
 - 3. Send SMS to a group: HTTP GET method 39
 - 4. Send SMS to a group: JSONRPC method 40
 - 5. Send SMS to contact: HTTP GET method 41
 - 6. Send SMS to contact: JSONRPC method 43
 - 7. Send USSD code: HTTP GET method 44
 - 8. Send USSD code: JSONRPC method 45
 - 9. Send binary SMS: HTTP GET method..... 46

10. Send binary SMS: JSONRPC method.....	48
11. Read SMS: HTTP GET method	49
12. READ SMS: JSONRPC METHOD.....	51
13. Delete SMS: HTTP GET method	55
14. Delete SMS: JSONRPC method	56
15. Get outgoing queue length: HTTP GET method	57
16. Get outgoing queue length: JSONRPC method	58
17. Get inbox length: HTTP GET method.....	58
18. Get inbox length: JSONRPC method.....	59
19. Get sentitems length: HTTP GET method.....	60
20. Get sentitems length: JSONRPC method.....	61
21. Get GSM/3G signal strength: HTTP GET method.....	62
22. Get GSM/3G signal strength: JSONRPC method	63
23. Phonebook group create: HTTP GET method	64
24. Phonebook group create: JSONRPC method.....	65
25. Phonebook group read: HTTP GET method	66
26. Phonebook group read: JSONRPC method	67
27. Phonebook group update: HTTP GET method	68
28. Phonebook group update: JSONRPC method	69
29. Phonebook group delete: HTTP GET method	70
30. Phonebook group delete: JSONRPC method.....	72
31. Phonebook group add contact: HTTP GET method.....	73
32. Phonebook group add contact: JSONRPC method.....	74
33. Phonebook group remove contact: HTTP GET method.....	75
34. Phonebook group remove contact: JSONRPC method.....	76
35. Phonebook contact create: HTTP GET method	77
36. Phonebook contact create: JSONRPC method	78
37. Phonebook contact read: HTTP GET method	79
38. Phonebook contact read: JSONRPC method	81
39. Phonebook contact update: HTTP GET method	82
40. Phonebook contact update: JSONRPC method	84
41. Phonebook contact delete: HTTP GET method	85
42. Phonebook contact delete: JSONRPC method	86
Plugins and integration manuals for NMS & Auth systems	88
Connecting directly to SMSEagle database	89

Injecting short SMS using SQL	89
Injecting long SMS using SQL.....	90
Database cleaning scripts	92
SNMP agent.....	93
Setting up SNMP v3 access control	96
Forwarding logs to external server	97
Automatic software updates checks	98
3. TROUBLESHOOTING	99
Verification of LEDs	100
Checking the device logs	100
When the device is not reachable.....	100
Restoring factory defaults	101
4. SERVICE AND REPAIR	102
Warranty	103
Service	103
5. TECH SPECS AND SAFETY INFORMATION.....	104
Technical Specifications.....	105
Important Safety Information	107

1. GET READY TO START

What's in The BOX

Your SMSEagle box contains:

- SMSEagle Hardware SMS Gateway
- External omnidirectional 3.5dBi GSM antenna (with magnetic foot)
- AC/DC power supply (input voltage: 100-240V)
- Warranty card

Prepare for first start

Your SMSEagle is designed so that you can set it up quickly and start using it right away. Follow the steps below to get started.

Step 1: Connect GSM antenna

Plug in GSM antenna connector to the device.

Step 2: Insert SIM Card

Please install SIM Card when the device is SWITCHED OFF. SIM Card slot is located at the bottom of the device. Use a ball-pen or small screwdriver to eject SIM Card tray. Insert card into tray and push it gently into slot.

Step 3: Power the device

The device is powered with AC/DC power supply adaptor delivered in the box. The device needs a power source of 12V DC to 30V with 17W power.

In order to power the device simply plug in a connector from AC/DC adaptor into the device.

Step 4: Configure IP settings

Follow the steps below in order to the device first time using Ethernet – with initial factory settings on the device.

SMSEAGLE DEFAULT NETWORK CONFIGURATION

The following configuration is set on a device by default:

IP address: 192.168.0.101

Subnet Mask: 255.255.255.0

DHCP client: ON

a) CONNECT TO A PC

The computer (PC) must be in the same network subnet as the device. Taking into account the factory settings of the device (listed above), a computer must have following IP configuration:

IP address: 192.168.0.X

Subnet Mask: 255.255.255.0

where X is any value between 1-244 excluding 101

Examples of valid IP addresses are: 192.168.0.1 and 192.168.0.102

The current tutorial assumes you have factory settings on the device. If you do not know what current network settings are you can restore device to the factory settings (see the Troubleshooting chapter).

Example of computer IP configuration in Windows:

b) VERIFY YOUR CONNECTION

Properly connected device should respond to the ping command.

Example of ping after a proper connection to PC

c) LOG IN TO SMSEAGLE

Open an internet browser on your PC and go to the address: 192.168.0.101

SMSEAGLE DEFAULT USER IS:

Username: admin

Password: password

Login to application with above username and password.

d) CONFIGURE IP SETTINGS

Click on menu position "Settings" and navigate to tab "IP Settings".

Enter your IP settings. If you have DHCP server on your network you can choose “Get IP address from DHCP” – IP settings will be obtained automatically.

Press “Save” button.

e) **SETTING SIM-CARD PIN NUMBER**

This step should ONLY be done if your SIM-card requires PIN.

If your SIM-card requires PIN number at startup, go to Settings > Maintenance Tab. Enter your PIN number in the field “SIM Card PIN”:

Press “Save” button.

f) **REBOOT THE DEVICE**

Go to Settings > Maintenance Tab. Press **Reboot** button.

2. USING OF SMSEAGLE

Get to know with Connectors, Ports and LEDs

Element	Label	Description
Connector 1	C1	Power connector and serial ports
Connector 2	C2	Additional ports connector (not used)
SIM Card Slot	SIM	SIM card slot
SD Card Slot	SD	Slot for additional SD/MMC card
Ethernet Port	ETH	Ethernet RJ45 socket
Antenna	ANT	Antenna socket
Power LED	PWR	LED indicating power-on
User LED	USER	LED for user application purpose (not used)
Ready LED	RDY	LED indicating device status
Reset	RST	Switch for rebooting the device
User Switch	SW	Switch for restoring to factory settings

Basic Operations

SMSEagle is capable to work in various screen resolutions, making it accessible for wide range of devices: computers, laptops, tablets, smartphones, etc.

Open a web browser on your device, type in SMSEagle's IP address (as set in previous chapter). At login screen type in your username/password. Default username and password is given in chapter First Start.

SMSEagle basic features

- Sending & Receiving SMS (managing messages with Inbox, Outbox, Sent Items)
- Smartphone-like conversation mode (messages are nicely grouped by phone number). You can easily track history of what you send and receive
- Sending to single numbers, contacts or groups from phonebook
- Import messages for sending from CSV file
- SMS Scheduling by specified date and time or delay
- Message templates (save & edit your own templates)
- Different message types (normal SMS, flash, WAP push, USSD codes)
- Unicode support (support of national characters)
- Multiuser support (each user has access to a private Inbox, Outbox, Sent Items)

Phonebook

Web-GUI of SMSEagle device is equipped with Phonebook for managing contacts, groups and shifts. Each user can create private and public contacts, gather contacts in private and public groups. Contacts can also be optionally assigned to working shifts. Contacts and groups from Phonebook allows users efficient sending of messages.

Phonebook Contacts

Below we present a main Phonebook view, where user manages his Contacts.

Screenshot of default phonebook view

In Phonebook Contact Management users can:

- Add/edit/delete contacts via web-gui
- Import contacts from CSV file
- Set contact to public or private visibility
- Add contacts to groups
- Add contacts to working shifts
- Send message to a contact
- View message conversation of a contact

Phonebook Groups

Screenshot taken from phonebook groups

In Phonebook Group Management view users can:

- Add/edit/delete groups
- Set groups to public or private visibility
- View group content (contacts belonging to the group)
- Send message to a group

Phonebook Working Shifts

The Shift management feature allows to assign Phonebook contacts to working shifts. If a contact is assigned to any working shift, before sending a message the device will check if the contact is on a working shift. If the contact is not on shift the message will be skipped or moved to beginning of a next shift. To start using working shifts define shifts here and add contact to a shift in contact details.

The Shift management feature allows to assign Phonebook contacts to working shifts. If a contact is assigned to any working shift, before sending a message the device will check if the contact is on a working shift. If the contact is not on shift the message will be skipped or moved to beginning of a next shift. To start using working shifts define shifts here and add contact to a shift in contact details.

No.	Shift name	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	Manage
1	A.Morning	08:00-16:00	08:00-16:00	08:00-16:00	08:00-16:00	08:00-16:00	-	-	Edit Delete Disable
2	B.Evening	16:00-23:59	16:00-23:59	16:00-23:58	16:00-23:59	16:00-23:59	-	-	Edit Delete Disable

When contact is not on shift: [Save](#)

Screenshot of shift management in phonebook

Reporting module

Reporting module is an extension of basic search feature. The module allows users to filter messages from Inbox/Sent items folders based on custom criteria and display filtered messages. Filtered list of messages can be exported to CSV file.

Reporting module

Reports Statistics

Date range from - to:

2017-11-21 00 : 00

2017-11-26 23 : 59

Folder:

Sender number contains:

Message contains:

Choose output fields:

Selectable Item

Selected Items

- Receiving date
- Sender number
- SMS Center Number
- Message ID
- Text
- Read

Merge multipart messages

Include messages from My Folders

[Generate report](#)

Number of messages matching your criteria: 1

Receiving date	Sender number	SMS Center Number	Message ID	Text	Read
2017-11-25 13:02:15	60730	+48601000340	79	Uwaga, dobra wiadomość! W ramach swojej taryfy ZA DARMO zlokalizujesz każdego Przekonaj sie teraz Wyslij: P na 60730 /NIE PLACISZ,WYPROBUJ! gjde.pl /Locon	false

[Export to CSV](#)

Screenshot of Reporting module

Statistics view

The reporting module allows also to view daily statistics of sent/received messages. The statistics view displays number of messages per day and sender/receiver number.

Reporting module

Reports Statistics

Date range from - to:

2017-11-21 00 : 00

2017-11-26 23 : 59

Merge multipart messages

Include messages from My Folders

Generate report

Folder:

Inbox

Number of messages matching your criteria: 1

Date	Sender number	Quantity
2017-11-25	60730	1

Export to CSV

Screenshot of Statistics view in Reporting module

SMSEagle plugins

Basic features of SMSEagle software are extended by plugins that provide extra features to the software. Below you will find a description of plugins available in each SMSEagle device. All plugins are an integral part of SMSEagle software. That means that all described plugins are installed in a standard software of SMSEagle device and are available for free.

Autoreply plugin

Plugin allows to automatically respond to each received message with defined text response.

PLUGIN CONFIGURATION

Plugin “Autoreply” allows to add many autoreply rules. Each rule can be enabled or disabled by user.

Screenshot from plugin main window

For each rule user can define:

- When autoreply message should be sent:
 - always,
 - when incoming message contains defined text,
 - when message sender belongs to Phonebook contact/group
- If autoreply message text should be sent as Unicode characters
- User may define many forwarding rules in the plugin
- Each rule is processed independently
- There is a possibility to enable/disable each rule

Plugin also allows to define sending limit for autoreply messages. It is possible to set limitation of max 5 messages / 10 minutes / phone number.

Screenshot form "Add/edit autoreply rule"

Network Monitoring plugin

SMSEagle is equipped with powerful (yet simple to use) network services monitoring features. With that features you can monitor any service that has listening port open. SMSEagle is trying to connect to each defined port in Network Monitoring feature and sends defined SMS alert when port is unavailable. Below you will find a brief overview of plugin capabilities.

Control status of all your defined tasks

No.	Task Name	Host	Test Type	St
1	Lotus Notes	10.20.154.23	ICMP (ping)	Dis bel 23: 05:
2	Remote www service	www.smseagle.eu	Port: 80	Dis bel 23: 05:
3	SMTP Mail Server	10.20.154.231	Port: 25	Alv
4	Sharepoint	10.20.154.29	ICMP (ping)	Alv

- see a settings' overview for all of your tasks
- check which server/service is currently unavailable
- see when a specific server/service was last down (last downtime)
- check what happened at last downtime (see server/service response)
- edit/delete your tasks
- disable tasks when needed (e.g. when doing a machine upgrades)

Define what you want to monitor in each task

Add Monitoring Task

Task name:

Host: (IP address or Ho

Test type: ICMP (ping) port TCP port UDP SNMP

Number of requests:

Connect Timeout: (In seconds, increase this for bus

- choose a name for the task
- enter a host (IP address or Hostname)
- choose ICMP (ping) to monitor a server with ICMP protocol
- or PORT (TCP/UDP) to monitor your service on a selected port (SMSEagle will check if port is open)
- or SNMP to monitor objects via SNMP protocol (supported return types: numeric, string)
- increase a default timeout value for busy servers (by default we set it to 30 seconds)

Define a schedule

Add Monitoring Task

Port number: (Port number)

Connect Timeout: (In seconds, increase this for busy servers)

Active: Always on Disable between specified hours

Disable from: : to: :

SMS Recipient(s): Phonebook public group(s) Single number(s)

SMS sent when: host/service goes down host/service goes up after failure

- choose if task should be always enabled...
- ...or disable it in chosen times
(during a night, when a machine goes through planned restarts, during resource intensive backups, etc.)
- enter a phone number or choose a group of users to send your SMS alert to
- select when to send SMS alert (when host/service goes down, when host/service goes up after failure)

Define a SMS alert message

SMS Text:
when service goes
down

This is automatic alert from SMSEagle Network-monitor. Alert from task: {TASKNAME}. Error was: {RESPONSE} Time generated: {TIMESTAMP}

Placeholders for SMS Text:

- {TASKNAME} - name of monitoring task*
- {HOST} - host*
- {RESPONSE} - error response from server/service*
- {TIMESTAMP} - error timestamp*

Define your SMS messages when host or service becomes unavailable/comes back to life. Choose field placeholders for your SMS text:

- {TASKNAME} – puts a taskname inside SMS text
- {HOST} – hostname or IP address
- {RESPONSE} – message received (in case of no response from server/service)
- {TIMESTAMP} – timestamp of an error

Receive SMS alerts

- be immediately alerted when your services/servers go down (or go up after failure)
- give yourself a chance to react quickly

Go to our website www.smseagle.eu for more details of this plugin.

Email to SMS plugin

Email To SMS plugin allows you to convert an email to SMS message.

BASIC USAGE

If the plugin is enabled, email sent to the email address:

PHONE_NUMBER@[IP_ADDRESS_OF_SMSEAGLE] will be converted to SMS message.

PHONE_NUMBER is a destination phone number

IP_ADDRESS_OF_SMSEAGLE is the IP address of your device.

The text of the email is the text of the SMS message (optionally you can append email subject at the beginning of SMS message).

Example: email message sent to the address: 123456789@[192.168.0.101] will be converted to SMS message and delivered to phone number 123456789.

SEND TO USERNAME/GROUP

Email sent to the email address:

NAME_IN_PHONEBOOK@[IP_ADDRESS_OF_SMSEAGLE] will be converted to SMS message and will be sent to a user or users group from SMSEagle's phonebook.

NAME_IN_PHONEBOOK is a username or group name (must be a public group) from SMSEagle's phonebook

IP_ADDRESS_OF_SMSEAGLE is the IP address of your device.

The text of the email is the text of the SMS message (optionally you can append email subject at the beginning of SMS message).

Example: email message sent to the address: db-admins@[192.168.0.101] will be converted to SMS message and delivered to all members of db-admin group. The db-admin group must be defined in your SMSEagle phonebook.

USING FQDN IN EMAIL ADDRESS

It is also possible to use Fully Qualified Domain Name in an email address sent to SMSEagle box (eg.: 123456789@mydomain.com). Please refer to our FAQ article: [How do I configure Email2SMS plugin to accept FQDN email addresses](#) for more details.

EMAIL SUBJECT- ADDITIONAL PARAMETERS (OPTIONAL)

It is possible to set additional flags for single converted message using email subject. Currently the following flags are available:

- date - date and time in format YYYYmmDDHHMM (YYYY – year, mm – month, DD – day, HH – hour, MM – minute). If this parameter is not null SMS will be scheduled for sending at the given date and time
- modem_no - sets sending modem number (available only for multimodem devices)

If you send email with subject containing FLAG=VALUE the flag will be set for this particular email2SMS message.

*Example 1: email message with subject containing **modem_no=2** will be converted to SMS message and sent via modem number 2.*

*Example 2: email message with subject containing **date=201801010005&modem_no=2** will be converted to SMS message and sent on 2018-01-01 00:05 via modem number 2.*

Email To SMS settings

Enable Email To SMS: Yes

Email2SMS service status: Enabled

What to do with email subject: Include in SMS

If authentication is enabled provide SMSEagle user and password in the email subject.
Use the following syntax: login=john&pass=doe
(replace john doe with your own user and pass)

Maximum number of characters in SMS: 1300
Value should be between 1 and 1300

Unicode encoding of SMS text: No
This should be enabled only when you want to include special national characters

Save

Screenshot from Email to SMS settings

- if you want to use the plugin, set 'Email2sms active' to 'Yes'
- if you want to include a subject of an email in SMS message, set 'What to do with email subject' setting to 'Include in SMS'. The email subject will be appended at the beginning of SMS message
- if you want to use user authentication, set 'What to do with email subject' setting to 'Use for authentication'. If user authentication is enabled, provide in a subject of an email your login and password in the following form: login=john&pass=doe
- if you want to include only a subject of an email in SMS message, set 'What to do with email subject' setting to 'Send only subject without email body'. Only the email subject will inserted in SMS message

- the text of an email will be cropped to the value 'Maximum number of characters'. Maximum allowed length of SMS message is 1300 characters
- if you want to include in SMS message special national characters (like äàö ß 我) set "Unicode encoding of SMS text" to 'Yes'

Email to SMS Poller

Email2SMS Poller is an alternative for Email2SMS plugin for convert incoming emails to SMS message. This plugin should be used when you need to fetch emails from existing mailbox on your mail server. The Email2SMS Poller plugin connects to configured email account and polls it in specified periods of time for new emails. Once new email is received, it is automatically converted to SMS message.

The plugin supports POP3 and IMAP accounts.

To send SMS using Email2SMS Poller you have to send an email to specified email account, with email subject containing mobile number or phonebook contact/group name.

BASIC EXAMPLE

For example, such email message:

TO: smseagle@mycompany.com
FROM: john.doe@mycompany.com
SUBJECT: +48333444555
BODY: Hello world!

In this case SMSEagle gateway will fetch incoming email from smseagle@mycompany.com account and send it's body as SMS message to +48333444555 mobile number.

SEND TO USERNAME/GROUP

If you want to send SMS to a contact or group from SMSEagle phonebook, put the contact/group name in SUBJECT field.

Notice:

Messages that are processed by Email2SMS Poller (but not deleted) are marked in the mailbox as read. Software is based on flagging messages- Read/Unread. Marking a read message in the mailbox as unread will result in being processed again by Email2SMS Poller. We suggest using a separate email account to avoid situation with resending the same message (marking unread already processed read message).

✉ Email To SMS Poller

Enable Email to SMS Poller	<input type="text" value="Yes"/>
Email2SMS poller service status	Enabled
Check for email every	<input type="text" value="30"/>
	<small>Time in seconds</small>
Maximum number of characters in SMS	<input type="text" value="1200"/>
	<small>Value should be between 1 and 1300</small>
Unicode encoding of SMS text	<input type="text" value="No"/>
	<small>This should be enabled only when you want to include special national chars (like 我) in SMS message</small>
Protocol	<input type="text" value="POP3"/>
Host	<input type="text" value="mail.example.com"/>
Port	<input type="text" value="110"/>
	<small>Standard email services ports: POP3: 110, POP3 (TLS/SSL): 995, IMAP: 143, IMAP (TLS/SSL): 993</small>
Username	<input type="text" value="user"/>
Password	<input type="password" value="••••••••"/>
Use TLS/SSL encryption	<input type="checkbox"/>
Delete emails from server after processing	<input type="checkbox"/>

Screenshot from Email to SMS Poller

- if you want to use the plugin, set 'Enable Email2sms Poller' to 'Yes'
- Set email fetching interval (in seconds)
- the text of an email will be cropped to the value 'Maximum number of characters'. Maximum allowed length of SMS message is 1300 characters.
- If you want to include special national characters, enable "Unicode encoding of SMS text"
- Choose protocol from IMAP or POP3
- Provide mailbox configuration (host, port, user, password, encryption settings)
- If you want to delete emails from the mailbox after they are fetched by Email2SMS Poller, please mark "Delete emails from server after processing"

SMS to Email plugin

SMS to Email plugin allows you to forward your SMS messages to email address.

The plugin can be used in two modes:

- a. forwarding of incoming SMS to email of last sender (so called **Two-way Email2SMS & SMS2Email**)
In this mode, when SMSEagle receives incoming SMS, it checks if earlier anyone was sending SMS to the number from incoming SMS using Emai2SMS. If last sender is found, the incoming SMS is forwarded to the email address of last sender. If no last sender is found, then the incoming message is forwarded to a default email address given in plugin settings.
- b. It forwards all the incoming messages to one fixed email address.
In this mode all incoming SMS messages are forwarded to always the same email address.

Plugin uses an external SMTP server for sending emails.

EMAIL TEXT FROM PLUGIN

Email body from SMS To Email plugin contains:

- phone number from incoming SMS (and phonebook contact name if found)
- Date, time when SMS is received
- SMS message

Example email text:

From: +483334455 (John Doe)
Received: 2017-06-01 14:38:12
Message: My SMS message

PLUGIN CONFIGURATION

✉ SMS to Email Settings

Enable forwarding to email

Type of email forwarding

Forward to Email address

Email subject

Enter your SMTP server settings for sending emails (required):

SMTP Host

SMTP Port

SMTP Connection encryption

Username
Leave blank if SMTP authentication is not required

Password
Leave blank if SMTP authentication is not required

Sender email

Screenshot from SMS to Email settings

- if you want to use the plugin, set 'Enable forwarding to email' to 'Yes'
- choose a type of email forwarding: "To email of last sending user" (so called "Two-way Email2SMS & SMS&Email") or "To fixed email address"
- enter an email address to which incoming SMS messages are to sent
- enter SMTP configuration for your SMTP server that will be used for sending emails

Callback URL plugin

Callback URL plugin allows you to forward incoming SMS message to a defined URL address. If the plugin is enabled, on each incoming SMS message SMSEagle will trigger HTTP request to a defined URL. HTTP request can be of type GET or POST.

+ **Callback url settings**

Enable callback of custom url on incoming SMS	<input type="text" value="Yes"/>
URL	<input type="text" value="http://www.example.com/mycallback.php"/>
URL method	<input type="text" value="POST"/>
API key of your service (optional)	<input type="text"/>
	<small>You can set additional API key that is expected by your service (to increase security)</small>
Allow self-signed SSL certificate	<input type="checkbox"/>
Parameter description	<p><i>The request sent via a GET/POST to your URL have the following parameters:</i></p> <p>sender: Sender number</p> <p>timestamp: Time when SMSEagle received the message in the following format \</p> <p>text: Content of the SMS message</p> <p>msgid: SMSEagle message id</p> <p>modemno: Modem number on which incoming message was received</p> <p>oid: Value of OID identifier assigned to outgoing message with matching phone n</p> <p>apikey: API key of your service (optional)</p> <p>SMSEagle will be expecting HTTP response: 200 [OK]</p> <p>Request string example for HTTP GET:</p> <p>?sender=48601123123&timestamp=20140531092257&msgid=431&modemno=1</p>
	<input type="button" value="Test URL"/> <input type="button" value="Save"/>

Screenshot from Callback URL settings

- If you want to use the plugin, set 'Enable callback' to 'Yes'
- 'URL' field defines remote address of your callback script
- With 'URL method' you can choose whether callback to your URL will be done with HTTP GET or POST method
- Optionally you can define API key value. This will be passed to your callback URL in parameter 'apikey'. If you leave the field blank, 'apikey' parameter will not be passed to your callback URL
- 'Test URL' button allows to test whether your Callback URL configuration is correct. SMSEagle will make a callback request with test parameters and will verify the response of remote server

After sending HTTP GET/POST request to your callback URL, SMSEagle will be expecting HTTP response: 200 [OK]. If other or no response is received from your callback URL, SMSEagle will keep retrying every 2 minutes for 24 hours.

SMS Forward

The plugin “SMS forward” allows to forward incoming SMS messages to one/may recipients according to defined rules.

PLUGIN CONFIGURATION

Plugin “SMS Forward” allows to add many forwarding rules. Each rule can be enabled or disabled by user.

Screenshot from plugin main window

For each rule user can define:

- When incoming SMS should be forwarded (Rule type) and to what number(s) the message should be forwarded (SMS Recipient).
- Whether or not include in SMS a sender number from which original SMS came from.
- When defining a rule user can choose SMS recipient (who gets the forwarded SMS).
- It can be either phone number or name of group from phonebook.
- User may define many forwarding rules in the plugin.
- Each rule is processed independently.
- There is a possibility to enable/disable each rule.

Screenshot form “Add/edit forwarding rule”

Periodic SMS

The plugin “Periodic SMS” allows to send SMS messages or USSD codes at a desired time interval. User may define many sending rules, and each rule will be processed independently.

PLUGIN CONFIGURATION

Plugin “Periodic SMS” allows to add many sending rules. Each rule can be enabled or disabled by user.

The screenshot shows the 'Periodic SMS' configuration window. At the top, there is a header 'Periodic SMS' and a sub-header 'Send periodic SMS messages' with a '+ Add new rule' button. Below this is a table with the following data:

No.	Rule Name	SMS Recipient(s)	Sending interval	Manage
1	Reminder	123 456 789	Every day: 12:00	Edit Delete Disable
2	Reminder	999 999 999	Mondays : 1:00	Edit Delete Disable
3	Reminder (Batteries)	123 456 789	Every year: 1/2, 10:00	Edit Delete Disable

Screenshot from plugin main window

For each rule the user can define:

- The rule name
- Sending interval (Hourly, Daily, Weekly, Monthly or Annually)
- Message type (SMS, USSD Code)
- The content of the SMS text
- The recipients, sending SMS to a single number or a group from phonebook

The screenshot shows the 'Add or edit sending rule' dialog box. It contains the following fields and options:

- Rule name:
- Sending interval:
- Every year: Month-Day Hour
- Minute:
- Message type:
- SMS Text:
- SMS Recipient(s): Phonebook public group(s) Single number(s)
- Recipient list:
- Buttons: [Save](#) [Cancel](#)

Screenshot from "Add new rule" window

Digital input/output

The NPE-9300 device is equipped with 4 usable digital inputs (DI) and 2 digital outputs (DO). The digital inputs can be used to receive signals from outside sensors or devices and automatically trigger sending of SMS message based on input state. On the other hand the digital outputs may be used to activate external devices connected to the outputs when certain SMS messages are received by SMSEagle.

The digital inputs of SMSEagle NPE-9300 devices are of type pull-up (*see more https://en.wikipedia.org/wiki/Pull-up_resistor*) and are represented by the following states:

Logical level DI	Voltage
LOW (0)	GROUND
HIGH (1)	OPEN CIRCUIT

The digital outputs of SMSEagle NPE-9300 devices are of type open-collector (*see more https://en.wikipedia.org/wiki/Open_collector*) and are represented by the following states:

Logical level DO	Voltage
LOW (0)	GROUND
HIGH (1)	OPEN CIRCUIT

PLUGIN CONFIGURATION

The plugin "Digital input/output" allows you to define rules that control the behaviour of digital inputs/outputs on SMSEagle device. User may define several processing rules for both inputs and outputs.

The screenshot shows the configuration interface for the "Digital input/output" plugin. At the top, the "Plugin status" is set to "Enabled" with a "Save" button. Below this, there are two main sections: "Digital inputs" and "Digital outputs".

Digital inputs section: Shows "Input 1 signal: 0" and "Input 2 signal: 0". A table lists one rule:

No	Rule Name	Port number	When input signal	Send to	Manage
1	Open door alert	1	1	123 456 789	Edit Delete Disable

Digital outputs section: Shows "Output 1 signal: 0" and "Output 2 signal: 0". A table lists one rule:

No	Rule Name	Port number	Rule Condition	Set signal to	Manage
1	Horn enable	1	Only when incoming SMS text contains Alert	1	Edit Delete Disable

Screenshot from plugin window

DIGITAL INPUTS

For each processing rule for digital input user can define:

- The rule name
- Port number (1...7)
- State of input signal that will trigger sending of SMS message (field “When input signal”)
- SMS text (field “Send SMS message”)
- The recipients from phonebook (field “Send to”)

The screenshot shows a web-based configuration window titled "Add or edit rule". The form includes the following fields and values:

- Rule Name:** Open door alert
- Port type:** Digital input
- Port number:** 1
- When input signal:** 1 (high)
- Send SMS message:** The door of the room 54A/8 was opened. Possible intruder in the datacenter.
- Send to:** Insert Name from Contact List

At the bottom right of the window, there are two buttons: "Save" (orange) and "Cancel" (blue).

Screenshot from digital input “Add or edit rule” window

DIGITAL OUTPUTS

For each processing rule for digital output user can define:

- The rule name
- Port number (1,2)
- On what condition digital output should be set (all incoming messages, when incoming SMS comes from specified contact in phonebook or when incoming SMS text contains given value)
- State of output signal that will be triggered by incoming SMS message
- Output signal duration in seconds (0 = without time limit)
- Output signal delay before signal is set

Add or edit rule ✕

Rule Name:

Port type: ▼

Port number: ▼

Set for: ▼

When incoming SMS comes from:

When incoming SMS text contains:

Set signal to: ▼

Signal time:
Signal duration in seconds (0 = without time limit)

Signal delay:
Delay in seconds before signal is set

Screenshot from digital output "Add or edit rule" window

SMSEagle API

SMSEagle has powerful built-in HTTP API functionalities. REST API is dedicated for integration of SMSEagle with any external system or application. Below you will find a detailed description of API functionalities.

Please note, that SMSEagle API supports both HTTP and HTTPS protocol.

For your convenience sample usage of SMSEagle's API in most popular programming languages are available at: <http://www.smseagle.eu/code-samples/>

1. Send SMS: HTTP GET method

HTTP GET METHOD:

`https://url-of-smseagle/index.php/http_api/send_sms`

PARAMETERS:

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
to	recipient telephone number (or numbers separated with comma)
message	your SMS message
date	<i>(optional parameter)</i> date and time in format YYYYmmDDHHMM (YYYY – year, mm – month, DD – day, HH – hour, MM – minute). If this parameter is not null SMS will be scheduled for sending at the given date and time
highpriority	<i>(optional parameter)</i> 0 = normal priority, 1 = SMS will have higher priority in Outbox queue when processed by GSM-modem
unicode	<i>(optional parameter)</i> 0 = no Unicode encoding (default), 1 = SMS will be encoded using Unicode (you can send national characters)
flash	<i>(optional parameter)</i> 0 = normal SMS (default), 1 = SMS will be sent as flash message
oid	<i>(optional parameter)</i> This attribute specifies a user-defined unique ID that is assigned to a message-recipient pair. The oid is a varchar(36) that uniquely identifies a message sent to a particular recipient (particular phone number). The value of this ID allows client applications to match incoming reply messages to outgoing messages. If no oid was assigned to the outgoing message this attribute will have a value of null for incoming message. The oid value will be automatically assigned to incoming message only if incoming phone number matches exactly the phone number (including country code) from outgoing message.
modem_no	<i>(optional parameter)</i> sending modem number (only for multimodem devices)
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

```
https://url-of-smseagle/index.php/http_api/send_sms?  
login=john&pass=doe&to=1234567&message=mymessage
```

```
https://url-of-smseagle/index.php/http_api/send_sms?  
login=john&pass=doe&to=1234567&message=mymessage&date=201401152132
```

```
https://url-of-smseagle/index.php/http_api/send_sms?  
login=john&pass=doe&to=1234567&message=mymessage&highpriority=1
```

RESPONSE:

Response: **OK; ID=[ID of message in outbox]**

Sample response: OK; ID=297

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters): **Wrong parameters**

RESPONSE (XML):

Response:

```
<xml>  
  <message_id>[ID of message in outbox]</message_id>  
  <status>ok</status>  
</xml>
```

Sample response:

```
<xml>  
  <message_id>297</message_id>  
  <status>ok</status>  
</xml>
```

Response (when wrong logindata):

```
<xml>  
  <error_text>Invalid login or password</error_text>  
  <status>error</status>  
</xml>
```

Response (when wrong parameters):

```
<xml>  
  <error_text>Wrong parameters</error_text>  
  <status>error</status>  
</xml>
```

Important notice: You must encode URL before sending it to gateway if you use national characters in SMS message text.

2. Send SMS: JSONRPC method

HTTP POST METHOD:

https://url-of-smseagle/index.php/jsonrpc/sms

PARAMETERS:

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
to	recipient telephone number (or numbers separated with comma)
message	your SMS message
date	<i>(optional parameter)</i> date and time in format YYYYmmDDHHMM (YYYY – year, mm – month, DD – day, HH – hour, MM – minute). If this parameter is not null SMS will be scheduled for sending at the given date and time
highpriority	<i>(optional parameter)</i> 0 = normal priority, 1 = SMS will have higher priority in Outbox queue when processed by GSM-modem
unicode	<i>(optional parameter)</i> 0 = no Unicode encoding (default), 1 = SMS will be encoded using Unicode (you can send national characters)
flash	<i>(optional parameter)</i> 0 = normal SMS (default), 1 = SMS will be sent as flash message
modem_no	<i>(optional parameter)</i> sending modem number (only for multimodem devices)
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

SAMPLE BODY:

```
{"method": "sms.send_sms",  
"params": {"login": "john", "pass": "doe", "to": "481234567", "message": "My  
message"}}  
or  
{"method": "sms.send_sms",  
"params": {"login": "john", "pass": "doe", "to": "481234567", "message": "My  
message", "date": "201401152132"}}  
or  
{"method": "sms.send_sms",  
"params": {"login": "john", "pass": "doe", "to": "481234567", "message": "My  
message", "highpriority": "1"}}
```

RESPONSE:

Response: {"result": "OK; ID=[ID of message in outbox]"}

Sample response: {"result": "OK; ID=297"}

Response (when wrong logindata): {"result": "Invalid login or password"}

Response (when wrong parameters): {"result": "Wrong parameters"}

RESPONSE (EXTENDED):

Response:

```
{"result": {"message_id": "[ID of message in outbox]", "status": "ok"}}
```

Sample response: {"result": {"message_id": "748", "status": "ok"}}

Response (when wrong logindata):

```
{"result": {"error_text":"Invalid login or password","status":"error"}}
```

Response (when wrong parameters):

```
{"result": {"error_text":"Wrong parameters","status":"error"}}
```

3. Send SMS to a group: HTTP GET method

HTTP GET METHOD:

https://url-of-smseagle/index.php/http_api/send_togroup

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
groupname	group name defined in your SMSEagle Phonebook. The group must be defined as Public
message	your SMS message
date	<i>(optional parameter)</i> date and time in format YYYYmmDDHHMM (YYYY – year, mm – month, DD – day, HH – hour, MM – minute). If this parameter is not null SMS will be scheduled for sending at the given date and time
highpriority	<i>(optional parameter)</i> 0 = normal priority, 1 = SMS will have higher priority in Outbox queue when processed by GSM-modem
unicode	<i>(optional parameter)</i> 0 = no Unicode encoding (default), 1 = SMS will be encoded using Unicode (you can send national characters)
flash	<i>(optional parameter)</i> 0 = normal SMS (default), 1 = SMS will be sent as flash message
modem_no	<i>(optional parameter)</i> sending modem number (only for multimodem devices)
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

```
https://url-of-smseagle/index.php/http_api/send_togroup?
```

```
login=john&pass=doe&groupname=admins&message=mymessage
```

```
https://url-of-smseagle/index.php/http_api/send_togroup?
```

```
login=john&pass=doe&groupname=admins&message=mymessage&date=201401152132
```

```
https://url-of-smseagle/index.php/http_api/send_togroup?
```

```
login=john&pass=doe&groupname=admins&message=mymessage&highpriority=1
```

RESPONSE:

Response: **OK; ID=[ID of message in outbox]**

Sample response: OK; ID=297

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters): **Wrong parameters**

RESPONSE (XML):

Response:

```
<xml>
  <message_id>[ID of message in outbox]</message_id>
  <status>ok</status>
</xml>
```

Sample response:

```
<xml>
  <message_id>297</message_id>
  <status>ok</status>
</xml>
```

Response (when wrong logindata):

```
<xml>
  <error_text>Invalid login or password</error_text>
  <status>error</status>
</xml>
```

Response (when wrong parameters):

```
<xml>
  <error_text>Wrong parameters</error_text>
  <status>error</status>
</xml>
```

4. Send SMS to a group: JSONRPC method

HTTP POST METHOD:

<https://url-of-smseagle/index.php/jsonrpc/sms>

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
groupname	group name defined in your SMSEagle Phonebook. The group must be defined as Public
message	your SMS message
date	<i>(optional parameter)</i> date and time in format YYYYmmDDHHMM (YYYY – year, mm – month, DD – day, HH – hour, MM – minute). If this parameter is not null SMS will be scheduled for sending at the given date and time
highpriority	<i>(optional parameter)</i> 0 = normal priority, 1 = SMS will have higher priority in Outbox queue when processed by GSM-modem
unicode	<i>(optional parameter)</i> 0 = no Unicode encoding (default), 1 = SMS will be encoded using Unicode (you can send national characters)
flash	<i>(optional parameter)</i> 0 = normal SMS (default), 1 = SMS will be sent as flash message

modem_no	<i>(optional parameter)</i> sending modem number (only for multimodem devices)
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

EXAMPLES:

```

{"method": "sms.send_togroup",
"params": {"login": "john", "pass": "doe", "groupname": "admins", "message": "mymessage"}}
or
{"method": "sms.send_togroup",
"params": {"login": "john", "pass": "doe", "groupname": "admins", "message": "mymessage", "date": "201401152132"}}
or
{"method": "sms.send_togroup",
"params": {"login": "john", "pass": "doe", "groupname": "admins", "message": "mymessage", "highpriority": "1"}}

```

RESPONSE:

Response: {"result": "OK; ID=[ID of message in outbox]"}

Sample response: {"result": "OK; ID=[297]"}

Response (when wrong logindata): {"result": "Invalid login or password"}

Response (when wrong parameters): {"result": "Wrong parameters"}

RESPONSE (EXTENDED):

Response:

```

{"result": {"message_id": "[ID of message in outbox]", "status": "ok"}}

```

Sample response: {"result": {"message_id": "748", "status": "ok"}}

Response (when wrong logindata):

```

{"result": {"error_text": "Invalid login or password", "status": "error"}}

```

Response (when wrong parameters):

```

{"result": {"error_text": "Wrong parameters", "status": "error"}}

```

5. Send SMS to contact: HTTP GET method

HTTP GET METHOD:

https://url-of-smseagle/index.php/http_api/send_tocontact

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
contactname	contact name (or names separated by comma) defined in your SMSEagle Phonebook . Contacts must be defined as Public

message	your SMS message
date	<i>(optional parameter)</i> date and time in format YYYYmmDDHHMM (YYYY – year, mm – month, DD – day, HH – hour, MM – minute). If this parameter is not null SMS will be scheduled for sending at the given date and time
highpriority	<i>(optional parameter)</i> 0 = normal priority, 1 = SMS will have higher priority in Outbox queue when processed by GSM-modem
unicode	<i>(optional parameter)</i> 0 = no Unicode encoding (default), 1 = SMS will be encoded using Unicode (you can send national characters)
flash	<i>(optional parameter)</i> 0 = normal SMS (default), 1 = SMS will be sent as flash message
modem_no	<i>(optional parameter)</i> sending modem number (only for multimodem devices)
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

```
https://url-of-smseagle/index.php/http_api/send_tocontact?
login=john&pass=doe&contactname=johndoe&message=mymessage
```

```
https://url-of-smseagle/index.php/http_api/send_tocontact?
login=john&pass=doe&contactname=johndoe&message=mymessage&date=20140115
2132
```

```
https://url-of-smseagle/index.php/http_api/send_tocontact?
login=john&pass=doe&contactname=johndoe&message=mymessage&highpriority=
1
```

RESPONSE:

Response: **OK; ID=[ID of message in outbox]**

Sample response: OK; ID=297

Response (when wrong logindata): **Invalid login or password**

Response (when contact doesn't exist): **Invalid contact name – [contact_name]**

Response (when wrong parameters): **Wrong parameters**

RESPONSE (XML):

Response:

```
<xml>
  <item>
 <message_id>[ID of message in outbox]</message_id>
 <status>ok</status>
  </item>
</xml>
```

Sample response:

```
<xml>
  <item>
 <message_id>297</message_id>
```

```

 <status>ok</status>
  </item>
</xml>

```

Response (when wrong logindata):

```

<xml>
  <error_text>Invalid login or password</error_text>
  <status>error</status>
</xml>

```

Response (when contact doesn't exist):

```

<xml>
  <item>
 <error_text>Invalid contact name – [contact_name]</error_text>
 <status>error</status>
  </item>
</xml>

```

Response (when wrong parameters):

```

<xml>
  <error_text>Wrong parameters</error_text>
  <status>error</status>
</xml>

```

6. Send SMS to contact: JSONRPC method

HTTP POST METHOD:

<https://url-of-smseagle/index.php/jsonrpc/sms>

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
contactname	contact name defined in your SMSEagle Phonebook. The contact must be defined as Public
message	your SMS message
date	<i>(optional parameter)</i> date and time in format YYYYmmDDHHMM (YYYY – year, mm – month, DD – day, HH – hour, MM – minute). If this parameter is not null SMS will be scheduled for sending at the given date and time
highpriority	<i>(optional parameter)</i> 0 = normal priority, 1 = SMS will have higher priority in Outbox queue when processed by GSM-modem
unicode	<i>(optional parameter)</i> 0 = no Unicode encoding (default), 1 = SMS will be encoded using Unicode (you can send national characters)
flash	<i>(optional parameter)</i> 0 = normal SMS (default), 1 = SMS will be sent as flash message
modem_no	<i>(optional parameter)</i> sending modem number (only for multimodem devices)
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

EXAMPLES:

```
{"method": "sms.send_tocontact",  
"params": {"login": "john", "pass": "doe", "contactname": "johndoe", "message": "mymessage"}}  
or  
{"method": "sms.send_tocontact",  
"params": {"login": "john", "pass": "doe", "contactname": "johndoe", "message": "mymessage", "date": "201401152132"}}  
or  
{"method": "sms.send_tocontact",  
"params": {"login": "john", "pass": "doe", "contactname": "johndoe", "message": "mymessage", "highpriority": "1"}}
```

RESPONSE:

Response: {"result": "OK; ID=[ID of message in outbox]"}

Sample response: {"result": "OK; ID=[297]"}

Response (when wrong logindata): {"result": "Invalid login or password"}

Response (when contact doesn't exist): {"result": "Invalid contact name - contact_name"}

Response (when wrong parameters): {"result": "Wrong parameters"}

RESPONSE (EXTENDED):

Response:

```
{"result": [{"message_id": "[ID of message in outbox]", "status": "ok"}]}
```

Sample response: {"result": [{"message_id": "748", "status": "ok"}]}

Response (when wrong logindata):

```
{"result": {"error_text": "Invalid login or password", "status": "error"}}
```

Response (when contact doesn't exist):

```
{"result": [{"error_text": "Invalid contact name - contact_name", "status": "error"}]}
```

Response (when wrong parameters):

```
{"result": {"error_text": "Wrong parameters", "status": "error"}}
```

7. Send USSD code: HTTP GET method

HTTP GET METHOD:

https://url-of-smseagle/index.php/http_api/send_ussd

PARAMETERS:

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle

to	USSD code (url-encoded)
modem_no	<i>(optional parameter)</i> sending modem number (only for multimodem devices)
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

`https://url-of-smseagle/index.php/http_api/send_ussd?login=john&pass=doe&to=*101%23`

RESPONSE:

Response: **OK; ID=[ID of message in outbox]**

Sample response: OK; ID=297

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters): **Wrong parameters**

RESPONSE (XML):

Response:

```
<xml>
  <message_id>[ID of message in outbox]</message_id>
  <status>ok</status>
</xml>
```

Sample response:

```
<xml>
  <message_id>297</message_id>
  <status>ok</status>
</xml>
```

Response (when wrong logindata):

```
<xml>
  <error_text>Invalid login or password</error_text>
  <status>error</status>
</xml>
```

Response (when wrong parameters):

```
<xml>
  <error_text>Wrong parameters</error_text>
  <status>error</status>
</xml>
```

Important notice: You must urlencode USSD code before sending it to gateway. Result will show up on device Inbox folder.

8. Send USSD code: JSONRPC method

HTTP POST METHOD:

<https://url-of-smseagle/index.php/jsonrpc/sms>

PARAMETERS:

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
to	USSD code
modem_no	<i>(optional parameter)</i> sending modem number (only for multimodem devices)
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

SAMPLE BODY:

```
{"method": "sms.send_ussd",  
"params": {"login": "john", "pass": "doe", "to": "*101#"}}
```

RESPONSE:

Response: {"result": "OK; ID=[ID of message in outbox]"}

Sample response: {"result": "OK; ID=297"}

Response (when wrong logindata): {"result": "Invalid login or password"}

Response (when wrong parameters): {"result": "Wrong parameters"}

RESPONSE (EXTENDED):

Response:

```
{"result": {"message_id": "[ID of message in outbox]", "status": "ok"}}
```

Sample response: {"result": {"message_id": "748", "status": "ok"}}

Response (when wrong logindata):

```
{"result": {"error_text": "Invalid login or password", "status": "error"}}
```

Response (when wrong parameters):

```
{"result": {"error_text": "Wrong parameters", "status": "error"}}
```

Important notice: Result will show up on device Inbox folder.

9. Send binary SMS: HTTP GET method

HTTP GET METHOD:

https://url-of-smseagle/index.php/http_api/send_binary_sms

PARAMETERS:

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle

to	recipient telephone number (or numbers separated with comma)
udh	<i>(optional parameter)</i> UDH header for the message (in hex format)
data	binary message (in hex format)
class	<i>(optional parameter)</i> message class
modem_no	<i>(optional parameter)</i> sending modem number (only for multimodem devices)
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

```
https://url-of-smseagle/index.php/http_api/send_binary_sms?
login=john&pass=doe&to=1234567&udh=0605040B8423F0&data=EA0601AE02056A00
45C60C03777772E736D736561676C652E657500080103534D534561676C65000101
```

RESPONSE:

Response: **OK; ID=[ID of message in outbox]**

Sample response: OK; ID=297

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters): **Wrong or missing >>udh<< parameter**

Response (when wrong parameters): **Wrong or missing >>data<< parameter**

RESPONSE (XML):

Response:

```
<xml>
  <message_id>[ID of message in outbox]</message_id>
  <status>ok</status>
</xml>
```

Sample response:

```
<xml>
  <message_id>297</message_id>
  <status>ok</status>
</xml>
```

Response (when wrong logindata):

```
<xml>
  <error_text>Invalid login or password</error_text>
  <status>error</status>
</xml>
```

Response (when wrong parameters):

```
<xml>
  <error_text>Wrong or missing >>udh<< parameter </error_text>
  <status>error</status>
</xml>
```

Response (when wrong parameters):

```
<xml>
  <error_text>Wrong or missing >>data<< parameter </error_text>
  <status>error</status>
```

</xml>

10. Send binary SMS: JSONRPC method

HTTP POST METHOD:

<https://url-of-smseagle/index.php/jsonrpc/sms>

PARAMETERS:

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
to	recipient telephone number (or numbers separated with comma)
udh	<i>(optional parameter)</i> UDH header for the message (in hex format)
data	binary message (in hex format)
class	<i>(optional parameter)</i> message class
modem_no	<i>(optional parameter)</i> sending modem number (only for multimodem devices)
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

EXAMPLES:

```
{"method": "sms.send_binary_sms",  
"params": {"login": "john", "pass": "doe", "to": "1234567", "udh": "0605040B842  
3F0", "data": "EA0601AE02056A0045C60C03777772E736D736561676C652E65750008  
0103534D534561676C65000101"}}
```

RESPONSE:

Response: {"result": "OK; ID=[ID of message in outbox]"}

Sample response: {"result": "OK; ID=297"}

Response (when wrong logindata): {"result": "Invalid login or password"}

Response (when wrong parameters): {"result": "Wrong or missing >>udh<<
parameter"}

Response (when wrong parameters): {"result": "Wrong or missing >>data<<
parameter"}

RESPONSE (EXTENDED):

Response:

```
{"result": {"message_id": "[ID of message in outbox]", "status": "ok"}}
```

Sample response: {"result": {"message_id": "748", "status": "ok"}}

Response (when wrong logindata):

```
{"result": {"error_text": "Invalid login or password", "status": "error"}}
```


Response (when wrong parameters):

```
{"result": {"error_text": " Wrong or missing >>udh<< parameter", "status": "error"}}
```

Response (when wrong parameters):

```
{"result": {"error_text": "Wrong or missing >>data<< parameter", "status": "error"}}
```

11. Read SMS: HTTP GET method

HTTP GET METHOD:

https://url-of-smseagle/index.php/http_api/read_sms

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
folder	one of the following: inbox, outbox, sentitems
idfrom	<i>(optional parameter)</i> minimal message-id
from	<i>(optional parameter)</i> telephone number of SMS sender (for inbox)
to	<i>(optional parameter)</i> telephone number of SMS receiver (for sentitems)
datefrom	<i>(optional parameter)</i> date and time in format YYYYmmDDHHMMSS (YYYY – year, mm – month, DD – day, HH – hour, MM – minutes, SS – seconds). Show only messages sent/received on this date/time and later
dateto	<i>(optional parameter)</i> date and time in format YYYYmmDDHHMMSS (YYYY – year, mm – month, DD – day, HH – hour, MM – minutes, SS – seconds). Show only messages sent/received on this date/time and earlier
limit	<i>(optional parameter)</i> how many messages to show
unread	<i>(optional parameter)</i> 1 = show only unread messages
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

Show all messages from inbox:

```
https://url-of-smseagle/index.php/http_api/read_sms?  
login=john&pass=doe&folder=inbox
```

Show all unread messages from inbox:

```
https://url-of-smseagle/index.php/http_api/read_sms?  
login=john&pass=doe&folder=inbox&unread=1
```

Show messages from sentitems folder with id=1234 and higher. Limit number of messages to 5:

```
https://url-of-smseagle/index.php/http_api/read_sms?  
login=john&pass=doe&folder=sentitems&idfrom=1234&limit=5
```

Show messages from inbox folder with sender phone number +481234567:

```
https://url-of-smseagle/index.php/http_api/read_sms?  
login=john&pass=doe&folder=inbox&from=+481234567
```

Show messages from sentitems folder with receiver phone number 7654321
and datetime from 2014-12-24 08:10:00 to 2014-12-31 23:59:59:

```
https://url-of-smseagle/index.php/http_api/read_sms?  
login=john&pass=doe&folder=sentitems&to=7654321&datefrom=20141224081000  
&dateto=20141231235959
```

RESPONSE:

Sample responses: [inbox folder](#), [sentitems folder](#)

Response (when no data): **No data to display**

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters): **Wrong parameters**

RESPONSE (XML):

Sample response (inbox folder):

```
<xml>  
<messages>  
  <item>  
 <UpdatedInDB>2016-11-17 13:23:47</UpdatedInDB>  
 <ReceivingDateTime>2015-01-20 16:13:57</ReceivingDateTime>  
 <Text>005400650073007400200032</Text>  
 <SenderNumber>1234567</SenderNumber>  
 <Coding>Default_No_Compression</Coding>  
 <UDH/>  
 <SMSCNumber>+48790998250</SMSCNumber>  
 <Class>-1</Class>  
 <TextDecoded>Test 2</TextDecoded>  
 <ID>14</ID>  
 <RecipientID/>  
 <Processed>t</Processed>  
 <id_folder>1</id_folder>  
 <readed>>true</readed>  
 <last_reply/>  
 <oid/>  
  </item>  
  <item>  
 <UpdatedInDB>2016-11-17 13:36:10</UpdatedInDB>  
 <ReceivingDateTime>2016-06-16 14:47:10</ReceivingDateTime>  
 <Text>004F00640070002000320020</Text>  
 <SenderNumber>1234</SenderNumber>  
 <Coding>8bit</Coding>  
 <UDH/>  
 <SMSCNumber>+48790998250</SMSCNumber>  
 <Class>-1</Class>  
 <TextDecoded>8b123sad</TextDecoded>  
 <ID>24</ID>  
 <RecipientID>smseagle1</RecipientID>  
 <Processed>t</Processed>  
 <id_folder>1</id_folder>  
 <readed>>true</readed>
```

```

 <last_reply>Admin</last_reply>
  </oid>
</item>
</messages>
<status>ok</status>
</xml>

```

Response (when no data):

```

<xml>
  <error_text>No data to display</error_text>
  <status>error</status>
</xml>

```

Response (when wrong logindata):

```

<xml>
  <error_text>Invalid login or password</error_text>
  <status>error</status>
</xml>

```

Response (when wrong parameters):

```

<xml>
  <error_text>Wrong parameters</error_text>
  <status>error</status>
</xml>

```

12. READ SMS: JSONRPC METHOD

HTTP POST METHOD:

<https://url-of-smseagle/index.php/jsonrpc/sms>

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
folder	one of the following: inbox, outbox, sentitems
idfrom	<i>(optional parameter)</i> minimal message-id
from	<i>(optional parameter)</i> telephone number of SMS sender (for inbox)
to	<i>(optional parameter)</i> telephone number of SMS receiver (for sentitems)
datefrom	<i>(optional parameter)</i> date and time in format YYYYmmDDHHMMSS (YYYY – year, mm – month, DD – day, HH – hour, MM – minutes, SS – seconds). Show only messages sent/received on this date/time and later
dateto	<i>(optional parameter)</i> date and time in format YYYYmmDDHHMMSS (YYYY – year, mm – month, DD – day, HH – hour, MM – minutes, SS – seconds). Show only messages sent/received on this date/time and earlier
limit	<i>(optional parameter)</i> how many messages to show
unread	<i>(optional parameter)</i> 1 = show only unread messages
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

EXAMPLES:

Show all messages from inbox:

```
{"method": "sms.read_sms",  
"params": {"login": "john", "pass": "doe", "folder": "inbox"}}
```

Show all unread messages from inbox:

```
{"method": "sms.read_sms",  
"params": {"login": "john", "pass": "doe", "folder": "inbox", "unread": "1"}}
```

Show messages from sentitems folder with id=1234 and higher. Limit number of messages to 5:

```
{"method": "sms.read_sms",  
"params": {"login": "john", "pass": "doe", "folder": "sentitems", "idfrom": "1234", "limit": "5"}}
```

Show messages from inbox folder with sender phone number +481234567:

```
{"method": "sms.read_sms",  
"params": {"login": "john", "pass": "doe", "folder": "inbox", "from": "+481234567"}}
```

Show messages from sentitems folder with receiver phone number 7654321 and datetime from 2014-12-24 08:10:00 to 2014-12-31 23:59:59:

```
{"method": "sms.read_sms",  
"params": {"login": "john", "pass": "doe", "folder": "sentitems", "to": "7654321", "datefrom": "20141224081000", "dateto": "20141231235959"}}
```

RESPONSE:

Sample response (inbox folder):

```
{  
  "result": [  
 {  
 "UpdatedInDB": "2016-11-14 10:15:58",  
 "ReceivingDateTime": "2015-01-20 16:13:57",  
 "Text": "005400650073007400200032",  
 "SenderNumber": "+48123456789",  
 "Coding": "Default_No_Compression",  
 "UDH": "",  
 "SMSCNumber": "+48790998250",  
 "Class": "-1",  
 "TextDecoded": "Test 2",  
 "ID": "14",  
 "RecipientID": "",  
 "Processed": "t",  
 "id_folder": "1",  
 "readed": "true",  
 "last_reply": null,  
 "oid": null  
 },  
 {
```

```

 "UpdatedInDB": "2016-11-14 10:15:58",
 "ReceivingDateTime": "2016-06-16 14:27:10",
 "Text": "004F0064007000200031",
 "SenderNumber": "+48987654321",
 "Coding": "Default_No_Compression",
 "UDH": "",
 "SMSCNumber": "+48790998250",
 "Class": "-1",
 "TextDecoded": "Odp 1",
 "ID": "23",
 "RecipientID": "smseagle1",
 "Processed": "t",
 "id_folder": "1",
 "readed": "true",
 "last_reply": "Tester",
 "oid": "234234"
  },
  {
 "UpdatedInDB": "2016-11-14 10:15:58",
 "ReceivingDateTime": "2016-06-16 14:47:10",
 "Text": "004F00640070002000320020",
 "SenderNumber": "1234",
 "Coding": "8bit",
 "UDH": "",
 "SMSCNumber": "+48790998250",
 "Class": "-1",
 "TextDecoded": "8b123sad",
 "ID": "24",
 "RecipientID": "smseagle1",
 "Processed": "t",
 "id_folder": "1",
 "readed": "true",
 "last_reply": "Tester",
 "oid": ""
  }
]
}

```

Response (when no data): {"result": "No data to display"}

Response (when wrong logindata): {"result": "Invalid login or password"}

Response (when wrong parameters): {"result": "Wrong parameters"}

RESPONSE (EXTENDED):

Sample response (sentitems folder):

```

{
  "result": {
 "messages": [
 {

```

```

 "UpdatedInDB": "2014-12-05 11:58:03",
 "InsertIntoDB": "2014-12-05 10:57:38",
 "SendingDateTime": "2016-06-16 14:27:49",
 "DeliveryDateTime": null,
 "Text": "0074006500730074",
 "DestinationNumber": "123456789",
 "Coding": "Default_No_Compression",
 "UDH": "",
 "SMSCNumber": "+48602951111",
 "Class": "1",
 "TextDecoded": "test",
 "ID": "61",
 "SenderID": "smseagle1",
 "SequencePosition": "1",
 "Status": "SendingError",
 "StatusError": "-1",
 "TPMR": "-1",
 "RelativeValidity": "255",
 "CreatorID": "admin",
 "id_folder": "3"},
  {
 "UpdatedInDB": "2016-06-16 14:48:56",
 "InsertIntoDB": "2016-06-16 12:48:45",
 "SendingDateTime": "2016-06-16 14:48:56",
 "DeliveryDateTime": null,
 "Text": "0074006500730074006F007500740033",
 "Coding": "Default_No_Compression",
 "UDH": "",
 "SMSCNumber": "+48602951111",
 "Class": "-1",
 "TextDecoded": "testout3",
 "ID": "384",
 "SenderID": "smseagle1",
 "SequencePosition": "1",
 "Status": "SendingOKNoReport",
 "StatusError": "-1",
 "TPMR": "250",
 "RelativeValidity": "255",
 "CreatorID": "admin",
 "id_folder": "3"
  }
],
  "status": "ok"
}
}

```

Response (when no data):

```
{"result": {"error_text": " No data to display ", "status": "error"}}
```

Response (when wrong logindata):

```
{"result": {"error_text": "Invalid login or password", "status": "error"}}
```

Response (when wrong parameters):

```
{"result": {"error_text": " Wrong or missing >>udh<< parameter", "status": "error"}}
```

13. Delete SMS: HTTP GET method

HTTP GET METHOD:

https://url-of-smseagle/index.php/http_api/delete_sms

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
folder	one of the following: inbox, outbox, sentitems
idfrom	minimal id of message
idto	maximal id of message
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

Delete message with id=1234 from inbox:

```
https://url-of-smseagle/index.php/http_api/delete_sms?  
login=john&pass=doe&folder=inbox&idfrom=1234&idto=1234
```

Delete messages with id 1234 - 1250 from inbox:

```
https://url-of-smseagle/index.php/http_api/delete_sms?  
login=john&pass=doe&folder=inbox&idfrom=1234&idto=1250
```

Delete all messages from outbox:

```
https://url-of-smseagle/index.php/http_api/delete_sms?  
login=john&pass=doe&folder=outbox&idfrom=1&idto=999999999
```

RESPONSE:

Response: **OK**

Response (when delete operation was not successful): **Error**

Response (when wrong logindata): **Invalid login or password**

RESPONSE (XML):

Response:

```
<xml>  
  <status>ok</status>  
</xml>
```

Response (when delete operation was not successful):

```
<xml>  
  <status>error</status>  
</xml>
```

Response (when wrong logindata):

```
<xml>
  <error_text>Invalid login or password</error_text>
  <status>error</status>
</xml>
```

14. Delete SMS: JSONRPC method

HTTP POST METHOD:

<https://url-of-smseagle/index.php/jsonrpc/sms>

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
folder	one of the following: inbox, outbox, sentitems
idfrom	minimal id of message
idto	maximal id of message
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

EXAMPLES:

Delete message with id=1234 from inbox:

```
{"method": "sms.delete_sms",
"params": {"login": "john", "pass": "doe", "folder": "inbox", "idfrom": "1234", "idto": "1234"}}
```

Delete messages with id 1234 - 1250 from inbox:

```
{"method": "sms.delete_sms",
"params": {"login": "john", "pass": "doe", "folder": "inbox", "idfrom": "1234", "idto": "1250"}}
```

Delete all messages from outbox:

```
{"method": "sms.delete_sms",
"params": {"login": "john", "pass": "doe", "folder": "outbox", "idfrom": "1", "idto": "999999999"}}
```

RESPONSE:

Response: {"result": "OK"}

Response (when delete operation was not successful): {"result": "Error"}

Response (when wrong logindata): {"result": "Invalid login or password"}

RESPONSE (EXTENDED):

Response: {"result": {"status": "ok"}}

Response (when delete operation was not successful):

```
{"result": {"status": "error"}}
```

Response (when wrong logindata):


```
{"result": {"error_text":"Invalid login or password","status":"error"}}
```

15. Get outgoing queue length: HTTP GET method

HTTP GET METHOD:

https://url-of-smseagle/index.php/http_api/get_queue_length

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

```
https://url-of-smseagle/index.php/http_api/get_queue_length?  
login=john&pass=doe
```

RESPONSE:

Response: **[number of messages in database that wait to be processed by GSM-modem]**

Sample response: 7

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters): **Wrong parameters**

RESPONSE (XML):

Response:

```
<xml>  
  <queue_length>  
 [number of messages in database that wait to be processed by GSM-modem]  
  </queue_length >  
  <status>ok</status>  
</xml>
```

Sample response:

```
<xml>  
  <queue_length>7</queue_length >  
  <status>ok</status>  
</xml>
```

Response (when wrong logindata):

```
<xml>  
  <error_text>Invalid login or password</error_text>  
  <status>error</status>  
</xml>
```

Response (when wrong parameters):

```
<xml>  
  <error_text>Wrong parameters</error_text>
```

```
<status>error</status>
</xml>
```

16. Get outgoing queue length: JSONRPC method

HTTP POST METHOD CALL:

<https://url-of-smseagle/index.php/jsonrpc/sms>

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

BODY:

```
{"method": "sms.get_queue_length",
"params": {"login": "john", "pass": "doe"}}
```

RESPONSE:

Response: {"result": [number of messages in database that wait to be processed by GSM-modem]}

Sample response: {"result": 7}

Response: {"result": "Invalid login or password"}

Response: {"result": "Wrong parameters"}

RESPONSE (EXTENDED):

Response:

```
{"result": {"queue_length": [number of messages in database that wait to be processed by GSM-modem], "status": "ok"}}
```

Sample response: {"result": {"queue_length": "419", "status": "ok"}}

Response (when wrong logindata):

```
{"result": {"error_text": "Invalid login or password", "status": "error"}}
```

Response (when wrong parameters):

```
{"result": {"error_text": "Wrong parameters", "status": "error"}}
```

17. Get inbox length: HTTP GET method

HTTP GET METHOD:

https://url-of-smseagle/index.php/http_api/get_inbox_length

Parameter	Description
-----------	-------------

login	your user to login to SMSEagle
pass	your password to login to SMSEagle
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

`https://url-of-smseagle/index.php/http_api/get_inbox_length?login=john&pass=doe`

RESPONSE:

Response: **[number of messages in database Inbox folder]**

Sample response: 3

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters): **Wrong parameters**

RESPONSE (XML):

Response:

```
<xml>
  <queue_length>
 [number of messages in database Inbox folder]
  </queue_length>
  <status>ok</status>
</xml>
```

Sample response:

```
<xml>
  <inbox_length>3</inbox_length>
  <status>ok</status>
</xml>
```

Response (when wrong logindata):

```
<xml>
  <error_text>Invalid login or password</error_text>
  <status>error</status>
</xml>
```

Response (when wrong parameters):

```
<xml>
  <error_text>Wrong parameters</error_text>
  <status>error</status>
</xml>
```

18. Get inbox length: JSONRPC method

HTTP POST METHOD:

`https://url-of-smseagle/index.php/jsonrpc/sms`

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

EXAMPLES:

```
{ "method": "sms.get_inbox_length",
  "params": { "login": "john", "pass": "doe" } }
```

RESPONSE:

Response: {"result": "[number of messages in database Inbox folder]"}
 Sample response: 3

Response (when wrong logindata): {"result": "Invalid login or password"}

Response (when wrong parameters): {"result": "Wrong parameters"}

RESPONSE (EXTENDED):

Response:

```
{ "result": { "inbox_length": [number of messages in database Inbox
  folder], "status": "ok" } }
```

Sample response: {"result": { "inbox_length": "3", "status": "ok" } }

Response (when wrong logindata):

```
{ "result": { "error_text": "Invalid login or password", "status": "error" } }
```

Response (when wrong parameters):

```
{ "result": { "error_text": "Wrong parameters", "status": "error" } }
```

19. Get sentitems length: HTTP GET method

HTTP GET METHOD:

https://url-of-smseagle/index.php/http_api/get_inbox_length

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

```
https://url-of-smseagle/index.php/http_api/get_sentitems_length?
login=john&pass=doe
```

RESPONSE:

Response: **[number of messages in database Sentitems folder]**

Sample response: 21

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters): **Wrong parameters**

RESPONSE (XML):

Response:

```
<xml>
  <sentitems_length>
 [number of messages in database Inbox folder]
  </sentitems_length>
  <status>ok</status>
</xml>
```

Sample response:

```
<xml>
  <sentitems_length>21</sentitems_length>
  <status>ok</status>
</xml>
```

Response (when wrong logindata):

```
<xml>
  <error_text>Invalid login or password</error_text>
  <status>error</status>
</xml>
```

Response (when wrong parameters):

```
<xml>
  <error_text>Wrong parameters</error_text>
  <status>error</status>
</xml>
```

20. Get sentitems length: JSONRPC method

HTTP POST METHOD:

<https://url-of-smseagle/index.php/jsonrpc/sms>

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

EXAMPLES:

```
{"method": "sms.get_sentitems_length",
"params": {"login": "john", "pass": "doe"}}
```

RESPONSE:

Response: {"result": "[number of messages in database Sentitems folder]"}
Sample response: {"result": "21"}

Response (when wrong logindata): {"result": "Invalid login or password"}

Response (when wrong parameters): {"result": "Wrong parameters"}

RESPONSE (EXTENDED):

Response:

```
{"result":{"sentitems_length":[number of messages in database Sentitems folder],"status":"ok"}}
```

Sample response: {"result": {"sentitems_length":"21","status":"ok"}}

Response (when wrong logindata):

```
{"result": {"error_text":"Invalid login or password","status":"error"}}
```

Response (when wrong parameters):

```
{"result": {"error_text":"Wrong parameters","status":"error"}}
```

21. Get GSM/3G signal strength: HTTP GET method

HTTP GET METHOD:

https://url-of-smseagle/index.php/http_api/get_gsmsignal

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
modem_no	<i>(optional parameter)</i> modem number to be queried (default = 1). Used only in multimodem devices
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

[https://url-of-smseagle/index.php/http_api/get_gsmsignal?](https://url-of-smseagle/index.php/http_api/get_gsmsignal?login=john&pass=doe&modem_no=1)

login=john&pass=doe&modem_no=1

RESPONSE:

Response: **GSM/3G signal strength in percent (values between 0-100)**. If 3G modem is disconnected from GSM/3G network, method returns -1

Sample response: 74

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters): **Wrong parameters**

RESPONSE (XML):

Response:

```
<xml>
  <signal_strength>
 [GSM signal strength in percent (values between 0-100)]
  </signal_strength>
  <status>ok</status>
</xml>
```

Sample response:

```
<xml>
  <signal_strength>74</signal_strength>
  <status>ok</status>
</xml>
```

Response (when wrong logindata):

```
<xml>
  <error_text>Invalid login or password</error_text>
  <status>error</status>
</xml>
```

Response (when wrong parameters):

```
<xml>
  <error_text>Wrong parameters</error_text>
  <status>error</status>
</xml>
```

22. Get GSM/3G signal strength: JSONRPC method

HTTP POST METHOD CALL:

<https://url-of-smseagle/index.php/jsonrpc/sms>

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
modem_no	<i>(optional parameter)</i> modem number to be queried (default = 1). Used only in multimodem devices
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

BODY:

```
{"method": "signal.get_gsmsignal",
"params": {"login": "john", "pass": "doe"}}
```

RESPONSE:

Response: {"result": GSM/3G signal strength in percent: values between 0-100. If 3G modem is disconnected from GSM/3G network, method returns -1}

Sample response: {"result": 7}

Response: {"result": "Invalid login or password"}

Response: {"result": "Wrong parameters"}

RESPONSE (EXTENDED):

Response:

```
{"result":{"signal_strength":[number of messages in database Sentitems folder],"status":"ok"}}
```

Sample response: {"result": {"signal_strength": "7", "status": "ok"}}

Response (when wrong logindata):

```
{"result": {"error_text": "Invalid login or password", "status": "error"}}
```

23. Phonebook group create: HTTP GET method

HTTP GET METHOD:

https://url-of-smseagle/index.php/http_api/group_create

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
groupname	name for the created group
public	<i>(optional parameter)</i> 0 = private group, 1 = public group
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

```
https://url-of-smseagle/index.php/http_api/group_create?  
login=john&pass=doe&groupname=myusers&public=1
```

RESPONSE:

Response: **OK; ID=[ID of created group]**

Sample response: OK; ID=5

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters): **Wrong or missing >>groupname<< parameter**

RESPONSE (XML):

Response:

```
<xml>  
  <group_id>[ID of created group]</group_id>  
  <status>ok</status>  
</xml>
```

Sample response:

```
<xml>  
  <group_id>5</group_id>  
  <status>ok</status>  
</xml>
```

Response (when wrong logindata):

```
<xml>  
  <error_text>Invalid login or password</error_text>  
  <status>error</status>  
</xml>
```


Response (when wrong parameters):

```
<xml>
  <error_text>Wrong or missing >>groupname<< parameter</error_text>
  <status>error</status>
</xml>
```

24. Phonebook group create: JSONRPC method

HTTP POST METHOD:

<https://url-of-smseagle/index.php/jsonrpc/sms>

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
groupname	name for the created group
public	<i>(optional parameter)</i> 0 = private group, 1 = public group
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

EXAMPLES:

```
{"method": "phonebook.group_create",
"params": {"login": "john", "pass": "doe", "groupname": "myusers", "public": "1"
}}
```

RESPONSE:

Response: {"result": "OK; ID=[ID of created group]"}

Sample response: {"result": "OK; ID=5"}

Response (when wrong logindata): {"result": "Invalid login or password"}

Response (when wrong parameters): {"result": "Wrong or missing >>groupname<< parameter"}

RESPONSE (EXTENDED):

Response:

```
{"result": {"group_id": "[ID of created group]", "status": "ok"}}
```

Sample response: {"result": {"group_id": "748", "status": "ok"}}

Response (when wrong logindata):

```
{"result": {"error_text": "Invalid login or password", "status": "error"}}
```

Response (when wrong parameters):

```
{"result": {"error_text": "Wrong parameters", "status": "error"}}
```

25. Phonebook group read: HTTP GET method

HTTP GET METHOD:

`https://url-of-smseagle/index.php/http_api/group_read`

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
public	<i>(optional parameter)</i> 0 = private group (default value), 1 = public group
uid	<i>(optional parameter)</i> id of user who created the group
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

`https://url-of-smseagle/index.php/http_api/group_read?login=john&pass=doe&public=1&uid=12`

RESPONSE:

Sample response: [link](#)

Response (when no data): **No data to display**

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters):

Wrong or missing >>uid<< parameter

Wrong or missing >>public<< parameter

RESPONSE (XML):

Sample response:

```
<xml>
<groups>
  <item>
 <Name>private</Name>
 <ID>2</ID>
 <id_user>2</id_user>
 <is_public>true</is_public>
  </item>
  <item>
 <Name>Everyone</Name>
 <ID>3</ID>
 <id_user>1</id_user>
 <is_public>true</is_public>
  </item>
  <item>
 <Name>work</Name>
 <ID>4</ID>
 <id_user>1</id_user>
 <is_public>true</is_public>
  </item>
</groups>
</xml>
```

```
</item></groups>
<status>ok</status>
</xml>
```

Response (when no data):

```
<xml>
  <error_text>No data to display</error_text>
  <status>error</status>
</xml>
```

Response (when wrong logindata):

```
<xml>
  <error_text>Invalid login or password</error_text>
  <status>error</status>
</xml>
```

Response (when wrong parameters):

```
<xml>
  <error_text>Wrong or missing >>uid<< parameter</error_text>
  <status>error</status>
</xml>
```

Response (when wrong parameters):

```
<xml>
  <error_text>Wrong or missing >>public<< parameter</error_text>
  <status>error</status>
</xml>
```

26. Phonebook group read: JSONRPC method

HTTP POST METHOD:

<https://url-of-smseagle/index.php/jsonrpc/sms>

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
public	<i>(optional parameter)</i> 0 = private group (default value), 1 = public group
uid	<i>(optional parameter)</i> id of user who created the group
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

EXAMPLES:

```
{ "method": "phonebook.group_read",
  "params": { "login": "john", "pass": "doe", "public": "1", "uid": "12" } }
```

RESPONSE:

Sample response:

```
{ "result": [
  { "Name": "private", "ID": "2", "id_user": "1", "is_public": "true" },
```

```

 {"Name":"Everyone","ID":"3","id_user":"1","is_public":"true"},
 {"Name":"work","ID":"4","id_user":"2","is_public":"true"}
  ]}

```

Response (when no data): {"result": "No data to display"}

Response (when wrong logindata): {"result": "Invalid login or password"}

Response (when wrong parameters):

```

{"result": "Wrong or missing >>uid<< parameter"}
{"result": "Wrong or missing >>public<< parameter"}

```

RESPONSE (EXTENDED):

Sample response:

```

{"result": [ {"groups": [
  {"Name":"private","ID":"2","id_user":"1","is_public":"true"},
  {"Name":"Everyone","ID":"3","id_user":"1","is_public":"true"},
  {"Name":"work","ID":"4","id_user":"2","is_public":"true"}
], "status":"ok"}]}

```

Response (when no data):

```

{"result": {"error_text":" No data to display","status":"error"}}

```

Response (when wrong logindata):

```

{"result": {"error_text":"Invalid login or password","status":"error"}}

```

Response (when wrong parameters):

```

{"result": {"error_text":"Wrong or missing >>uid<<
parameter","status":"error"}}

```

```

{"result": {"error_text":"Wrong or missing >>public<<
parameter","status":"error"}}

```

27. Phonebook group update: HTTP GET method

HTTP GET METHOD:

https://url-of-smseagle/index.php/http_api/group_update

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
group_id	id of existing group
groupname	name for the group
public	<i>(optional parameter)</i> 0 = private group, 1 = public group
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

`https://url-of-smseagle/index.php/http_api/group_update?login=john&pass=doe&group_id=2&groupname=myusers&public=1`

RESPONSE:

Response: **OK**

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters):

Wrong or missing >>groupname<< parameter

Wrong or missing >>group_id<< parameter

Response (when group_id is wrong): **Group with the given id does not exists**

RESPONSE (XML):

Response:

```
<xml>
  <status>ok</status>
</xml>
```

Response (when wrong logindata):

```
<xml>
  <error_text>Invalid login or password</error_text>
  <status>error</status>
</xml>
```

Response (when wrong parameters):

```
<xml>
  <error_text>Wrong or missing >>groupname<< parameter</error_text>
  <status>error</status>
</xml>
```

```
<xml>
  <error_text>Wrong or missing >>group_id<< parameter</error_text>
  <status>error</status>
</xml>
```

Response (when group_id is wrong):

```
<xml>
  <error_text>Group with the given id does not exists</error_text>
  <status>error</status>
</xml>
```

28. Phonebook group update: JSONRPC method

HTTP POST METHOD:

`https://url-of-smseagle/index.php/jsonrpc/sms`

Parameter	Description
login	your user to login to SMSEagle

pass	your password to login to SMSEagle
group_id	id of existing group
groupname	name for the group
public	<i>(optional parameter)</i> 0 = private group, 1 = public group
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

EXAMPLES:

```
{ "method": "phonebook.group_update",
  "params": { "login": "john", "pass": "doe", "group_id": "2", "groupname": "myusers", "public": "1" } }
```

RESPONSE:

Response: { "result": "OK" }

Response (when wrong logindata): { "result": "Invalid login or password" }

Response (when wrong parameters):

```
{ "result": "Wrong or missing >>groupname<< parameter" }
```

```
{ "result": "Wrong or missing >>group_id<< parameter" }
```

Response (when group_id is wrong): { "result": "Group with the given id does not exists" }

RESPONSE (EXTENDED):

Response: { "result": { "status": "ok" } }

Response (when wrong logindata):

```
{ "result": { "error_text": "Invalid login or password", "status": "error" } }
```

Response (when wrong parameters):

```
{ "result": { "error_text": "Wrong or missing >>groupname<< parameter", "status": "error" } }
```

```
{ "result": { "error_text": "Wrong or missing >>group_id<< parameter", "status": "error" } }
```

Response (when group_id is wrong):

```
{ "result": { "error_text": "Group with the given id does not exists", "status": "error" } }
```

29. Phonebook group delete: HTTP GET method

HTTP GET METHOD:

https://url-of-smseagle/index.php/http_api/group_delete

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle

group_id	id of existing group
groupname	name of existing group
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

`https://url-of-smseagle/index.php/http_api/group_delete?login=john&pass=doe&group_id=2&groupname=myusers`

RESPONSE:

Response: **OK**

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters):

Wrong or missing >>groupname<< parameter

Wrong or missing >>group_id<< parameter

Response (when group_id is wrong): **Group with the given id and name does not exist**

RESPONSE (XML):

Response:

```
<xml>
  <status>ok</status>
</xml>
```

Response (when wrong logindata):

```
<xml>
  <error_text>Invalid login or password</error_text>
  <status>error</status>
</xml>
```

Response (when wrong parameters):

```
<xml>
  <error_text>Wrong or missing >>groupname<< parameter</error_text>
  <status>error</status>
</xml>
```

```
<xml>
  <error_text>Wrong or missing >>group_id<< parameter</error_text>
  <status>error</status>
</xml>
```

Response (when group_id is wrong):

```
<xml>
  <error_text>Group with the given id does not exists</error_text>
  <status>error</status>
</xml>
```

30. Phonebook group delete: JSONRPC method

HTTP POST METHOD:

<https://url-of-smseagle/index.php/jsonrpc/sms>

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
group_id	id of existing group
groupname	name of existing group
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

EXAMPLES:

```
{"method": "phonebook.group_delete",  
"params": {"login": "john", "pass": "doe", "group_id": "2", "groupname": "myusers"}}
```

RESPONSE:

Response: {"result": "OK"}

Response (when wrong logindata): {"result": "Invalid login or password"}

Response (when wrong parameters):

```
{"result": "Wrong or missing >>groupname<< parameter"}
```

```
{"result": "Wrong or missing >>group_id<< parameter"}
```

Response (when group_id is wrong): {"result": "Group with the given id and name does not exist"}

RESPONSE (EXTENDED):

Response: {"result": {"status": "ok"}}

Response (when wrong logindata):

```
{"result": {"error_text": "Invalid login or password", "status": "error"}}
```

Response (when wrong parameters):

```
{"result": {"error_text": "Wrong or missing >>groupname<< parameter", "status": "error"}}
```

```
{"result": {"error_text": "Wrong or missing >>group_id<< parameter", "status": "error"}}
```

Response (when group_id is wrong):

```
{"result": {"error_text": "Group with the given id does not exist", "status": "error"}}
```


31. Phonebook group add contact: HTTP GET method

HTTP GET METHOD:

`https://url-of-smseagle/index.php/http_api/group_addcontact`

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
group_id	id of existing group (or id's separated with comma)
contact_id	id of contact. The contact will be added to the group
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

`https://url-of-smseagle/index.php/http_api/group_addcontact?
login=john&pass=doe&group_id=2&contact_id=1`

RESPONSE:

Response: **OK**

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters):

Wrong or missing >>group_id<< parameter

Wrong or missing >>contact_id<< parameter

Response (when id is wrong):

Group with the given id does not exists

Contact with the given id does not exists

RESPONSE (XML):

Response:

```
<xml>  
  <status>ok</status>  
</xml>
```

Response (when wrong logindata):

```
<xml>  
  <error_text>Invalid login or password</error_text>  
  <status>error</status>  
</xml>
```

Response (when wrong parameters):

```
<xml>  
  <error_text>Wrong or missing >>group_id<< parameter</error_text>  
  <status>error</status>  
</xml>
```

```
<xml>  
  <error_text>Wrong or missing >>contact_id<< parameter</error_text>  
  <status>error</status>
```

```
</xml>
```

Response (when id is wrong):

```
<xml>  
  <error_text>Group with the given id does not exists</error_text>  
  <status>error</status>  
</xml>
```

```
<xml>  
  <error_text>Contact with the given id does not exists</error_text>  
  <status>error</status>  
</xml>
```

32. Phonebook group add contact: JSONRPC method

HTTP POST METHOD:

<https://url-of-smseagle/index.php/jsonrpc/sms>

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
group_id	id of existing group (or id's separated with comma)
contact_id	id of contact. The contact will be added to the group
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

EXAMPLES:

```
{"method": "phonebook.group_addcontact",  
"params": {"login": "john", "pass": "doe", "group_id": "2", "contact_id": "1"}}
```

RESPONSE:

```
Response: {"result": "OK"}
```

```
Response (when wrong logindata): {"result": "Invalid login or password"}
```

Response (when wrong parameters):

```
{"result": "Wrong or missing >>group_id<< parameter"}
```

```
{"result": "Wrong or missing >>contact_id<< parameter"}
```

Response (when id is wrong):

```
{"result": "Group with the given id does not exists"}
```

```
{"result": "Contact with the given id does not exists"}
```

RESPONSE (EXTENDED):

```
Response: {"result": {"status": "ok"}}
```

Response (when wrong logindata):

```
{"result": {"error_text": "Invalid login or password", "status": "error"}}
```

Response (when wrong parameters):

```
{"result": {"error_text": "Wrong or missing >>group_id<< parameter", "status": "error"}}
```

```
{"result": {"error_text": "Wrong or missing >>contact_id<< parameter", "status": "error"}}
```

Response (when id is wrong):

```
{"result": {"error_text": "Group with the given id does not exists", "status": "error"}}
```

```
{"result": {"error_text": "Contact with the given id does not exists", "status": "error"}}
```

33. Phonebook group remove contact: HTTP GET method

HTTP GET METHOD:

https://url-of-smseagle/index.php/http_api/group_removecontact

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
group_id	id of existing group (or id's separated with comma)
contact_id	id of contact. The contact will be removed from the group
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

```
https://url-of-smseagle/index.php/http_api/group_removecontact?  
login=john&pass=doe&group_id=2&contact_id=1
```

RESPONSE:

Response: **OK**

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters):

Wrong or missing >>group_id<< parameter

Wrong or missing >>contact_id<< parameter

Response (when id is wrong):

Group with the given id does not exists

Contact with the given id does not exists

RESPONSE (XML):

Response:

```
<xml>  
  <status>ok</status>  
</xml>
```

Response (when wrong logindata):

```
<xml>
  <error_text>Invalid login or password</error_text>
  <status>error</status>
</xml>
```

Response (when wrong parameters):

```
<xml>
  <error_text>Wrong or missing >>group_id<< parameter</error_text>
  <status>error</status>
</xml>
```

```
<xml>
  <error_text>Wrong or missing >>contact_id<< parameter</error_text>
  <status>error</status>
</xml>
```

Response (when id is wrong):

```
<xml>
  <error_text>Group with the given id does not exists</error_text>
  <status>error</status>
</xml>
```

```
<xml>
  <error_text>Contact with the given id does not exists</error_text>
  <status>error</status>
</xml>
```

34. Phonebook group remove contact: JSONRPC method

HTTP POST METHOD:

<https://url-of-smseagle/index.php/jsonrpc/sms>

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
group_id	id of existing group (or id's separated with comma)
contact_id	id of contact. The contact will be removed from the group
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

EXAMPLES:

```
{"method": "phonebook.group_removecontact",
"params": {"login": "john", "pass": "doe", "group_id": "2", "contact_id": "1"}}
```

RESPONSE:

Response: {"result": "OK"}

Response (when wrong logindata): {"result": "Invalid login or password"}

Response (when wrong parameters):

```

{"result": "Wrong or missing >>group_id<< parameter"}
{"result": "Wrong or missing >>contact_id<< parameter"}
Response (when id is wrong):
{"result": "Group with the given id does not exists"}
{"result": "Contact with the given id does not exists"}

```

RESPONSE (EXTENDED):

Response: {"result":{"status":"ok"}}

Response (when wrong logindata):

```

{"result": {"error_text":"Invalid login or password","status":"error"}}

```

Response (when wrong parameters):

```

{"result": {"error_text":"Wrong or missing >>group_id<<
parameter","status":"error"}}

```

```

{"result": {"error_text":"Wrong or missing >>contact_id<<
parameter","status":"error"}}

```

Response (when id is wrong):

```

{"result": {"error_text":"Group with the given id does not
exists","status":"error"}}

```

```

{"result": {"error_text":"Contact with the given id does not
exists","status":"error"}}

```

35. Phonebook contact create: HTTP GET method

HTTP GET METHOD:

https://url-of-smseagle/index.php/http_api/contact_create

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
contactname	name for the created contact
number	telephone number for the created contact
public	<i>(optional parameter)</i> 0 = private contact, 1 = public contact (default value)
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

https://url-of-smseagle/index.php/http_api/contact_create?login=john&pass=doe&contactname=johndoe&number=12345678&public=1

RESPONSE:

Response: **OK; ID=[ID of created contact]**

Sample response: OK; ID=2

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters):

Wrong or missing >>contactname<< parameter

Wrong or missing >>number<< parameter

RESPONSE (XML):

Response:

```
<xml>
  <contact_id>[ID of created contact]</contact_id>
  <status>ok</status>
</xml>
```

Sample response:

```
<xml>
  <contact_id>2</contact_id>
  <status>ok</status>
</xml>
```

Response (when wrong logindata):

```
<xml>
  <error_text>Invalid login or password</error_text>
  <status>error</status>
</xml>
```

Response (when wrong parameters):

```
<xml>
  <error_text>Wrong or missing >>contactname<< parameter</error_text>
  <status>error</status>
</xml>
```

```
<xml>
  <error_text>Wrong or missing >>number<< parameter</error_text>
  <status>error</status>
</xml>
```

36. Phonebook contact create: JSONRPC method

HTTP POST METHOD:

<https://url-of-smseagle/index.php/jsonrpc/sms>

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
contactname	name for the created contact
number	telephone number for the created contact
public	<i>(optional parameter)</i> 0 = private contact 1 = public contact (default value)

responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object
--------------	---

EXAMPLES:

```
{ "method": "phonebook.contact_create",
  "params": { "login": "john", "pass": "doe", "contactname": "johndoe", "number": "12345678", "public": "1" } }
```

RESPONSE:

Response: {"result": "OK; ID=[ID of created contact]"}

Sample response: {"result": "OK; ID=2"}

Response (when wrong logindata): {"result": "Invalid login or password"}

Response (when wrong parameters):

```
{ "result": "Wrong or missing >>contactname<< parameter" }
```

```
{ "result": "Wrong or missing >>number<< parameter" }
```

RESPONSE (EXTENDED):

Response:

```
{ "result": { "contact_id": "[ID of created contact]", "status": "ok" } }
```

Sample response: {"result": { "contact_id": "2", "status": "ok" } }

Response (when wrong logindata):

```
{ "result": { "error_text": "Invalid login or password", "status": "error" } }
```

Response (when wrong parameters):

```
{ "result": { "error_text": "Wrong or missing >>contactname<< parameter", "status": "error" } }
```

```
{ "result": { "error_text": "Wrong or missing >>number<< parameter", "status": "error" } }
```

37. Phonebook contact read: HTTP GET method

HTTP GET METHOD:

https://url-of-smseagle/index.php/http_api/contact_read

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
public	<i>(optional parameter)</i> 0 = private contacts (default value), 1 = public contacts
uid	<i>(optional parameter)</i> id of user who created the contact
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

`https://url-of-smseagle/index.php/http_api/contact_read?
login=john&pass=doe&public=1&uid=12`

RESPONSE:

Sample response: [link](#)

Response (when no data): **No data to display**

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters):

Wrong or missing >>uid<< parameter

Wrong or missing >>public<< parameter

RESPONSE (XML):

Sample response:

```
<xml>  
<contacts>  
<item>  
<ID>2</ID>  
<GroupID>-1</GroupID>  
<Name>John Doe</Name>  
<Number>123123123</Number>  
<id_user>1</id_user>  
<is_public>>true</is_public>  
</item>  
<item>  
<ID>4</ID>  
<GroupID>-1</GroupID>  
<Name>Jan Nowak</Name>  
<Number>4215456456</Number>  
<id_user>1</id_user>  
<is_public>>true</is_public>  
</item>  
<item>  
<ID>5</ID>  
<GroupID>-1</GroupID>  
<Name>Andy</Name>  
<Number>+441234155931</Number>  
<id_user>1</id_user>  
<is_public>>true</is_public>  
</item>  
</contacts>  
<status>ok</status>  
</xml>
```

Response (when no data):

```
<xml>  
<error_text>No data to display</error_text>  
<status>error</status>  
</xml>
```

Response (when wrong logindata):


```
<xml>
  <error_text>Invalid login or password</error_text>
  <status>error</status>
</xml>
```

Response (when wrong parameters):

```
<xml>
  <error_text>Wrong or missing >>uid<< parameter</error_text>
  <status>error</status>
</xml>
```

```
<xml>
  <error_text>Wrong or missing >>public<< parameter</error_text>
  <status>error</status>
</xml>
```

38. Phonebook contact read: JSONRPC method

HTTP POST METHOD:

<https://url-of-smseagle/index.php/jsonrpc/sms>

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
public	<i>(optional parameter)</i> 0 = private contacts (default value), 1 = public contacts
uid	<i>(optional parameter)</i> id of user who created the contact
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

EXAMPLES:

```
{"method": "phonebook.contact_read",
"params": {"login": "john", "pass": "doe", "public": "1", "uid": "12"}}
```

RESPONSE:

Sample response:

```
{"result": [
  {"ID": "2", "GroupID": "-1", "Name": "John
Doe", "Number": "123123123", "id_user": "1", "is_public": "false"},
  {"ID": "4", "GroupID": "-1", "Name": "Jan
Nowak", "Number": "4215456456", "id_user": "1", "is_public": "false"},
  {"ID": "5", "GroupID": "-
1", "Name": "Andy", "Number": "+441234155931", "id_user": "1", "is_public": "fa
lse"}
]}
```

Response (when no data): {"result": "No data to display"}

Response (when wrong logindata): {"result": "Invalid login or password"}

Response (when wrong parameters):

```
{"result": "Wrong or missing >>uid<< parameter"}
{"result": "Wrong or missing >>public<< parameter"}
```

RESPONSE (EXTENDED):

Sample response:

```
{"result":{"contacts":[
  {"ID":"2","GroupID":"-1","Name":"John
Doe","Number":"123123123","id_user":"1","is_public":"false"},
  {"ID":"4","GroupID":"-1","Name":"Jan
Nowak","Number":"4215456456","id_user":"1","is_public":"false"},
  {"ID":"5","GroupID":"-
1","Name":"Andy","Number":"+441234155931","id_user":"1","is_public":"fa
lse"}
],"status":"ok"}}
```

Response (when no data):

```
{"result": {"error_text":" No data to display","status":"error"}}
```

Response (when wrong logindata):

```
{"result": {"error_text":"Invalid login or password","status":"error"}}
```

Response (when wrong parameters):

```
{"result": {"error_text":"Wrong or missing >>uid<<
parameter","status":"error"}}
```

```
{"result": {"error_text":"Wrong or missing >>public<<
parameter","status":"error"}}
```

39. Phonebook contact update: HTTP GET method

HTTP GET METHOD:

https://url-of-smseagle/index.php/http_api/contact_update

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
contact_id	id of existing contact
contactname	name for the contact
number	phone number for the contact
public	<i>(optional parameter)</i> 0 = private group, 1 = public group
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

```
https://url-of-smseagle/index.php/http_api/contact_update?  
login=john&pass=doe&contact_id=4&contactname=johnlord&number=123456789&  
public=1
```

RESPONSE:

Response: **OK**

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters):

Wrong or missing >>contactname<< parameter

Wrong or missing >>contact_id<< parameter

Wrong or missing >>number<< parameter

Response (when contact_id is wrong): **Contact with the given id does not exists**

RESPONSE (XML):

Response:

```
<xml>  
  <status>ok</status>  
</xml>
```

Response (when wrong logindata):

```
<xml>  
  <error_text>Invalid login or password</error_text>  
  <status>error</status>  
</xml>
```

Response (when wrong parameters):

```
<xml>  
  <error_text>Wrong or missing >>contactname<< parameter</error_text>  
  <status>error</status>  
</xml>
```

```
<xml>  
  <error_text>Wrong or missing >>contact_id<< parameter</error_text>  
  <status>error</status>  
</xml>
```

```
<xml>  
  <error_text>Wrong or missing >>number<< parameter</error_text>  
  <status>error</status>  
</xml>
```

Response (when contact_id is wrong):

```
<xml>  
  <error_text>Contact with the given id does not exists</error_text>  
  <status>error</status>  
</xml>
```

40. Phonebook contact update: JSONRPC method

HTTP POST METHOD:

<https://url-of-smseagle/index.php/jsonrpc/sms>

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
contact_id	id of existing contact
contactname	name for the contact
number	phone number for the contact
public	<i>(optional parameter)</i> 0 = private group, 1 = public group
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

EXAMPLES:

```
{"method": "phonebook.contact_update",  
"params": {"login": "john", "pass": "doe", "contact_id": "4", "contactname": "johnlord", "number": "123456789", "public": "1"}}
```

RESPONSE:

Response: {"result": "OK"}

Response (when wrong logindata): {"result": "Invalid login or password"}

Response (when wrong parameters):

```
{"result": "Wrong or missing >>contactname<< parameter"}
```

```
{"result": "Wrong or missing >>contact_id<< parameter"}
```

```
{"result": "Wrong or missing >>number<< parameter"}
```

Response (when contact_id is wrong): {"result": "Contact with the given id does not exists"}

RESPONSE (EXTENDED):

Response: {"result": {"status": "ok"}}

Response (when wrong logindata):

```
{"result": {"error_text": "Invalid login or password", "status": "error"}}
```

Response (when wrong parameters):

```
{"result": {"error_text": "Wrong or missing >>contactname<< parameter", "status": "error"}}
```

```
{"result": {"error_text": "Wrong or missing >>contact_id<< parameter", "status": "error"}}
```

```
{"result": {"error_text": "Wrong or missing >>number<< parameter", "status": "error"}}
```

Response (when contact_id is wrong):

```
{"result": {"error_text": "Contact with the given id does not exists", "status": "error"}}
```

41. Phonebook contact delete: HTTP GET method

HTTP GET METHOD:

https://url-of-smseagle/index.php/http_api/contact_delete

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
contact_id	id of existing contact
contactname	name of existing contact
responsetype	<i>(optional parameter)</i> text = format response as text (default), xml = format response as XML object

EXAMPLES:

https://url-of-smseagle/index.php/http_api/contact_delete?login=john&pass=doe&contact_id=4&contactname=johnlord

RESPONSE:

Response: **OK**

Response (when wrong logindata): **Invalid login or password**

Response (when wrong parameters):

Wrong or missing >>contactname<< parameter

Wrong or missing >>contact_id<< parameter

Response (when contact_id is wrong): **Contact with the given id and name does not exists**

RESPONSE (XML):

Response:

```
<xml>
  <status>ok</status>
</xml>
```

Response (when wrong logindata):

```
<xml>
  <error_text>Invalid login or password</error_text>
  <status>error</status>
</xml>
```

Response (when wrong parameters):

```
<xml>
  <error_text>Wrong or missing >>contactname<< parameter</error_text>
  <status>error</status>
</xml>
```

```
<xml>
  <error_text>Wrong or missing >>contact_id<< parameter</error_text>
```

```
<status>error</status>
</xml>
```

Response (when contact_id is wrong):

```
<xml>
  <error_text>Contact with the given id and name does not exists </error_text>
  <status>error</status>
</xml>
```

42. Phonebook contact delete: JSONRPC method

HTTP POST METHOD:

<https://url-of-smseagle/index.php/jsonrpc/sms>

Parameter	Description
login	your user to login to SMSEagle
pass	your password to login to SMSEagle
contact_id	id of existing contact
contactname	name of existing contact
responsetype	<i>(optional parameter)</i> simple = format response as simple object with one result field (default), extended = format response as extended JSON object

EXAMPLES:

```
{"method": "phonebook.contact_delete",
"params": {"login": "john", "pass": "doe", "contact_id": "4", "contactname": "johnlord"}}
```

RESPONSE:

Response: {"result": "OK"}

Response (when wrong logindata): {"result": "Invalid login or password"}

Response (when wrong parameters):

```
{"result": "Wrong or missing >>contactname<< parameter"}
```

```
{"result": "Wrong or missing >>contact_id<< parameter"}
```

Response (when contact_id is wrong): {"result": "Contact with the given id and name does not exists"}

RESPONSE (EXTENDED):

Response: {"result": {"status": "ok"}}

Response (when wrong logindata):

```
{"result": {"error_text": "Invalid login or password", "status": "error"}}
```

Response (when wrong parameters):

```
{"result": {"error_text": "Wrong or missing >>contactname<< parameter", "status": "error"}}
```

```
{"result": {"error_text": "Wrong or missing >>contact_id<< parameter", "status": "error"}}
```

Response (when contact_id is wrong):

```
{"result": {"error_text": "Contact with the given id and name does not exists", "status": "error"}}
```

Plugins and integration manuals for NMS & Auth systems

SMSEagle has a number of ready-to-use plugins and integration manuals for an easy and quick integration of SMSEagle device with external software (Network Monitoring Systems, Authentication Systems and other). The list grows constantly and is published on SMSEagle website. For a complete and up-to-date list of plugins please go to: <http://www.smseagle.eu/integration-plugins/>

Connecting directly to SMSEagle database

SMSEagle's database operates on PostgreSQL database engine. It is possible to connect to the database from external application using the following credentials:

POSTGRESQL DATABASE CREDENTIALS

Host: IP address of your SMSEagle

Database name: smseagle

User: smseagleuser

Password: postgreeagle

Injecting short SMS using SQL

The simplest example is short text message (limited to 160 chars):

```
INSERT INTO outbox (  
 DestinationNumber,  
 TextDecoded,  
 CreatorID,  
 Coding,  
 Class,  
 SenderID  
) VALUES (  
 '1234567',  
 'This is a SQL test message',  
 'Program',  
 'Default_No_Compression',  
 -1,  
 'smseagle1'  
);
```

```
INSERT INTO user_outbox (  
 id_outbox,  
 id_user  
) SELECT CURRVAL(pg_get_serial_sequence('outbox','ID')), 1;
```

In the above example the message will belong to user with **id_user 1** (default 'admin'). You can find **id_user** values for other users in table `public."user"`.

Injecting long SMS using SQL

Inserting multipart messages is a bit more tricky, you need to construct also UDH header and store it hexadecimally written into UDH field. Unless you have a good reason to do this manually, use API.

For long text message, the UDH starts with 050003 followed by byte as a message reference (you can put any hex value there, but it should be different for each message, D3 in following example), byte for number of messages (02 in example, it should be unique for each message you send to same phone number) and byte for number of current message (01 for first message, 02 for second, etc.).

For example long text message of two parts could look like following:

```
INSERT INTO outbox (
 "DestinationNumber",
 "CreatorID",
 "MultiPart",
 "UDH",
 "TextDecoded",
 "Coding",
 "Class",
 "SenderID"
) VALUES (
 '1234567',
 'Program',
 'true',
 '050003D30201',
 'Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do
 eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad
 minim veniam, qui',
 'Default_No_Compression',
 -1,
 'smseagle1'
)
```

```
INSERT INTO outbox_multipart (
 "ID",
 "SequencePosition",
 "UDH",
 "TextDecoded",
 "Coding",
 "Class"
) SELECT
 CURRVAL(pg_get_serial_sequence('outbox','ID')),
 2,
 '050003D30202',
 's nostrud exercitation ullamco laboris nisi ut aliquip ex ea
 commodo consequat.',
 'Default_No_Compression',
 -1;
```

```
INSERT INTO user_outbox (
 id_outbox,
```

```
id_user
) SELECT
CURRVAL(pg_get_serial_sequence('outbox','ID')),
1;
```

Note: Adding UDH means that you have less space for text, in above example you can use only 153 characters in single message.

Database cleaning scripts

We have added some useful scripts which may be used to delete SMS messages from database through Linux CLI.

Scripts are located at following directory:

`/mnt/nand-user/scripts/`

- **db_delete** - script for deleting SMS from folders Inbox, SentItems older than provided date.
Usage:
`./db_delete YYYYMMDDhhmm`
- **db_delete_7days** - script for deleting SMS from folders Inbox, Sentitems older than 7 days.
Usage:
`./db_delete_7days`
- **db_delete_allfolders** - script for cleaning PostgreSQL database folders (Inbox, SentItems, Outbox). Specially designed to run periodically through *cron*. Usage:
`./db_delete_allfolders`
- **db_delete_select** - script for deleting SMS from chosen database folder (Inbox, Outbox, SentItems, Trash). Usage:
`./db_delete_select {inbox|outbox|sentitems|trash}`

Adding script to system *cron* daemon

Due to security reasons *crontab* is being erased while rebooting the device. That's why *normal* cron entry won't work. Please see file `/mnt/mtd/rcs` - this script is being launched due to startup of the device. Here you have some of our cron rules added. You just need to add your rule at the end of the file.

Example:

```
cron_add db_clean "0 0 1 * * /mnt/nand-user/scripts/db_delete_allfolders"
```

which will run cleaning script every 1st day of month.

SNMP agent

“Simple Network Management Protocol (SNMP) is an Internet-standard protocol for managing devices on IP networks. It is used mostly in network management systems to monitor network-attached devices for conditions that warrant administrative attention” (source: Wikipedia).

SMSeagle device has a built-in Net-SNMP agent. The SNMP agent provides access to Linux Host MIB tree of the device, and additionally (using extension NET-SNMP-EXTEND-MIB) allows access to custom metrics specific to SMSEagle.

Available SNMP metrics that describe a state of a SMSEagle device are:

Metric name	Description	OID
GSM_Signal	Returns GSM signal strength in percent. Value range: 0-100. If modem is disconnected from GSM network GSM_Signal returns 0.	.1.3.6.1.4.1.8072.1.3.2.3.1.2.10.71.83.77.95.83.105.103.110.97.108
GSM_NetName1	Returns Network Name used on current SIMcard	.1.3.6.1.4.1.8072.1.3.2.3.1.2.12.71.83.77.95.78.101.116.78.97.109.101.49
FolderOutbox_Total	Returns number of SMS messages in Outbox folder (outgoing queue length)	.1.3.6.1.4.1.8072.1.3.2.3.1.2.17.70.111.108.100.101.114.73.110.98.111.120.95.84.111.116.97.108
FolderInbox_Total	Returns number of SMS messages in Inbox folder	.1.3.6.1.4.1.8072.1.3.2.3.1.2.17.70.111.108.100.101.114.73.110.98.111.120.95.84.111.116.97.108
FolderSent_Last24H	Returns number of SMS messages sent from the device within last 24 hours	.1.3.6.1.4.1.8072.1.3.2.3.1.2.18.70.111.108.100.101.114.83.101.110.116.95.76.97.115.116.50.52.72
FolderSent_Last1M	Returns number of SMS messages sent from the device within last month	.1.3.6.1.4.1.8072.1.3.2.3.1.2.17.70.111.108.100.101.114.83.101.110.116.95.76.97.115.116.49.77
FolderSent_Last24HSendErr	Returns number of SMS messages sent with error within last 24h. Error occurs when GSM modem cannot send SMS message or message is rejected by GSM carrier (mostly happens when a credit on pre-paid SIM card is over)	.1.3.6.1.4.1.8072.1.3.2.3.1.2.25.70.111.108.100.101.114.83.101.110.116.95.76.97.115.116.50.52.72.83.101.110.100.69.114.114

RESULT VALUES

- Using OID

Result values for each custom metric are available and can be fetched from OID given in table above.

- Using textual name

Alternatively result values for each custom metric can be fetched using textual names from OID tree under: NET-SNMP-EXTEND-MIB::nsExtendOutputFull."**[METRIC NAME]**"

For example:

*Result value for parameter **GSM_Signal**:*

*NET-SNMP-EXTEND-MIB::nsExtendOutputFull."**GSM_Signal**"*

If your chosen SNMP tool cannot access NET-SNMP-EXTEND-MIB objects, you can download MIB definitions from: <http://www.smseagle.eu/download/NET-SNMP-EXTEND-MIB.txt>

READING RESULT VALUES

In order to test-read the parameter values from SNMP agent you can use any tools available for SNMP protocol (for example: NET-SNMP library for Linux or iReasoning MiB-Browser for Windows).

EXAMPLE OF READING **GSM_SIGNAL** VALUE USING NET-SNMP LIBRARY

a) Command for reading the result value:

```
snmpget -v 2c -c public localhost  
.1.3.6.1.4.1.8072.1.3.2.3.1.2.10.71.83.77.95.83.105.103.110.97.108
```

Result:

```
NET-SNMP-EXTEND-MIB::nsExtendOutputFull."GSM_Signal" = STRING: 54
```

Comment: GSM Signal strength value is 54%

EXAMPLE OF READING **GSM_NETNAME** VALUE USING NET-SNMP LIBRARY

a) Command for reading the result value:

```
snmpget -v 2c -c public localhost  
.1.3.6.1.4.1.8072.1.3.2.3.1.2.11.71.83.77.95.78.101.116.78.97.109.101
```

Result:

```
NET-SNMP-EXTEND-MIB::nsExtendOutput1Line."GSM_NetName" = STRING: Plus
```

Comment: Currently used network is Plus

EXAMPLE OF READING **FOLDEROUTBOX_TOTAL** VALUE USING NET-SNMP LIBRARY (AND TEXTUAL NAME OF METRIC)

a) Command for reading the result value:

```
snmpget -v 2c -c public ip-of-smseagle 'NET-SNMP-EXTEND-  
MIB::nsExtendOutputFull."FolderOutbox_Total"'
```

Result:

```
NET-SNMP-EXTEND-MIB::nsExtendOutputFull."FolderOutbox_Total" = STRING: 0
```

Comment: Number of SMS messages waiting in outbox queue is 0

EXAMPLE OF READING SYSTEMUPTIME FROM LINUX HOST USING NET-SNMP LIBRARY

a) Command for reading the result value:

```
snmpget -v 2c -c public ip-of-smseagle system.sysUpTime.0
```

Result:

```
DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (216622) 0:36:06.22
```

Comment: Linux system is up for 36 hours, 6.22 minutes

EXAMPLE OF BROWSING SMSEAGLE EXTENSION PARAMETERS IN MIB TREE USING NET-SNMP LIBRARY

a) Command for reading the result value:

```
snmpwalk -v 2c -c public ip-of-smseagle .1.3.6.1.4.1.8072.1.3.2.3.1.2
```

Result:

```
NET-SNMP-EXTEND-MIB::nsExtendOutputFull."GSM_Signal" = STRING: 54  
NET-SNMP-EXTEND-MIB::nsExtendOutputFull."GSM_NetName" = STRING: Plus  
NET-SNMP-EXTEND-MIB::nsExtendOutputFull."FolderInbox_Total" = STRING: 15  
NET-SNMP-EXTEND-MIB::nsExtendOutputFull."FolderSent_Last1M" = STRING: 19  
NET-SNMP-EXTEND-MIB::nsExtendOutputFull."FolderOutbox_Total" = STRING: 0  
NET-SNMP-EXTEND-MIB::nsExtendOutputFull."FolderSent_Last24H" = STRING: 0  
NET-SNMP-EXTEND-MIB::nsExtendOutputFull."FolderSent_Last24HSendErr" = STRING: 0
```

EXAMPLE OF BROWSING SMSEAGLE EXTENSION PARAMETERS IN MIB TREE USING MIB-BROWSER

The screenshot shows the iReasoning MIB Browser interface. The address is 192.168.1.106 and the OID is .1.3.6.1.4.1.8072.1.3.2.3.1.2. The MIB tree on the left shows the path: iso.org.dod.internet > private > enterprises > netSnmplib > netSnmplibObjects > nsExtensions > nsExtendOutputFull. The result table on the right displays the following data:

Name/OID	Value
nsExtendArgs.10.71.83.77.95.83.105.103.110.97.108	signal
nsExtendArgs.17.70.111.108.100.101.114.73.110.98.111.120.95.84.111.116.97.108	inbox
nsExtendArgs.17.70.111.108.100.101.114.83.101.110.116.95.76.97.115.116.49.77	sent1m
nsExtendArgs.18.70.111.108.100.101.114.79.117.116.98.111.120.95.84.111.116.97.108	outbox
nsExtendArgs.18.70.111.108.100.101.114.83.101.110.116.95.76.97.115.116.50.52.72	sent24h
nsExtendOutputFull.10.71.83.77.95.83.105.103.110.97.108	54
nsExtendOutputFull.17.70.111.108.100.101.114.73.110.98.111.120.95.84.111.116.97.108	74
nsExtendOutputFull.17.70.111.108.100.101.114.83.101.110.116.95.76.97.115.116.49.77	504
nsExtendOutputFull.18.70.111.108.100.101.114.79.117.116.98.111.120.95.84.111.116.97.108	0
nsExtendOutputFull.18.70.111.108.100.101.114.83.101.110.116.95.76.97.115.116.50.52.72	0

Below the tree, the details for nsExtendOutputFull are shown:

Name	nsExtendOutputFull
OID	.1.3.6.1.4.1.8072.1.3.2.3.1.2
MIB	NET-SNMP-EXTEND-MIB
Syntax	DISPLAYSTRING
Access	read-only
Status	current
DefVal	
Augments	nsExtendConfigEntry

Setting up SNMP v3 access control

By default SMSEagle devices uses SNMP v2 access control. Using v3 can strengthen security, however is not obsolete. To ease switch to SNMP v3 access control we've prepared special shell script located at `/mnt/nand-user/smseagle` directory.

1. Log in via SSH using root account
2. Navigate to:
`cd /mnt/nand-user/smseagle/`
3. Configuration script:
`./snmpv3`
4. Script can run with following parameters:
 - i. `add`
 - ii. `del`
 - iii. `enablev2`
 - iv. `disablev2`
5. To add v3 USER please run:
`./snmpv3 add USERNAME PASSWORD ENCRYPTIONPASSWORD`
6. To delete USER please run:
`./snmpv3 del`
7. To disable v2 access policy run:
`./snmpv3 disablev2`
8. To enable v2 access policy run:
`./snmpv3 enablev2`

Forwarding logs to external server

Our devices runs rsyslog for log managing. Here we describe how to configure additional rules for rsyslog daemon: rsyslogd. This is only a brief excerpt from rsyslog manual website. Full information is available at: <http://www.rsyslog.com/>

Rsyslogd configuration is managed using a configuration file located at */etc/rsyslog.conf*

- Forwarding all logs to external server (using TCP port)
At the bottom of the configuration file add:
*. * @@server_ip_address:port
eg.
*. * @@192.168.0.199:10514
- Forwarding all logs to external server (using UDP port)
At the bottom of the configuration file add:
*. * @server_ip_address:port
eg.
*. * @192.168.0.199:10514
- SSL-encryption of your log traffic: please have a look at this article:
http://www.rsyslog.com/doc/v8-stable/tutorials/tls_cert_summary.html

Automatic software updates checks

SMSEagle software is under process of continual improvement. We listen to our customers, and new releases are based on our customer's inputs/requests. Software updates are released frequently, and offer access to new features and fixes to reported issues. Web-GUI offers you a possibility to automatically check for new software updates. This can be done in two ways:

MANUAL CHECK

In order to manually check for available software updates go to menu Settings > tab Maintenance. Click on the button "Check manually now". At the top pops up a balloon in red with information if it is up-to-date.

AUTOMATIC CHECK

In order to start automatic checks for software updates go to menu Settings > tab Maintenance, and check the option "Automatically check for software updates". This will enable periodic checks (once a month) for available software updates. If a new update is available, a message "Update Available" will appear in menu Settings> Sysinfo – next to the current software version number.

If you select "Notify Admin about new software version by SMS", the device will additionally send SMS to the default admin account (if the phone number is entered in the account) with a notification about new software update.

Screenshot from "General settings-Maintenance"

Notice: Your SMSEagle device must have a HTTPS connectivity with address www.smseagle.eu in order for this feature to work.

3. TROUBLESHOOTING

To make sure that the device is working properly, follow the three steps:

1. Verification of LEDs
2. Checking the device configuration (IP Settings)
3. Check the device logs (description below)

Verification of LEDs

Normal operation of the device is signaled by LEDs as follows:

LED	Correct operation
Power (PWR)	Continuously lit
User	Disabled
Ready (RDY)	Blinking
GSM	Slow flashing in stand-by mode, Quick flashing when modem in use
GPRS	Not used

Checking the device logs

SMSEagle operates on Linux system. Linux system log is available under menu position "Settings" > "Logs". In case of any problems with the device this log is a valuable source of troubleshooting information.

Please attach information from this log when contacting with SMSEagle Support Team.

When the device is not reachable

1. Check if the device is correctly connected to the network. Check LED status of RJ45 socket.
2. In the case when the device does not respond due to a malfunction or incorrect user settings please reboot the device by disconnecting and connecting power source (or pressing Reset switch).
3. If you still cannot connect with the device, it is possible to restore to factory IP settings by using the SW button.

Restoring factory defaults

This action restores the following settings to default values: **IP settings, database content.**

In order to restore factory defaults proceed with the following steps:

LED signaling	USER actions	System reaction
<p>RDY LED signal</p> <p>USER LED signal</p> 	<p>When the device is ready to operate:</p> <p>When READY LED is blinking and USER LED is disabled (do not proceed if you don't have that state!)</p>	
	<p>1. Press and hold SW button for 10 seconds</p>	<p>Restore service is counting down.</p>
<p>USER LED signal</p> 	<p>2. Release SW button after 10 seconds. User LED will begin to blink.</p>	<p>System is reading factory defaults.</p> <p>Factory settings are being applied to the device.</p>
<p>RDY LED signal</p> 	<p>3. Wait until system reboots.</p> <p>Default IP settings are restored.</p>	<p>System is going for a reboot.</p>

Please note, that after reboot the device will be finishing the process of factory reset, therefore it can take longer for the system to start.

4. SERVICE AND REPAIR

Warranty

Your SMSEagle comes with 14 days of post-sales technical support (including assistance in integration with external software) and one year of hardware repair warranty coverage. For a detailed information on warranty terms and conditions check warranty card that comes with your device or follow the link:

www.smseagle.eu/docs/general_warranty_terms_and_conditions.pdf

Service

Before contacting with support team, be sure that you have read Troubleshooting section of this manual. SMSEagle Support Team is available by email or telephone.

Support Email: support@smseagle.eu

Support telephone: + 48 61 6713 411

The support service is provided by:

Proximus Software
ul. Piątkowska 163,
60-650 Poznan, Poland

WHEN CONTACTING SUPPORT TEAM, BE PREPARED TO PROVIDE THE FOLLOWING INFORMATION:

System Information

To get information about your SMSEagle, go to menu Settings > Maintenance. You will find there information about application and database version.

System Logs

Go to menu Settings > Logs. If possible copy the log data and provide to support team when requested.

MAC address

Each SMSEagle device has its unique MAC address. MAC address is printed on the device body.

5. TECH SPECS AND SAFETY INFORMATION

Technical Specifications

Hardware Specification

- Processor type: ARM9 32bit 200MIPS RISC
- Network interface: Ethernet 10/100 TX (1xRJ45)
- 1GB Flashdisk
- RTC Clock: RTC 240B SRAM, Watchdog timer
- Power consumption: max 17W
- Noise level: Fanless
- Dimensions: (width x depth x height) 35 x 120 x 101 mm
- Weight: 350g
- Casing: ABS, DIN rail installation
- Operating parameters:
 - Operating temperature: 10 ~ 60°C
 - Humidity: 5 ~ 95% RH (no condensation)
- Modem GSM/GPRS:
 - Waveband: GSM/GPRS/EGPRS 900/1800/1900 MHz
 - Compatible with GSM phase 2/2+.
 - Class 4 (2W @ 900 MHz).
 - Class 1 (1W @1800/1900 MHz).
- SIM card standard: mini
- Antenna connector: SMA

Power Supply

AC line input

Voltage ranges: 100–240 V alternating current (AC)

Frequency: 50–60Hz single phase

GSM Antenna

Omnidirectional 3.5dBi antenna with magnetic foot

Cable length 3m

Sending/Receiving Throughput

- Incoming transmission rate: up to 30 SMS/min

- Outgoing transmission rate: up to 20 SMS/min
- API send SMS requests: 30 SMS/min (messages are queued for sending in a built-in database)

Software Platform

- Operating system: Linux 2.6
- built-in Apache2 web server
- built-in PostgreSQL database server
- built-in Postfix email server
- modern responsive web interface
- watchdog mechanisms for GSM/3G modem

Important Safety Information

This chapter provides important information about safety procedures. For your safety and that of your equipment, follow these rules for handling your device.

WARNING: Incorrect storage or use of your device may void the manufacturer's warranty. Failure to follow these safety instructions could result in fire, electric shock, or other injury or damage.

Always take the following precautions.

Disconnect the power plug from AC power source or if any of the following conditions exist:

- the power cord or plug becomes frayed or otherwise damaged
- you spill something into the case
- the device is exposed to rain or any other excess moisture
- the device has been dropped or the case has been otherwise damaged

Be sure about that the use of this product is allowed in your country and in the environment required. As with any other telecommunication equipment, the use of this product may be dangerous and has to be avoided in the following areas: where it can interfere with other electronic devices in environments such as hospitals, airports, aircrafts, etc.; where there is risk of explosion such as gasoline stations, oil refineries, etc. It is responsibility of the user to enforce the country regulation and the specific environment regulation.

Do not disassemble the product; any mark of tampering will compromise the warranty validity.

Every device has to be equipped with a proper antenna with specific characteristics. The antenna has to be installed with care in order to avoid any interference with other electronic devices and has to be installed with the guarantee of a minimum 20 cm distance from the body. In case of this requirement cannot be satisfied, the system integrator has to assess the final product against the SAR regulation.

DISCLAIMER: The manufacturer is not responsible for any damages caused by inappropriate installation, not maintaining the proper technical condition or using a product against its destination.