Last updated: 2001-09-07

ASPSMS.COM COMPONENT Version 1.03

General

Before accessing the properties and methods of the component, an instance of the component has to be loaded into memory with the “CreateObject”-Command.

Example:

Dim SMS As ASPSMS.Booster

Set SMS = CreateObject("ASPSMS.Booster")

After using the component the instance should be unloaded.

Example:

Set SMS = nothing

Properties

Userkey
Userkey

Example:

SMS.Userkey = “IWHGETG3I”

Password
Password

Example:

SMS.Password = “3424iew3”

PasswordFileLocation
If you don’t want to place your Username and Passwort directly in the ASP-Code, you have the possibility to retrieve the information out of a local file.

Example:

SMS.PasswordfileLocation = “c:/programs/aspsms/mypasswordfile.txt”

The content of the passwordfile has to be specified in the following format:

Userkey = <Your Userkey>

Password = <Your Password>

Example:

Username = IWHGETG3I

Password = 3424iew3

Originator
Specifies an alphanumeric or nummeric originator. It can be a mobile phone number or a short text with a maximum of 11 characters.

Please be aware, that using this feature is delicate. ANY ABUSES OF THESE NICE FEATURE WILL BE TRACKED AND PROSECUTED ACCORDING TO SERIOUS CIVIL- AND/OR CRIMINAL LAW REGULATIONS. We will close such accounts immediately without prior notification. Thank you for your understanding.

Example:

SMS.Originator = "aspsms.com"

Credits
Number of Messages, that can be sent with current account-balance, Read-Only

Example:

Dim lTemp

lTemp = SMS.Credits

DeferredDeliveryTime
If set, specifies when a submitted Message should be sent. The format is “ddmmyyyyhhmmss”. If the component is used outside the timezone GMT+1, the property “TimeZone” should also be set.

MessageData
Message that will be sent, can be text or binary hex-coded

Example:

SMS.MessageData = “This is a Textmessage”

SMS.MessageData = “22F81001480E0100000014000000”

BinaryFileLocation
Specifies a file, that stores binary-data. For Logos and Picture-Messages, the format must be *.bmp, for ringtones, a *.mid file has to be specified

Example:

SMS.BinaryFileLocation = “c:/files/bitmaps/logo17.bmp”

SMS.BinaryFileLocation = “http://www.mysite.com/images/logo17.bmp”

BinaryFileData
Specifies the content of a file which is already in memory in its original format.

Example:

Dim nFileInput As Integer

Dim sFileContent As String

nFileInput = FreeFile

Open sInputFile For Binary As nFileInput

sFileContent = String(FileLen("c:\mypicture.bmp"), " ")

Get nFileInput, , sFileContent

Close

SMS. BinaryFileData = sFileContent

BinaryFileDataHex
Specifies the content of a file which is already in memory in hexadecimal representation.

Example:

Dim nFileInput As Integer

Dim sFileContent As String

nFileInput = FreeFile

Open sInputFile For Binary As nFileInput

sFileContent = String(FileLen("c:\mypicture.bmp"), " ")

Get nFileInput, , sFileContent

Close

SMS. BinaryFileData = sFileContent

Note: BinaryFileLocation, BinaryFileData and BinaryFileDataHex cannot not be used in combination.

FlashingSMS
If set to "True", a text-message will displayed directly in the display of the recipient

Example:

SMS.FlashingSMS = true

BlinkingSMS
If set to “True”, the text-message or parts of it will blink, when the message is displayed on the mobilephone. If used, the total number of used characters is limited to 69 characters. Note: In the moment, this features works only on the Nokia phones Nokia 3210, 3310, 5110, 6110, 6150, 8210, 8810, 8850. With the command <BLINK>, used in the messagetext, it’s possible to control the appearance of the blinking the text. This feature works in conjunction with the methods “SendTextSMS”, “SendVCard” and “SendMessageWaitingIndication”.

Example 1, complete message is blinking:

SMS.BlinkingSMS = true

SMS.MessageData = “Every character in this message blinks”

Example 2, Message “I love you!”, but only the word “love” is blinking

SMS.BlinkingSMS = true

SMS.MessageData = “I <BLINK> love <BLINK> you!”

ReplaceMessage
If set to a value ranging from 1 to 7, this allows to overwrite existing messages on a handset with the same ReplaceMessage value.

Example:

SMS.ReplaceMessage = 5

MCC and MNC

The Mobile-Country-Code and the Mobile-Network-Code should be specified when sending operator-logos. If these parameters are not set, our system tries to evaluate these parameters with the Recipient-Address. See also example and providerlist.

To delete an existing logo from a mobilephone, set both MCC and MNC to -1. After having received and saved a logo sent with this parameters, the logo disappears and the mobilephone is set back to its original state without logo.

MCC
Mobile-Country-Code, should be specified when sending operator-logos

Example:

SMS.MCC = 228

MNC
Mobile-Network-Code, should be specified when sending operator-logos

SMS.MNC = 1

URLBufferedMessageNotification
URL that will be connected when a message is not delivered instantly and is buffered. The value of the submitted TransactionReferenceNumber will be the argument of the URL

Example:

SMS.URLBufferedMessageNotification = “http://www.mysite.com/sms/buffered.asp?ID=”

When the TransactionReferenceNumber is e.g. 3152, the URL will be loaded like this:

http://www.mysite.com/sms/buffered.asp?ID=3152

It’s also possible !!!!!!!!!!!

http://www.mysite.com/Buffered.asp?SCTS=<SCTS>&DSCTS=<DSCTS>&RSN=<RSN>&DST=<DST>&TRN=<TRN>

URLDeliveryNotification
URL that will be connected when a message is delivered instantly.The value of the submitted TransactionReferenceNumber will be the argument of the URL

Example:

SMS.URLDeliveryNotification = “http://www.mysite.com/sms/delivered.asp?ID=”

When the TransactionReferenceNumber is e.g. 3152, the URL will be loaded like this:

http://www.mysite.com/sms/delivered.asp?ID=3152

http://www.mysite.com/Delivery.asp?SCTS=<SCTS>&DSCTS=<DSCTS>&RSN=<RSN>&DST=<DST>&TRN=<TRN>

URLNonDeliveryNotification
URL that will be connected when a message is not delivered. The value of the submitted TransactionReferenceNumber will be the argument of the URL

Example:

SMS.URLNonDeliveryNotification = “http://www.mysite.com/sms/NotDelivered.asp?ID=”

When the TransactionReferenceNumber is e.g. 3152, the URL will be loaded like this:

http://www.mysite.com/sms/ notdelivered.asp?ID=3152

TimeZone
Specifies the Timezone where the component is used. It’s only necessary to set this property when the property DeferredDeliveryTime is used and the component is used outside the timezone GMT +1.

Example:

SMS.TimeZone = 0

TimeOut
Specifies the ammount of milliseconds, after a connectiontry times out and the component will be unloaded automatically with returning an errorcode.

Defaultvalue is 30000

Example:

SMS.TimeOut = 1000

XSer
Additional information for binary messages, only used when sending directly to the SMSC gateway. Check examples and UCP specification for additional information

Example:

SMS.XSer = “010706050415821582”

NotificationInquirySettings.Format
Specifies the format of the returned result of the method InquireDeliveryNotifications. The datevalues of Submissiondate and Notificationdate are in the format "ddmmyyyyhhmmss".

Possible values:

Format 0 (default)

Complete information with Carriage Return (Asciicodes 13 and 10) at the Lineend

TransactionReferenceNumber<Separator>

DeliveryStatus<Separator>

SubmissionDate<Separator>

NotificationDate<Separator>

Reasoncode<Carriage Return>

Example of a Result in this format:

1234567890<Separator>1<Separator>22052001213354<Separator> 22052001213401<Separator>107<Carriage Return>

Format 1

Complete information with userdefined separator at the Lineend

TransactionReferenceNumber<Separator>

DeliveryStatus<Separator>

SubmissionDate<Separator>

NotificationDate<Separator>

Reasoncode<Separator>

Example of a Result in this format:

1234567890<Separator>1<Separator>22052001213354<Separator> 22052001213401<Separator>107<Separator>

Format 2

Simple information with Carriage Return (Asciicodes 13 and 10) at the Lineend

TransactionReferenceNumber<Separator>

DeliveryStatus<Carriage Return>

Example of a Result in this format:

1234567890<Separator>1<Carriage Return>

Format 3

Simple information with userdefined separator at the Lineend

TransactionReferenceNumber<Separator>

DeliveryStatus<Separator>

Example of a Result in this format:

1234567890<Separator>1<Separator>

Example:

SMS.NotificationInquirySettings.Format = 0

NotificationInquirySettings.Separator
Specificies a user defined separator which will be part of the result of the method InquireDeliveryNotifications. Default value is the Tabulatorsign (Asciicode 9)

Example:

SMS.NotificationInquirySettings.Separator = ";"

VCard.Name
Specifies the Name that will show up in a phonebook entry.

Example:

SMS.VCard.Name = “Sandra”

VCard.PhoneNumber
Specifies the Phonenumber that will used in a phonebook entry

Example:

SMS.VCard.Phonenumber = “+417912345678”

MessageWaitingIndicationSettings.VoiceIndication

Specifies if a mobilephone will be notified about pending voicemessages.

Example:

SMS. MessageWaitingIndicationSettings.VoiceIndication = True

MessageWaitingIndicationSettings.CountVoiceMessages

Specifies the number of pending voicemessages. Use the value “0” to delete

the indicationsymbol on a mobilephone.

Example:

SMS. MessageWaitingIndicationSettings. CountVoiceMessages = 255

MessageWaitingIndicationSettings.FaxIndication

Specifies if a mobilephone will be notified about pending faxmessages.

Example:

SMS. MessageWaitingIndicationSettings.FaxIndication = False

MessageWaitingIndicationSettings.CountFaxMessages

Specifies the number of pending faxmessages. Use the value “0” to delete

the indicationsymbol on a mobilephone.

Example:

SMS. MessageWaitingIndicationSettings. CountFaxMessages = 10

MessageWaitingIndicationSettings.EmailIndication

Specifies if a mobilephone will be notified about pending Emailmessages.

Example:

SMS. MessageWaitingIndicationSettings.EmailIndication = True

MessageWaitingIndicationSettings.CountEmailMessages

Specifies the number of pending EMailmessages. Use the value “0” to delete

the indicationsymbol on a mobilephone.

Example:

SMS. MessageWaitingIndicationSettings.CountEmailMessages = 0

MessageWaitingIndicationSettings.OtherIndication

Specifies if a mobilephone will be notified about other pending messages.

Example:

SMS. MessageWaitingIndicationSettings.OtherIndication = True

MessageWaitingIndicationSettings.CountOtherMessages

Specifies the number of other pending messages. Use the value “0” to delete the indicationsymbol on a mobilephone.

Example:

SMS. MessageWaitingIndicationSettings.CountOtherMessages = 5

MessageWaitingIndicationSettings.StoreMessage

Specifies, if a sent Message Waiting Indication Message can be stored in the

mobilephone or not.

Example:

MessageWaitingIndicationSettings.StoreMessage = false

ErrorCode
After invoking a method the property ErrorCode holds a value, related to the last operation. If the operation was successful, ErrorCode is 1. If there was an error, the value is different from 1

Example:

SMS.SendRandomLogo

If SMS.Errorcode = 1 then

 Msgbox “Logo successfully sent”

else

 Msgbox SMS.ErrorDescription

End if

ErrorDescription
The property ErrorDescription gives specific information, why an error has occured.

Example:

Msgbox SMS.ErrorDescription

Methods

AddRecipient
Adds a Recipient and a TransactionReferencenumber (optional)

With the AddRecipient-Method, its possible to send messages to a maximum of 1000 recipients at the same time

If used, the TransactionReferencenumber should be unique to ensure an accurate tracking of the delivery notifications.

Example:

SMS.AddRecipient "0041792343541"

SMS.AddRecipient "0041792343541", “3152”

SMS.AddRecipient "0041799676834", “3153”

SMS.AddRecipient "0041798649043", “3154”

DeleteAllRecipients
Deletes all previously added Recipients

Example:

SMS.DeleteAllRecipients

SendRandomLogo
Sends a Random-Operatorlogo out of a collection from several hundred logos

Example:

SMS.SendRandomLogo

Cost: 1 Credit / Recipient

SendTextSMS
Sends a Text-Message. If using messages with overlength, each part will reduced from 160 to 153 chars, because additional information is required for concatenation handling. The messagetext may up to 9 * 153 chars in length.

Example:

SMS.SendTextSMS

Cost: 1 Credit / Recipient and messagepart

SendPictureMessage
Sends a Picture-Message

Example:

SMS.SendPictureMessage

Cost: 3 Credits / Recipient

SendLogo
Sends an Operator-Logo

Example:

SMS.SendLogo

Cost: 1 Credit / Recipient

SendGroupLogo
Sends an Group-Logo.

Example:

SMS.SendGroupLogo

Cost: 1 Credit / Recipient

SendRingtone
Sends a Ringtone

Example:

SMS.SendRingtone

Cost: 1 Credit / Recipient

SendVCard
Sends a VCard

Example:

SMS.SendVCard

Cost: 1 Credit / Recipient

SendBinaryData
Sends binary-data directly to the gateway, XSer has to be specified too

Example:

SMS.SendBinaryData

Cost: 1 Credit / Recipient

SendMessageWaitingIndication
Sends a Message Waiting Indication Message

This feature is reserved for special interest groups and not available publicly.Please contact www.aspsms.com for further assistance.

Example:

SMS.SendMessageWaitingIndication

Cost: 1 Credit / Recipient

AddTransRefNumberForNotificationInquiry
Adds a Transactionreferencenumber which is used for later use with the method InquireDeliveryNotifications. Up to 1000 TransactionreferenceNumbers may be added at the same time.

Example:

SMS.AddTransRefNumberForNotificationInquiry "3152"

Note: The submitted TransactionReferencenumber has to be specified before, when the message was sent. e.g.

SMS.AddRecipient "0041799676834", "3152"

InquireDeliveryNotifications
Inquires the status of sent messages and returns a string, which contains the query result.

Example:

Result = SMS.InquireDeliveryNotifications

Note: Before using this method, AddTransRefNumberForNotificationInquiry has to be called at least one time with a valid TransactionReferenceNumber.

Cost: 0,25 Credits / TransactionReferenceNumber

Possible values of Deliverystatus

The Deliverystatus of a message is part of the returned result of the method InquireDeliveryNotifications.

Legend:

-1
Not yet submitted or rejected

0
Delivered

1
Buffered

2
Not Delivered

Possible values of Reasoncode
A Reasoncode of a message may part of the returned result of the method InquireDeliveryNotifications.

Reasoncodes do specify the reason if a message is first beeing buffered or the delivery of message has definitely failed. They are only relevant if the deliverystatus of a message is 1 (Buffered) or 2 (Not delivered) .

Legend:

000
Unknown subscriber

001
Service temporary not available

002
Service temporary not available

003
Service temporary not available

004
Service temporary not available

005
Service temporary not available

006
Service temporary not available

007
Service temporary not available

008
Service temporary not available

009
Illegal error code

010
Network time-out

100
Facility not supported

101
Unknown subscriber

102
Facility not provided

103
Call barred

104
Operation barred

105
SC congestion

106
Facility not supported

107
Absent subscriber

108
Delivery fail

109
SC congestion

110
Protocol error

111
MS not equipped

112
Unknown SC

113
SC congestion

114
Illegal MS

115
MS not a subscriber

116
Error in MS

117
SMS lower layer not provisioned

118
System fail

119
PLMN system failure

120
HLR system failure

121
VLR system failure

122
Previous VLR system failure

123
Controlling MSC system failure

124
VMSC system failure

125
EIR system failure

126
System failure

127
Unexpected data value

200
Error in address service centre

201
Invalid absolute Validity Period

202
Short message exceeds maximum

203
Unable to Unpack GSM message

204
Unable to convert to IA5 ALPHABET

205
Invalid validity period format

206
Invalid destination address

207
Duplicate message submit

208
Invalid message type indicator

Examples for Reasoncodes
In cases of failures, several reasoncodes do occur quite often, others very seldom.

The following reasoncodes are most the occuring reasoncodes in our system and therefore listed here.

Reasoncode
Reason
Possible explanation

000
Unknown Subscriber
Not existing recipient number used

103
Call Barred
Blocked mobilephone, occurs in cases of stolen phones or unpaid bills

107
Absent Subscriber
Mobilephone switched off or out of memory

108
Delivery Fail
External partner has definitely given up to deliver message after a maximum period of 72 hours

110
Protocol Error
Mobilephone damaged or not capable to receive message, may occur if a mobilephone has to receive multiple messages at the same time

111
MS not equipped
Mobilephone damaged or not capable to receive message, e.g. if a logo has been sent

118
System fail
Indicates serious problems within mobilephone and/or network of the recipient

119
PLMN Failure
Public Land Mobile Network Failure - Indicates serious problems within network of the recipient

120
HLR system Failure
Home Location Register Failure - Indicates serious problems within network of the recipient, also possible that terminating network has blocked our external partners

121
VLR system Failure
Visiting Location Register Failure - Indicates problems within network of the recipient, occurs often if recipient is moving very fast, e.g. in a driving car

ASPSMS.COM & SMSBOOSTER.COM © 2001 by VADIAN.NET AG, Switzerland

