

 SmartShip

SMARTSHIP FIRST-UP INTEGRATION APIS	3
1) Login Token API:	4
2) Hub Registration API	5
3) One Step Order Registration API	6
4) Order Registration API (Background)	10
5) Get Order Details API	18
6) Create Manifest API	25
7) Create Smartship Merchant API	28
SMARTSHIP UTILITY APIS	32
1) Get Hub Details API	32
2) Update Hub Details API	34
3) Delete Hub API	37
4) Order Shipping Label API	38
5) Generate Manifest PDF API	39
6) Cancel Order API	40
7) Hub Serviceability API	42
8) Hub Serviceable PinCodes API	45
9) Combined Manifest PDF for Already Manifested Orders	48
10) Update Smartship Merchant API	50
11) Carrier Serviceable Pincodes API	53
SMARTSHIP TRACKING APIS	55
1)Track Smartship Order API	55

Smartship uses token authentication mechanism for all its APIs.

To access any smartship API, generating access token is the **prerequisite**.
To get the access token, use **LoginTokenAPI**.

SMARTSHIP FIRST-UP INTEGRATION APIS

Points to consider:

- Please use the below listed APIs in their **specified order** to integrate with Smartship system.

The screenshot shows the 'My Profile' section of the Smart Ship dashboard. On the left, there is a sidebar menu with options: Contact, Business Details, Bank Info, Pickup Address, Change Password, and API Credentials (selected). The main content area displays the following fields:

- Token End Point:
- API End Point:
- Client Id:
- Client Secret:
- Email:
- Password: Show

A 'Download API Document' button is located in the top right corner of the form area.

API TEST CREDENTIALS *

```
{  
  "username": "vivek.sankhyan@shopclues.com",  
  "password": "e10adc3949ba59abbe56e057f20f883e",  
  "client_id": "1ZT6T600PZ6LGOHOS99IV0ES5UA4",  
  "client_secret": "!K3V@Y_7LSD(MUG44ZG4ZTJLZ7FE8)_X12*_D^5QL9MYGT",  
  "grant_type": "password"  
}
```

*Replace these test credentials with your live account credentials (found in the API credentials section of My Profile tab on smartship.in as shown in the above screenshot) to start punching live orders.

1) Login Token API:

URL: <https://oauth.smartship.in/loginToken.php>

Header:

Content-Type: application/json

Method:

POST

Request (Json):

```
{
  "username": "<Your email address>",
  "password": "<MD5 of your account password>",
  "client_id": "<Shared client Id>",
  "client_secret": "<Shared client secret>",
  "grant_type": "password" //Constant String
}
```

Successful Response (Json):

```
{
  "access_token": "73d37b7361b568249b9b26d5746e722c3e60", // Sample access token
  "expires_in": 3600,
  "token_type": "Bearer",
  "scope": null,
  "refresh_token": "dfaa70a0703b2a1553a49a355edf28d5b0", // Sample refresh token
}
```

Failure (Json):

```
{
  "error": "invalid_grant",
  "error_description": "Invalid username and password combination"
}
```

Points to consider:

- Access Token is valid for **1 Hour Only**.

2) Hub Registration API

URL:<https://api.smartship.in/v2/app/Fulfillmentservice/hubRegistration>

Header:

Content-Type: application/json

Authorization:BearerXXXXXX

Method:

POST

Request (Json):

```
{
  "hub_details":{
 "hub_name":"Delhi Warehouse",
 "pincode":"122001",
 "city":"Gurgaon",
 "state":"Harayana",
 "address1":"G-167,Sector40",
 "address2":"First Floor, Near Police Station ",
 "hub_phone":"9999613323",
 "delivery_type_id":2
  }
}
```

Request Field Details:

Field Name	Data Type	Description	Is Mandatory?
hub_name	Varchar	Name of your hub	Yes
pincode	Numeric	Pincode of the hub	Yes
city	Varchar	City name	Yes
state	Varchar	State name	Yes
address1	Varchar	Addressline1	Yes
address2	Varchar	Addressline2	Yes
hub_phone	Numeric	Valid 10 digit phone number	Yes
delivery_type_id	Numeric (Can have values as 1/2/3 only)	Id describing hub's service type 1 -Express 2 -Economy 3 -Bulk	No (Takes default value as 1 i.e. Express)

Successful Case:

Response (Json):

```
{
  "status":1,
  "code":200,
  "message":"success",
  "data":{
 "info":"Hub registered successfully",
 "hub_id":1239
  },
  "extra":null
}
```

Failed Case:

Response (Json):

```
{
  "status":0,
  "code":200,
  "message":"OK",
  "data":{
 "message":{
 "info":"Hub registration failed",
 "validation_error":[
 "invalid pincode"
 ]
 }
  },
  "extra":null
}
```

3) One Step Order Registration API

URL:<https://api.smartship.in/v2/app/Fulfillmentservice/orderRegistrationOneStep>

Header:

Content-Type: application/json
Authorization:BearerXXXXXX

Method:

POST

Request (Json):

```
{
```

```

"request_info":{
  "client_id": "",
  "run_type": "create"
},
"orders":[
  {
 "client_order_reference_id": "TEST_23_935",
 "shipment_type": 1,
 "order_collectable_amount": "1000",
 "total_order_value": "0",
 "payment_type": "cod",
 "package_order_weight": "300",
 "package_order_length": "12",
 "package_order_height": "5",
 "package_order_width": "8",
 "shipper_hub_id": "28329",
 "shipper_gst_no": "29ABCDE1234F2Z5",
 "order_invoice_date": "20-10-2021",
 "order_invoice_number": "TEST_COD_935",
 "is_return_qc": "0",
 "return_reason_id": "0",
 "order_meta": {
 "preferred_carriers": [
 1,
 3,
 279
 ]
 }
  },
  "product_details": [
 {
 "client_product_reference_id": "127779866",
 "product_name": "Milton Bottle 750ML",
 "product_category": "computer",
 "product_hsn_code": "02069010",
 "product_quantity": "1",
 "product_invoice_value": "100",
 "product_gst_tax_rate": "5",
 "product_taxable_value": "100",
 "product_sgst_amount": "2",
 "product_sgst_tax_rate": "2",
 "product_cgst_amount": "2",
 "product_cgst_tax_rate": "2"
 }
  ],
  "consignee_details": {
 "consignee_name": "Sachin Dubey",
 "consignee_phone": "9876543210",

```

```
 "consignee_email":"sachindubey2000@gmail.com",
 "consignee_complete_address":"Plot 1268 Ground Floor Toshika Niwas Sector
46 In front of Guru Nank Park",
 "consignee_pincode":"122001"
  }
}
]
```

Response (Json):

```
{
  "status":1,
  "code":200,
  "message":"success",
  "data":{
 "total_records":1,
 "total_success_orders":1,
 "request_id":1277601,
 "total_eliminated_orders":0,
 "success_order_details":{
 "orders":[
 {
 "index":0,
 "client_order_reference_id":"TEST_23_935",
 "request_order_id":4165281,
 "cost_estimation":{
 "forward":{
 "freight_charges":"24.00",
 "region":"Within City",
 "fuel_surcharge":0,
 "fuel_surcharge_percentage":"0.00",
 "insurance_type":"fov",
 "insurance_charges_percentage":"0.25",
 "maximum_insured_value":"5000.00",
 "insurance_charges":0.25,
 "cod_charges":"30.00",
 "shipping_cost":54.25,
 "shipping_cost_tax_amount":9.765,
 "total_shipping_cost":64.015
 },
 "rto":{
 "fuel_surcharge":0,
 "fuel_surcharge_percentage":"0.00",
 "freight_charges":"24.00",
 "region":"Within City",
 "shipping_cost_tax_amount":4.32,
 "total_shipping_cost":28.32
 }
 }
 }
 ]
 }
  }
}
```


```

 }
  },
  "sc_confirmation_no":4129805,
  "message":"Successfully Punched",
  "transition":false,
  "dss_carrier_allocation":true,
  "carrier_name":"Delhivery-SS",
  "awb_assigned":true,
  "awb_number":"3159416113866",
  "code":4,
  "carrier_id":"3",
  "carrier_code":"DSSE",
  "route_code":"GGN/DPC"
}
],
"shipping_info":{
  "label_url":"https://smartship.in/images/excel_upload/shipping_label/20-10-2021/shipping-label-A4-b9df8bd80f2076d4da62b2f7c20779dc.pdf"
}
},
"errors":null
},
"extra":null
}

```

Status Codes & Order States:

Status Code	Order States
Code1	Order Registered
Code2	Order Created Successfully
Code3	Dss Carrier Assigned
Code4	Awb no assigned

PointsToConsider:

- One Step Order Registration API gives leverage to our customers not only to successfully register their respective orders into smartship system , but also takes care of carrier allocation and tracking (awb) number assignment etc. without much a do.
- There is though a limit to One Step Order Registration API of **10 orders** at one go.
- To **bypass** that limit, customers can use our Order Registration API (**below**) and provide any number of orders to process.

- Our Order Registration API (**below**) runs on batch system, where order registration along with series of other tasks (starting from carrier allocation to Awb assignment) runs as background job to process one complete batch.

4) Order Registration API (Background)

URL: <https://api.smartship.in/v2/app/Fulfillmentservice/orderRegistration>

Header:

Content-Type: application/json

Authorization: BearerXXXXXX

Method:

POST

Request (Json):

```
{
  "request_info":{
 "ip_address":"14.142.227.166",
 "run_type":"create",
 "browser_name":"Mozilla",
 "location":"Delhi",
 "shipment_type":1
  },
  "orders":[
 {
 "client_order_reference_id":"TEST_ORDER-619",
 "order_collectable_amount":"100",
 "total_order_value":"150",
 "payment_type":"cod",
 "package_order_weight":"7400",
 "package_order_length":"10",
 "package_order_height":"10",
 "package_order_width":"20",
 "shipper_hub_id":"28329",
 "shipper_gst_no":"",
 "order_invoice_date":"22-03-2021",
 "order_invoice_number":"invoice12",
 "order_meta":{
 "preferred_carriers":[
 1,
 3,
 279
 ]
 }
 }
  ],
}
```

```

"product_details":[
  {
 "client_product_reference_id":"P20",
 "product_name":"Crucial 1TB SSD",
 "product_category":"computer",
 "product_hsn_code":"8471",
 "product_quantity":"2",
 "product_invoice_value":"1000",
 "product_gst_tax_rate":"1.2",
 "product_taxable_value":"100",
 "product_sgst_amount":"5",
 "product_sgst_tax_rate":"5",
 "product_cgst_amount":"5",
 "product_cgst_tax_rate":"5"
  },
  {
 "client_product_reference_id":"P21",
 "product_name":"HP Envy 360p Laptop",
 "product_category":"computer",
 "product_hsn_code":"8471",
 "product_quantity":"3",
 "product_invoice_value":"1000",
 "product_gst_tax_rate":"1.2",
 "product_taxable_value":"100",
 "product_sgst_amount":"5",
 "product_sgst_tax_rate":"5",
 "product_cgst_amount":"5",
 "product_cgst_tax_rate":"5"
  },
  {
 "client_product_reference_id":"P22",
 "product_name":"Hynix 16GB LPDDR4 RAM",
 "product_category":"computer",
 "product_hsn_code":"8471",
 "product_quantity":"3",
 "product_invoice_value":"1000",
 "product_gst_tax_rate":"1.2",
 "product_taxable_value":"100",
 "product_sgst_amount":"5",
 "product_sgst_tax_rate":"5",
 "product_cgst_amount":"5",
 "product_cgst_tax_rate":"5"
  }
],
"consignee_details":{
  "consignee_name":"Sachin Dubey",
  "consignee_phone":"9555474254",

```

```
 "consignee_email":"rahuldubey2000@gmail.com",
 "consignee_complete_address":"Plot 1268 Ground Floor Toshika Niwas Sector
46 In front of Guru Nank Park",
 "consignee_pincode":"122001"
 }
}
]
```

Response (Json):

```
{
  "status":1,
  "code":200,
  "message":"success",
  "data":{
 "summary":{
 "start_time":"21-10-2021 11:53:12",
 "end_time":"21-10-2021 11:53:12",
 "time_taken":0.37027788162231445
 },
 "total_records":1,
 "total_success_orders":1,
 "request_id":1280994,
 "total_eliminated_orders":0,
 "success_order_details":[
 {
 "index":0,
 "client_order_reference_id":"TEST_ORDER-619",
 "request_order_id":4171896,
 "cost_estimation":{
 "forward":{
 "freight_charges":318,
 "region":"Within City",
 "fuel_surcharge":0,
 "fuel_surcharge_percentage":"0.00",
 "insurance_type":"fov",
 "insurance_charges_percentage":"0.25",
 "maximum_insured_value":"5000.00",
 "insurance_charges":0.375,
 "cod_charges":"30.00",
 "shipping_cost":348.375,
 "shipping_cost_tax_amount":62.7075,
 "total_shipping_cost":411.0825
 },
 "rto":{
 "fuel_surcharge":12.5,
 "fuel_surcharge_percentage":"10.00",
 "freight_charges":125,
```

```

 "region":"Within City",
 "shipping_cost_tax_amount":24.75,
 "total_shipping_cost":162.25
  }
},
"sc_confirmation_no":4136420,
"message":"Successfully Punched"
}
],
"errors":null
},
"extra":null
}

```

Request Field Details:

Field Name	Data Type	Description	Mandatory
request_info	Json	json object containing request information	Yes
request_info-"ip_address"	Varchar	IP address from where request is being created	No
request_info-"run_type"	Varchar	Value can be either "validate" or "create" if run-type="create" then only orders will be punched otherwise get validated	Yes
request_info-"browser_name"	Varchar	Browser Name	No
request_info-"location"	Varchar	Location of request	No
request_info-"shipment_type"	Numeric	'1' for forward orders '2' for return orders Note*: For return orders, the hub_id becomes the delivery address and consignee details become the pickup address	Yes
Orders	Array (JSON objects)	Array containing information about each order	Yes
orders-"client_order_reference_id"	Varchar	Client's order reference identifier	Yes

orders -"order_collectable_amount"	Numeric	Amount to be collected from customer. Non-zero in case of COD order.	Yes
orders-"total_order_value"	Numeric	Total order value	Yes
orders- "payment_type"	Varchar	Payment mode. Can only be "cod" or "prepaid"	Yes
orders -"package_order_weight"	Numeric	Weight of order in grams	Yes
orders -"package_order_length"	Numeric	Length of package in centimeters	Yes
orders -"package_order_height"	Numeric	Height of package in centimeters	Yes
orders -"package_order_width"	Numeric	Width of package in centimeters	Yes
orders-"shipper_hub_id"	Numeric	Registered hub_id of client from whom order needs to be picked	Yes
orders-"shipper_gst_no"	Varchar	Gst no. Of shipper	Yes
orders-"order_invoice_date"	Varchar	Date when order invoice is generated. Date Format: "dd-mm-yyyy"	No
orders -"order_invoice_number"	Varchar	Order invoice number	No
orders - "order_meta"	Json	Json object containing meta information about each order	No
Orders - "preferred_carriers"	Array (integers)	Carrier id of the carrier to be applied on order	No
orders -"order_ewaybill_number"	Varchar	If total order value > 50K then order_ewaybill_number is mandatory	No
orders -"order_ewaybill_expiry_date"	Varchar	If total order value > 50K then order_ewaybill_expiry_date is mandatory	No
product_details	Array(JsonObjects)		

product_details -"client_product_reference_id"	Varchar	Client's product id for reference	No
product_details -"product_name"	Varchar	Name of product	Yes
product_details -"product_category"	Varchar	Category of product	No
product_details -"product_hsn_code"	Varchar	Hsn code of product	No * mandatory in case of gst clients
product_details -"product_quantity"	Numeric	Quantity of product	Yes
product_details -"product_invoice_value"	Numeric	Invoice value of product	No
product_details -"product_gst_tax_rate"	Numeric	Product GST tax rate	No * mandatory in case of gst clients
consignee_details	Json Object	Consignee details	Yes
consignee_details -"consignee_name"	Varchar	Name of customer	Yes
consignee_details -"consignee_phone"	Varchar	Phone number of customer	Yes
consignee_details -"consignee_email"	Varchar	Email id of customer	Yes
consignee_details -"consignee_complete_address"	Varchar	Address of customer	Yes
consignee_details -"consignee_pincode"	Numeric	Pincode of customer(destination pincode)	Yes
"product_taxable_value"	Numeric	Selling price per quantity on which GST tax is applicable	Yes
"product_sgst_amount"	Numeric	If the sgst/ugst tax is	Yes

		<p>applicable, then both fields sgst and cgst are required. Else, igst is mandatory.</p> <p>Note:* Please pass blank in other gst fields. Do not pass '0' as 0 is tax applicable on some product categories</p>	<p>If the sgst/ugst tax is applicable, then both fields sgst and cgst are required.</p> <p>Else, igst is mandatory</p>
"product_cgst_amount"	Numeric	<p>If the sgst/ugst tax is applicable, then both fields sgst and cgst are required. Else, igst is mandatory.</p> <p>Note:* Please pass blank in other gst fields. Do not pass '0' as 0 is tax applicable on some product categories</p>	<p>Yes. If the sgst/ugst tax is applicable, then both fields sgst and cgst are required.</p> <p>Else, igst is mandatory.</p>
"product_igst_amount"	Numeric	<p>If the sgst/ugst tax is applicable, then both fields sgst /ugst and cgst are required. Else, igst is mandatory.</p> <p>Note:*Please pass blank in other gst fields. Do not pass '0' as 0 is tax applicable on some product categories</p>	<p>Yes. If the sgst/ugst tax is applicable, then both fields sgst/ugst and cgst are required.</p> <p>Else, igst is mandatory.</p>
"product_ugst_amount"	Numeric	<p>If the sgst/ugst tax is applicable, then both fields sgst /ugst and cgst are required. Else, igst is mandatory.</p> <p>Note:*Please pass blank in other gst fields. Do not pass '0' as 0 is tax applicable on some product categories</p>	<p>Yes. If the sgst/ugst tax is applicable, then both fields sgst/ugst and cgst are required.</p> <p>Else, igst is mandatory.</p>
"product_cgst_rate"	Numeric	<p>If the sgst/ugst tax is applicable, then both fields sgst /ugst and cgst are required. Else, igst is mandatory.</p> <p>Note:*Please pass blank in other gst fields. Do not pass '0' as 0 is tax applicable on some product categories</p>	<p>Yes. If the sgst/ugst tax is applicable, then both fields sgst/ugst and cgst are required.</p> <p>Else, igst is mandatory.</p>

"product_sgst_rate"	Numeric	If the sgst/ugst tax is applicable, then both fields sgst /ugst and cgs t are required. Else, lgst is mandatory. Note:*Please pass blank in other gst fields. Do not pass '0' as 0 is tax applicable on some product categories	Yes. If the sgst/ugst tax is appllcabl e,then both fields sgst/ugs t and cgst are required. Else,lgst is mandatory.
"product_igst_rate"	Numeric	If the sgst/ugst tax is applicable, then both fields sgst /ugst and cgs t are required. Else, lgst is mandatory. Note:*Please pass blank in other gst fields. Do not pass '0' as 0 is tax applicable on some product categories	Yes. If the sgst/ugst tax is appllcabl e,then both fields sgst/ugs t and cgst are required. Else,lgst is mandatory.
"product_ugst_rate"	Numeric	If the sgst/ugst tax is applicable, then both fields cgst/ugst and cgst rate are required. Else, lgst rate is mandatory. Note:*Please pass blank in other gst fields.Do not pass '0'as 0 is tax applicable on some product categories	Yes. If the sgst/ugst tax is applicable, then both fields sgst/ugst and cgst rate are required. Else, lgst rate is mandatory.

Response Field Details:

Field	Description
status	Shows response status. 1 for success,0 for failure
code	Status Code
message	Shows overall response message. Success if request processed successfully else failure
data	"Contains information about parsed request. Such as how may orders are there in request", "how many of them successfully punched & how many eliminated. Also details of successfully punched orders and eliminated orders"

"data-total_records"	Count of orders present in request
"data-total_success_orders"	Count of orders successfully punched
"data-total_eliminated_orders"	Count of orders eliminated
success_order_details	Array containing details of successfully punched orders
"success_order_details-Index"	Index of orders array sent in request
"success_order_details - client_order_reference_id"	order_id provided by client
"success_order_details-request_order_id"	Smartship request order_id
"success_order_details-message"	Message regarding punched order.
errors	Array of errors for orders which got eliminated. Null if no errors found
"errors - mandatory_fields_missing"	Array containing information of orders in which some mandatory fields are missing
"errors-missing_field"	Name of the mandatory field which is missing
"errors - mandatory_field_value_missing"	Array containing information of orders in which value of mandatory field is missing
Field	Name of field
Value	Empty string showing that value of a mandatory field is missing
data_discrepancy	Array containing validation errors of eliminated orders
errors	Array containing error information of a particular order
extra	Array of extra information. Null if no extra info present

5)Get Order Details API

URL:<https://api.smartship.in/v2/app/Fulfillmentservice/orderDetails>

Header:

Content-Type: application/json

Authorization:BearerXXXXXX

Method:

POST

Request (Json):

```

{
  "filters":{
 "filter_type":{
 "and":{
 "status":{
 "status_code":"1,2,3,4,5,6,7,8",
 "check_type":"Y"
 },
 "request_order_id":"166,167,168,169",
 "client_order_reference_id":"SHP06,SHP07,SHP08,SHP09",
 "payment_type":"cod",
 "created_date":{
 "from":"2018-03-27",
 "to":"2018-03-28"
 },
 "updated_date":{
 "from":"2018-03-27",
 "to":"2018-03-28"
 }
 }
 }
  },
  "sort_by":{
 "fields":"request_order_id",
 "type":"desc"
  },
  "limit":{
 "offset":0,
 "limit":1
  }
}

```

Request Field Details:

Name	Type	Description	IsMandatory?
status_code	Varchar	Contains smartship status codes comma separated	No
check_type	Varchar	Contains character Y or N (Y for in status) and (N for not in status)	No
request_order_id	Varchar	Contains comma separated request order ids	No

client_order_refere nce_id	Varchar	Contains comma separated client order reference id	No
payment_type	Varchar	Contains payment type (cod or prepaid)	No
created_date	JsonObject	from: starting date, to: ending date Date Format: “yyyy-mm- dd”	No
updated_date	JsonObject	from: starting date, to: ending date Date Format: “yyyy-mm- dd”	No
sort_by	JsonObject	fields: name of fields to sort order details, type: asc or desc	No
limit	JsonObject	offset: value of offset, limit: value of total number of records	No

Response(Json):

```
{
  "status":1,
  "code":200,
  "message":"success",
  "data":{
 "summary":{
 "start_time":"11-05-201813:15:13",
 "end_time":"11-05-201813:15:14",
 "time_taken":0.40403199195862,
 "total_records":56,
 "confirmed_orders":47,
 "pending_orders":5
 },
 "orders_details":{
 "121":{
 "order_details":{
 "request_order_id":"121",
 "request_id":"51",
```

```

"client_id":"client_id_of_3pl_shared_by_faas",
"client_order_reference_id":"OD00081",
"client_order_reference_type":"client",
"order_collectable_amount":"0",
"total_order_value":"499",
"payment_type":"prepaid",
"package_order_weight":"500",
"package_order_length":"40",
"package_order_width":"10",
"package_order_height":"20",
"status":"9",
"shipper_gst_no":"29ABCDE1234F2Z5",
"hash":"82297e9727b6bcfe026c12c77418f5bd",
""order_effective_weight"":""1600"",
"order_invoice_date":"0000-00-00 00:00:00",
"order_invoice_number":null,
"order_ewaybill_number":null,
"order_ewaybill_expiry_date":"0000-00-0000:00:00",
"added_on":"2018-03-2912:41:17",
"Updated_on":"2018-04-1713:49:56",
"status_description":"NonServiceable"
},
"hub_details":{
"shipper_hub_id":"1234",
"shipper_name":"faas_test_shiiper",
"shipper_email":"test@gmail.com",
"shipper_address":"teast_faas_adderss",
"shipper_phone":"9876543210",
"shipper_pincode":"122001",
""shipper_city"":""Patna"",
"shipper_state":"Bihar",
"shipper_state_code":"BH"
},
"consignee_details":{
"consignee_id":"124",
"consignee_name":"Anil01",
"consignee_address":"Sector40",
"consignee_pincode":"122001",
"consignee_email":"sc1@sc.com",
"consignee_phone":"9444877840",
""consignee_city"":""Gurgaon"",
"consignee_state":"Haryana",
"consignee_state_code":"HR",
"consignee_country_code":"IN"
},
"product_details":[
{

```

```

"order_product_id":null,
"request_order_id":"121",
"client_product_reference_id":"P00001",
"client_product_reference_type":"client",
"product_name":"Round Neck Dark Blue T-ShirtSize 01",
"product_category":"fashion",
"product_hsn_code":"50072010",
"product_price":"0",
"product_discount":null,
"product_quantity":"1",
"product_invoice_value":null,
"product_gst_tax_rate":null,
"added_on":"2018-03-2912:41:17",
"updated_on":"0000-00-0000:00:00",
"product_meta_id":null,
"key":null,
"value":null
},
{
"order_product_id":null,
"request_order_id":"121",
"client_product_reference_id":"P00002",
"client_product_reference_type":"client",
"product_name":"Round Neck Dark Blue T-ShirtSize 02",
"product_category":"fashion",
"product_hsn_code":"50072011",
"product_price":"0",
"product_discount":null,
"product_quantity":"2",
"product_invoice_value":null,
"product_gst_tax_rate":null,
"added_on":"2018-03-2912:41:17",
"updated_on":"2018-05-1112:54:20",
"product_meta_id":null,
"key":null,
"value":null
}
],
"order_meta_details":{
"dss_carrier_id":{
"order_meta_id":"338711",
"dss_carrier_id":"2"
},
"carrier_name":{
"order_meta_id":"338712",
"carrier_name":"Xpressbees"
}
},

```

```

 "awb_no":{
 "order_meta_id":"338715",
 "awb_no":"1386418000163"
 }
  }
}
},
"extra":null
}

```

Response Field Details:

Field Name	Description
start_time	Starting time of the api
end_time	Ending time of the api
time_taken	Time taken by api in seconds
total_records	Count of records without limit used(satisfied by all conditions)
confirmed_orders	Count of orders that are confirmed
pending_orders	Count of orders that are in pending status
order_details	Json object (request_order_ids & order_details in key -value pair respectively)
request_order_id	request_order_id of order
request_id	request_id of order
client_order_reference_id	Client order reference id of order
client_order_reference_type	Client order reference type of order
order_collectable_amount	Total amount to be collected
total_order_value	Total amount of order
payment_type	Cod or prepaid
package_order_weight	Package weight
package_order_length	Package length
package_order_width	Package width
package_order_height	Package height
status	Smartship status of order

shipper_gst_no	shipper's gst number
Hash	Unused
order_effective_weight	Effective weight of order
order_invoice_date	Invoice date of order
order_invoice_number	Invoice number of order
order_ewaybill_number	Ewaybill number of order
order_ewaybill_expiry_date	Expiry date of ewaybill number
added_on	Order created on date
updated_on	Updated date
status_description	Description of SmartShip order status of order
shipper_hub_id	shipper's hub id
shipper_name	shipper's name
shipper_email	shipper's email id
shipper_address	shipper's address
shipper_phone	shipper's contact number
shipper_pincode	shipper's pincode
shipper_city	shipper's city name
shipper_state	shipper's state name
shipper_state_code	shipper's state code
consignee_id	consignee's id
consignee_name	consignee's name
consignee_address	consignee's address
consignee_pincode	consignee's pincode
consignee_email	consignee's email id
consignee_phone	consignee's contact number
consignee_city	consignee's city name
consignee_state	consignee's state name
consignee_state_code	consignee's state code
consignee_country_code	consignee's country code
order_product_id	Product's ID within order

product_name	Name of product within order
product_category	Product's category within order
product_hsn_code	Product's hsn code
product_price	Price of product
product_discount	Discount of product (if any)
product_quantity	Quantity of product
product_invoice_value	Invoice value of product
product_gst_tax_rate	Gst tax rate of product
order_meta_details	Meta details of order
carrier_name	Carrier Name
awb_no	Tracking number of order
dss_carrier_id	Carrier Id

PointsToConsider:

- Use orderDetails API (*above*) to track the **exact / true status** of any order. You can pass total order count in **<limit>** field to fetch the details.

6) Create Manifest API

URL:

1.

<https://api.smartship.in/v2/app/Fulfillmentservice/createManifest>

OR

2.

<https://api.smartship.in/v1/Faascreatemanifest/create>

Header:

Content-Type: application/json

Authorization: BearerXXXXXX

Method:

POST

Request (Json):

1.

```
{
  "client_order_reference_ids":[
 "TEST_23_937"
  ],
  "preferred_pickup_date":"","
```

```
"shipment_type":1
}
```

OR

2.

```
{
  "client_order_reference_ids":[
 "TEST_23_899"
  ],
  "creation_mode":1
}
```

- Use first request for first url and vice-versa.

Request Field Details:

Field Name	Type	Description	Is Mandatory?
client_order_reference_ids	Array	Client order reference ids of orders	No

Response (Json):

```
{
  "status":1,
  "code":200,
  "message":"success",
  "data":{
 "errors":null,
 "valid_orders_for_manifest_creation":[
 "TEST_23_937"
 ],
 "manifest_details":{
 "hub_id":{
 "28329":{
 "carrier_ids":{
 "3":{
 "order_id":[
 "TEST_23_937"
 ],
 "manifest_id":951368,
 "carrier_name":"Delhivery-SS"
 }
 }
 }
 }
 },
 "summary":{
 "request_id":1260182,
```

```

 "total_orders_count":1,
 "total_success_orders_count":1,
 "failed_order_count":0,
 "manifest_ids":[
 951368
 ],
 "manifest_pdf":{
 "manifest_url":"https://smartship.in/images/excel_upload/manifest_pdf/manifest-details-20a9fd0aa4e23733acdbfac3345fe1dc-21-10-2021.pdf",
 "file_size":8169
 },
 "start_time":"21-10-2021 10:26:45",
 "end_time":"21-10-2021 10:26:45",
 "time_taken":0.249284029006958
  }
},
"extra":null
}

```

Response Field Details:

Field Name	Type	Description
summary	JsonObject	Summary of response
"summary-total_orders_count"	Varchar	Count of total orders processed
"summary - total_success_orders_count"	Varchar	Count of total successfully manifested orders
"summary-manifest_ids"	Array	Generated manifest ids
"summary-manifest_pdf"	JsonObject	Manifest PDF details
"summary-manifest_url"	JsonObject	URL of manifest PDF
"summary-start_time"	Varchar	Start time of api
"summary-end_time"	Varchar	End time of api
errors	JsonObject	Errors with descriptions while creating manifests
manifest_details	JsonObject	Manifest Details
"manifest_details-hub_ids"	JsonObject	Details of manifests hub wise
"manifest_details-carrier_ids"	JsonObject	Details of manifests carrier ID wise

"manifest_details-order_id"	Array	Manifest Order Ids
"manifest_details-manifest_id"	Numeric	Manifest Id
"manifest_details - carrier_name"	Varchar	Name of carrier

7) Create Smartship Merchant API

URL:

<https://api.smartship.in/v2/app/Fulfillmentservice/createSmartshipMerchant>

Header:

Content-Type: application/json

Authorization: BearerXXXXXX

Method:

POST

Request (Json):

```
{
  "request_info":{
 "source":"smartship"
  },
  "merchant_details":{
 "email":"nathandrake502@gmail.com",
 "password":"word123",
 "phone":"8734976723",
 "source_merchant_id":"123456",
 "is_non_gst":1,
 "gst_no":"",
 "registered_address":"301, 1st Building, Guru Kripa Bhawan, Manas Hospital, Sector 53, Gautam Buddha Nagar, Uttar Pradesh",
 "pincode":"201301",
 "pan_info":{
 "pan_number":"123456789",
 "name_on_pan":"Arun Jai Singh",
 "pan_doc":"https://qxpress.in/pan_doc"
 },
 "bank_info":{
 "account_holder_name":"Sachin",
 "bank_name":"ICICI",
 "account_number":"114563",
 "account_type":"current",
 "ifsc_code":"sbin4352045",

```

```

 "branch_address":"kdsjlkasjdfll",
 "pincode":"122001",
 "cancelled_cheque":"skldjflksjalf"
  }
}
}

```

Request Field Details:

Field Name	Type	Description	Is Mandatory?
"request_info"	JsonObject	Json object containing request information	Yes
"request_info-source"	Varchar	Source of onboarding i.e. qxpress or smartship	Yes
"merchant_details"	JsonObject	Json object containing merchant information	Yes
"merchant_details-email"	Varchar	Email id of merchant	Yes
"merchant_details-password"	Varchar	Password for the new account	Yes
"merchant_details-phone"	Numeric	Phone number of merchant	Yes
"merchant_details-source merchant id"	Numeric	Source merchant id for creating a new merchant	Yes
"merchant_details-is_non_gst"	Numeric	Whether merchant is a GST merchant or Non-GST merchant "0" for GST and "1" for Non-GST	Yes
"merchant_details-	Varchar	GST number	No

gst_no”		of merchant *mandatory for GST merchants	
“merchant_details- registered_address”	Varchar	Address of registration of merchant	Yes
“merchant_details- pincode”	Numeric	Pincode for registered address	Yes
“merchant_details- pan_info”	JsonObject	Json object containing pan information of merchant	No
“pan_info-pan_number”	Varchar	Pan number of merchant	No
“pan_info-name_on_pan”	Varchar	Name on pan of merchant	No
“pan_info-pan_doc”	Varchar	Path of pan document to upload	No
“merchant_details- bank_info”	JsonObject	Json object containing bank information of merchant	No
“bank_info- account_holder_name”	Varchar	Name of bank account holder	No
“bank_info-bank_name”	Varchar	Name of the bank	No
“bank_info- account_number”	Varchar	Account number of bank account holder	No
“bank_info-account_type”	Varchar	Type of bank account i.e. current or savings	No

"bank_info-ifsc_code"	Varchar	IFSC code bank's branch	No
"bank_info-branch address"	Varchar	Address of the bank's branch	No
"bank_info-pincode"	Varchar	Pincode of the branch address	No
"bank_info-cancelled_cheque"	Varchar	Path of the cancelled cheque to upload	No

Response (Json):

```
{
  "status":1,
  "code":200,
  "message":"success",
  "data":{
 "status":1,
 "access_credentials":{
 "username":"nathandrake502@gmail.com",
 "password":"8fc8a1e37f542b7b9e1e2fde4f8fd196",
 "client_id":"VG3LLGWMYQRUO9LU9VCVEOJC9K1PO1B88",
 "client_secret":"OOD)5!TFQ#E5RDLU6R#)U@LIJ4(M2&G&IK$$_K)OAB)RFI@"
 },
 "info":"Merchant created successfully",
 "error":""
  },
  "extra":null
}
```

Response Field Details:

Field Name	Type	Description
data	JsonObject	Data of response
"access_credentials"	JsonObject	Access credentials pertaining to the account
"username"	Varchar	Username of the new account
"password"	Varchar	Encoded password for the

		new account
"client_id"	Varchar	Client ID for new account
"client_secret"	Varchar	Client secret for new account

SMARTSHIP UTILITY APIs

1) Get Hub Details API

URL: <https://api.smartship.in/v2/app/Fulfillmentservice/getHubDetail>

Header:

Content-Type: application/json

Authorization: BearerXXXXXX

Method:

POST

Successful Cases:

a) Request(Json):

```
{
  "hub_ids":
 [1221,
 1234
  ]
}
```

Response(Json):

```
{
  "status":1,
  "code":200,
  "message":"success",
  "data":{
 "valid_hubs":{
 "1355":{
 "hub_name":"Delhi Warehouse",
 "hub_phone":"9999613323",
 "pincode":"122001",
 "city":"Gurgaon",
 "state":"Haryana",
 "address1":"G-167,Sector40",
 "address2":"FirstFloor,NearPoliceStation"
 }
 }
  }
}
```


```
 }
  },
  "invalid_hub_ids":[

]
},
"extra":null
}
```

b) Request (Json):

```
{
  "hub_ids":""
}
```

Response (Json):

```
{
  "status":1,
  "code": 200,
  "message": "success",
  "data":{
 "valid_hubs"
 : {"1234":{
 "hub_name": "Delhi
 Warehouse",
 "hub_phone":"9999613323",
 "pincode":"122001",
 "city":"Patna",
 "state":"Bihar",
 "address1":"teast_faas_adderss",
 "address2":null
 },"1235":{
 "hub_name": "ABC
 Warehouse",
 "hub_phone":"9999713323",
 "pincode":"122001",
 "city":"Gurgaon",
 "state":"Haryana",
 "address1": "Plot-80,sector-44",
 "address2":"Plot-112,sector-44"
 }
  },
  "invalid_hub_ids":[]
},
"extra":null
}
```

Failed Case:

Request (Json):

```
{
  "hub_ids":
 [1923,
 1253
 ]
}
```

Response (Json):

```
{
  "status":0,
  "code": 200,
  "message": "OK",
  "data":{
 "message":
 {"valid_hubs
 ":[],
 "invalid_hub_ids": [1923,
 1253],
 "info":"hub_details not found"
 }
 },
  "extra":null
}
```

2)Update Hub Details API

URL:<https://api.smartship.in/v2/app/Fulfillmentservice/updateHubDetails>

Header:

Content-Type: application/json
Authorization:BearerXXXXXX

Method:

POST

Successful Case:**Request (Json):**

```
{
  "hub_id":"1234",
  "hub_name":"Delhi Warehouse",
  "hub_phone":"9999613323",
  "pincode":"122001",
  "city":"Gurgaon",
  "state":"Haryana",
  "address1":"ad1",
}
```

```
"address2":"ad2"
}
```

Response (Json):

```
{
  "status":1,
  "code": 200,
  "message": "success",
  "data":{
 "info":"hub data updated successfully"
  },
  "extra":null
}
```

Failed Cases:

1) Request (Json):

```
{
  "hub_id":"1354",
  "hub_name": "Delhi
Warehouse",
  "hub_phone":"9999613323",
  "pincode":"226004",
  "city": "Lucknow",
  "state": "Uttar
Pradesh",
  "address1":"ad1",
  "address2":"ad2"
}
```

Response (Json):

```
{
  "status":0,
  "code": 200,
  "message": "OK",
  "data":{
 "message":{
 "info":"invalid hub_id"
 }
  },
  "extra":null
}
```

2) Request (Json):

```
{
  "hub_id":"1236",
```

```
"hub_name": "Delhi
Warehouse",
"hub_phone":"9999613323",
"pincode":"226004",
"city":"Lucknow",
"state":"",
"address1":"ad1",
"address2":"ad2"
}
```

Response (Json):

```
{
  "status":200,
  "code":41000,
  "message":"invalid_inputs",
  "data":null,
  "extra":null
}
```

3) Request (Json):

```
{
  "hub_id":"1235",
  "hub_name": "Delhi
Warehouse",
  "hub_phone":"9999613323",
  "pincode":"22600",
  "city": "Lucknow",
  "state": "uttar pradesh",
  "address1":"ad1",
  "address2":"ad2"
}
```

Response (Json):

```
{
  "status":0,
  "code":200,
  "message":"OK",
  "data":{
 "message":{
 "info":"Hub data invalid",
 "validation_error":[
 "invalid pincode"
 ]
 }
  },
  "extra":null
}
```

3) Delete Hub API

URL: <https://api.smartship.in/v2/app/Fulfillmentservice/deleteHub>

Header:

Content-Type: application/json

Authorization: BearerXXXXXX

Method:

POST

Successful Case:

Request (Json):

```
{
  "hub_ids":
 [1237
  ]
}
```

Response (Json):

```
{
  "status":1,
  "code":200,
  "message":"success",
  "data":{
 "info":"hub deleted successfully"
  },
  "extra":null
}
```

Failed Case:

Request (Json):

```
{
  "hub_ids":
 [1236,
 1221
  ]
}
```

Response (Json):

```
{
  "status":0,
  "code":200,
  "message":"OK",
  "data":{
```

```

 "message":{
 "invalid_hubs":[
 1221
 ],
 "info":"invalid hub passed"
 }
  },
  "extra":null
}

```

4) Order Shipping Label API

URL: <https://api.smartship.in/v2/app/Fulfillmentservice/getShippingLabels>

Header:

Content-Type: application/json

Authorization:BearerXXXXXX

Method:

POST

Request (Json):

```

{
  "request_order_id":"184,183",
  "client_order_ref_id":"od02"
}

```

Request Field Details:

Field Name	Data Type	Description	Is Mandatory?
request_order_id	Varchar	Comma Separated SmartShip Order id	No
client_order_ref_id	Varchar	Comma Separated Client's Reference Order Id	No

Note:One of the above field is mandatory

Response (Json):

```

{
  "status":1,
  "code":200,
  "message":"success",
}

```

```
"data":{
  "error":{
 "invalid_request_order_ids":[

 ]
  },
  "url":"http://admin.smartship.in/images/excel_upload/shipping_label/16-04-2018/shipping-label-f0d9bb91b344618ab9fcf740c0e62526.pdf"
},
"extra":null
}
```

5) Generate Manifest PDF API

URL:<https://api.smartship.in/v1/Faascreatemanifestpdf>

Header:

Content-Type: application/json

Authorization:BearerXXXXXX

Method:

POST

Request (Json):

```
{
  "manifest_ids":[
 111694
  ]
}
```

Response (Json):

```
{
  "status":1,
  "code":200,
  "message":"success",
  "data":{
 "manifest_pdf_url":{
 "111694":"http://admin.smartship.in/images/excel_upload/manifest_pdf/18-01-2019/Courier-Manifest-2019-01-18-111694.pdf"
 },
 "error":{
 "invalid_manifest_ids":[

 ]
 },
 "summary":{
 "total_manifests_count":1,

```

```
 "total_valid_manifests_count":1,  
 "failed_manifests_count":0,  
 "start_time":"18-01-201917:14:54",  
 "end_time":"18-01-201917:14:55",  
 "time_taken":0.5546350479126  
  }  
},  
"extra":null  
}
```

6) Cancel Order API

URL:<https://api.smartship.in/v2/app/Fulfillmentservice/orderCancellation>

OR

<https://api.smartship.in/v2/app/Fulfillmentservice/orderCancel>

Header:

Content-Type: application/json

Authorization:BearerXXXXXX

Method:

POST

Request (Json):

```
{  
  "request_info":{  
 "ip_address":"14.142.227.166",  
 "'browser_name'":"'Mozilla'",  
 "location":"Delhi"  
  },  
  "orders":{  
 "client_order_reference_ids":[  
 "OD00200",  
 "OD00201"  
 ],  
 "request_order_ids":[  
  
 ]  
  }  
}
```

Request Field Details:

Field Name	Data Type	Description	Is Mandatory?
ip_address	Varchar	IP address	No
browser_name	Varchar	Name of browser	No
Location	Varchar	Location Name	No
client_order_reference_ids	Varchar	Comma separated client order reference ids	Provide either client_order_reference_ids or request_order_ids
Request_order_ids	Varchar	Comma separated Smart Ship request order ids	

Response (Json):

```
{
  "status":1,
  "code":200,
  "message":"success",
  "data":{
 "order_cancellation_details":{
 "failure":{
 "OD00200":{
 "message":"Change Order Status Priviledge Denied"
 }
 },
 "successful":[
 "OD00201"
 ]
 }
  },
  "extra":null
}
```

Response Field Details:

Field Name	Description
Failure message (Change Order Status Priviledge Denied)	Cancellation is not allowed in this order status
successful	Successfully Cancelled orders
extra	Any extra information

7) Hub Serviceability API

URL: <https://api.smartship.in/v2/app/Fulfillmentservice/ServiceabilityHubWise>

Header:

Content-Type: application/json

Authorization: BearerXXXXXX

Method:

POST

Request (Json):

1. **For forward order use field "destination_pincode"**

```
{
  "order_info":{
 "hub_ids":[
 1353
 ],
 "destination_pincode":122001,
 "order_weight":500,
 "preferred_carriers":[
 302
 ]
  },
  "request_info":{
 "extra_info":true,
 "cost_info":true
  }
}
```

2. **For return order use field "source_pincode"**

```
{
  "order_info":{
 "hub_ids":[
 1353
 ]
  }
}
```

```

 ],
 "source_pincode":122001,
 "order_weight":500,
 "preferred_carriers":[
 302
 ]
},
"request_info":{
 "extra_info":false,
 "cost_info":true
}
}

```

OR

Request (json):

```

{
  "order_info":{
 "source_pincode":122001,
 "destination_pincode":122050,
 "order_weight":0,
 "order_value":0,
 "preferred_carriers":[
 1,3,279
 ],
 "delivery_type":1
  },
  "request_info":{
 "extra_info":false,
 "cost_info":false
  }
}

```

Request Field Details:

Field Name	Data Type	Description	Is Mandatory?
hub_ids	Numeric	Comma separated hub ids	Yes
source_pincode	Numeric	Pincode to check for serviceability	Yes (In case checking serviceability for return order)
destination_pincode	Numeric	Pincode to check for serviceability	Yes (In case checking serviceability)

			for forward order)
extra_info	Boolean	If detailed info for carriers required send true	No
cost_info	Boolean	If detailed info for cost required send true	No

Response (Json):

```
{
  "status":1,
  "code":200,
  "message":"success",
  "data":{
 "serviceability_status":true,
 "hub_serviceability":{
 "1353":{
 "pickup_cod_serviceability_status":true,
 "pickup_prepaid_serviceability_status":true,
 "pickup_serviceability_status":true,
 "delivery_cod_serviceability_status":true,
 "delivery_prepaid_serviceability_status":true,
 "delivery_serviceability_status":true,
 "cod_serviceability_status":true,
 "prepaid_serviceability_status":true,
 "serviceability_status":true,
 "cost_info":{
 "cost":"21.00",
 "tat":"3.00",
 "rto_cost":"21.00",
 "region_name":"WithinCity"
 },
 "hub_id":1353
 }
 },
 "time_taken":0.083376169204712,
 "request_id":"1pUfqG"
  },
  "extra":null
}
```

Response Field Details:

Field Name	Description
hub_serviceability	Hub wise service serviceability status
cost_info	Cost estimation (Returned when cost_info flag set as true)
pickup_service_carriers delivery_service_carriers disable_carriers_on_hub	Extra information regarding carriers (Returned when extra_info flag set as true)

8) Hub Serviceable Pin Codes API

URL: <https://api.smartship.in/v2/app/Fulfillmentservice/HubServiceablePincodes>

Header:

Content-Type: application/json

Authorization: BearerXXXXXX

Method:

POST

Request (Json):

```
{
  "request_info":
 {"format": "csv"}
},
"hub_info": {
  "start": 10,
  "limit": 3,
  "hub_id": 1353
}
}
```

Request Field Details:

Field Name	Data Type	Description	Is Mandatory?
format	Varchar	“csv” - to get csv download link null - to fetch result asJSON body	No

hub_id	Numeric	Hub id for which list of serviceable pincodes required	Yes
start	Numeric	Defines starting point for the records to be fetched	No
limit	Numeric	Defines no of records to be fetched	No

Response (Json):

1. When format is "csv"

```
{
  "status":1,
  "code":200,
  "message":"success",
  "data":{
 "serviceable_pincodes":{
 "hub_serviceable_pincodes":{
 "data_url":"http://smartship.in/images/excel_upload/mis_data/Hub-1353-12-06-2020.csv",
 "file_size":146
 }
 },
 "start":10,
 "limit":3,
 "time_taken":4.2403399944305
  },
  "extra":null
}
```

2. When format not set/null

```
{
  "status":1,
  "code":200,
  "message":"success",
  "data":{
 "serviceable_pincodes":[
 {
```

```
 "destination_pincode": "110011",
 "cod_carriers": "1",
 "prepaid_carriers": "1",
 "region_id": "1",
 "region_name": "WithinCity"
 },
 {
 "destination_pincode": "110012",
 "cod_carriers": "1",
 "prepaid_carriers": "1",
 "region_id": "1",
 "region_name": "WithinCity"
 },
 {
 "destination_pincode": "110013",
 "cod_carriers": "1",
 "prepaid_carriers": "1",
 "region_id": "1",
 "region_name": "WithinCity"
 }
],
"start": 10,
"limit": 3,
"time_taken": 4.2417559623718
},
"extra": null
}
```

9) Combined Manifest PDF for Already Manifested Orders

URL: <https://api.smartship.in/v2/app/Fulfillmentservice/getOrdersManifestPdf>

Header:

Content-Type: application/json

Authorization: BearerXXXXXX

Method:

POST

Request (Json):

```
{
  "client_order_reference_ids":
 ["OD00200"]
}
```

OR

```
{
  "manifest_ids":[
 1323910
  ]
}
```

Request Field Details:

Field Name	Data Type	Description	Is Mandatory?
client_order_reference_ids	Varchar	Comma separated client order reference ids *Orders should already be in manifested status	Yes
manifest_ids	Numeric	Comma separated manifest ids *Orders should already be in manifested status	Yes

Successful Response (JSON):

```
{
  "status":1,
  "code":200,
  "message":"success",
  "data":{
 "summary":[

 ],
 "manifest_details":{

"manifest_url":"https://smartship.in/images/excel\_upload/manifest\_pdf/manifest-details-08f5c17e1bd1d71b16cdbdcec45f8908-12-06-2020.pdf",
 "file_size":8029
 }
  },
  "extra":null
}
```

Failure Response(JSON)

```
{
  "status":1,
  "code":200, "message":"success", "data":{
 "manifest_details":false,
 "error":"No valid order found"
  },
  "extra":null
}
```

Response Field Details:

Field Name	Description
Failure message (Change Order Status Priviledge Denied)	Cancellation is not allowed in this order status
successful	Successfully Cancelled orders
extra	Any extra information

10) Update Smartship Merchant API

URL:<https://api.smartship.in/v2/app/Fulfillmentservice/getOrdersManifestPdf>

Header:

Content-Type: application/json

Authorization:BearerXXXXXX

Method:

POST

Request (Json):

```
{
  "request_info":{
 "source":"smartship"
  },
  "merchant_details":{
 "gst_no":"",
 "pan_info":{
 "pan_number":"133456789",
 "name_on_pan":"Arun Jai Singh",
 "pan_doc":"https://qxpress.in/pan_doc"
 },
 "bank_info":{
 "account_holder_name":"Sachin",
 "bank_name":"SBI Bank",
 "account_number":"114563345",
 "account_type":"current",
 "ifsc_code":"sbin4352045",
 "branch_address":"IMT Manesar, Gurugram",
 "pincode":"122051",
 "cancelled_cheque":"http://qxpress.in/cancelled_cheque"
 },
 "fetch_merchant_details_flag":1
  }
}
```

Request Field Details:

Field Name	Type	Description	Is Mandatory?
"request_info"	JsonObject	Json object containing request information	Yes

"request_info-source"	Varchar	Source of onboarding i.e. qxpress or smartship	Yes
"merchant_details"	JsonObject	Json object containing merchant information	Yes
"merchant_details-gst_no"	Varchar	GST number of merchant *mandatory for GST merchants	No
"merchant_details-pan_info"	JsonObject	Json object containing pan information of merchant	No
"pan_info-pan_number"	Varchar	Pan number of merchant	No
"pan_info-name_on_pan"	Varchar	Name on pan of merchant	No
"pan_info-pan_doc"	Varchar	Path of pan document to upload	No
"merchant_details-bank_info"	JsonObject	Json object containing bank information of merchant	No
"bank_info-account_holder_name"	Varchar	Name of bank account holder	No
"bank_info-bank_name"	Varchar	Name of the bank	No
"bank_info-account_number"	Varchar	Account number of bank account holder	No
"bank_info-account_type"	Varchar	Type of bank account i.e. current or	No

		savings	
"bank_info-ifsc_code"	Varchar	IFSC code bank's branch	No
"bank_info-branch address"	Varchar	Address of the bank's branch	No
"bank_info-pincode"	Varchar	Pincode of the branch address	No
"bank_info-cancelled_cheque"	Varchar	Path of the cancelled cheque to upload	No
"merchant_details-fetch_merchant_details_flag"	Numeric	"1" to display current merchant info and settings	No

Response (Json):

```
{
  "status":1,
  "code":200,
  "message":"success",
  "data":{
 "status":1,
 "message":"Details Successfully Updated",
 "error":[

  ],
  "extra_info":{
 "bank_info":{
 "account_name":"Sachin",
 "bank_name":"SBI Bank",
 "branch_address":"IMT Manesar, Gurugram",
 "city":"Gurgaon",
 "state":"Haryana",
 "zipcode":"122051",
 "account_number":"114563345",
 "account_type":"current",
 "ifsc_code":"sbin4352045",
 "PAN":"133456789",
 "name_on_pan":"Arun Jai Singh",
 "pan_doc":"https://qxpress.in/pan_doc",
 "cancelled_cheque":"http://qxpress.in/cancelled_cheque"
```

```

 },
 "custom_settings":{
 "enable_wallet_credit_check":{
 "key":"enable_wallet_credit_check",
 "value":"1"
 },
 "enable_order_cancellation":{
 "key":"enable_order_cancellation",
 "value":"0"
 },
 "show_hub_name_on_shipping_label":{
 "key":"show_hub_name_on_shipping_label",
 "value":"1"
 },
 "hide_return_address_on_shipping_label":{
 "key":"hide_return_address_on_shipping_label",
 "value":"1"
 },
 "push_order_info_end_point":{
 "key":"push_order_info_end_point",
 "value":{"shared_access_token":"abcd","push_data_end_point":"https://webhook.site/v855201c6-2e13-4679-b204-44d3a7a8ab57","active":1}
 },
 "auto_manifest":{
 "key":"auto_manifest",
 "value":"1"
 },
 "hub_name_on_sms":{
 "key":"hub_name_on_sms",
 "value":"1"
 }
 }
  },
  "extra":null
}

```

11) Carrier Serviceable Pincodes API

URL: <http://api.smartship.in/v2/app/Fulfillmentservice/CarrierServiceablePincodes>

Header:

Content-Type: application/json

Authorization: BearerXXXXXX

Method:
POST

Request (Json):

```
{
  "carrier_info":{
 "payment_type":"",
 "carrier_id":[
 "279"
 ]
  }
}
```

Response (Json):

```
{
  "status":1,
  "code":200,
  "message":"success",
  "data":{
 "279":{
 "valid_pincode":{
 "count":3844,
 "data_url":"http://fqadmin.smartship.in/images/excel_upload/mis_data/Carrier-279-23-03-2022.csv",
 "file_size":76916
 },
 "invalid_pincode":{
 "count":0,
 "data_url":null,
 "file_size":null
 }
 }
  },
  "extra":null
}
```

Request Field Details:

Field Name	Type	Description	Is Mandatory?
"carrier_info"	JsonObject	Json object containing request information	Yes

"carrier_info-payment_type"	Varchar	Payment type i.e COD, prepaid	No
"carrier_info-carrier_id"	Varchar	Carrier id of desired carrier or pass "all" for all carriers	Yes

SMARTSHIP TRACKING APIS

1) Track Smartship Order API

URL:

https://api.smartship.in/v1/Trackorder?request_order_ids=130

OR

https://api.smartship.in/v1/Trackorder?order_reference_ids=OD00204

OR

https://api.smartship.in/v1/Trackorder?tracking_numbers=3159417320681

Header:

Content-Type: application/json

Authorization: BearerXXXXXX

Method:

GET

Response (Json):

```
{
  "status":1,
  "code":200,
  "message":"success",
  "data":{
 "scans":{
 "130":[
 {
 "request_order_id":"130",
 "order_reference_id":"OD00204",
 "tracking_number":"EQ235340552IN",
 "carrier_name":"Aramex",
 "date_time":"03-04-201812:08:41",
 "location":"Panipat_PC (Haryana)",
```

```

 "action":"Shipped to RTO",
 "status_code": "",
 "status_description": ""
  },
  {
 "request_order_id": "130",
 "order_reference_id": "OD00204",
 "tracking_number": "EQ235340552IN",
 "carrier_name": "Aramex",
 "date_time": "03-04-201812:08:40",
 "location": "Panipat_PC (Haryana)",
 "action": "Shipped to RTO",
 "status_code": "",
 "status_description": ""
  },
  {
 "request_order_id": "130",
 "order_reference_id": "OD00204",
 "tracking_number": "EQ235340552IN",
 "carrier_name": "Aramex",
 "date_time": "03-04-201812:08:40",
 "location": "Panipat_PC (Haryana)",
 "action": "RTO to RTO Delivered",
 "status_code": "",
 "status_description": ""
  },
  {
 "request_order_id": "130",
 "order_reference_id": "OD00204",
 "tracking_number": "EQ235340552IN",
 "carrier_name": "Aramex",
 "date_time": "02-04-201812:08:40",
 "location": "Delhi",
 "action": "Manifested to shipped",
 "status_code": "",
 "status_description": ""
  },
  {
 "request_order_id": "130",
 "order_reference_id": "OD00204",
 "tracking_number": "EQ235340552IN",
 "carrier_name": "Aramex",
 "date_time": "02-04-201812:08:40",
 "location": "Panipat_PC (Haryana)",
 "action": "Shipped to RTO",
 "status_code": "",
 "status_description": ""
  }

```


```

 },
 {
 "request_order_id":"130",
 "order_reference_id":"OD00204",
 "tracking_number":"EQ235340552IN",
 "carrier_name":"Aramex",
 "date_time":"02-04-201812:08:39",
 "location":"Delhi",
 "action":"Manifested to shipped",
 "status_code": "",
 "status_description": ""
 }
  ]
}
},
"extra":[
]
}

```

Response Field Details:

Field Name	Description
request_order_id	SmartShip Order ID
order_reference_id	Client's reference id
tracking_number	Tracking number
carrier_name	Carrier Name
date_time	Shipment Scan date and time
Location	Shipment location
Action	Description

Status Code & Description

Status Code	Status Description
0	Open
2	Confirmed
3	Shipping Label Generated
4	Manifested

10	Shipped
11	Delivered
12	Delivery Attempted-Out Of Delivery Area
13	Delivery Attempted-Address Issue / Wrong Address
14	Delivery Attempted-COD Not ready
15	Delivery Attempted-Customer Not Available/Contactable
16	Delivery Attempted-Customer Refused To Accept Delivery
17	Delivery Attempted-Requested for Future Delivery
18	Return To Origin
19	RTO Delivered To Shipper
22	Delivery Attempted - Requested For Open Delivery
23	Delivery Attempted - Others
24	Courier Assigned
26	Cancellation Requested By Client
27	In Transit
28	RTO In Transit
30	Out For Delivery
36	Handed Over to Courier
48	Delivery Confirmed by Customer
59	In Transit Delay - ODA Location/ Area Not Accessible
118	RTO to be Refunded
185	Cancelled By Client
189	Forward Shipment Lost
198	RTO-Rejected by Merchant
199/201	RTO-Delivered to FC
207	Shipped - In Transit - Misrouted
209	Shipped - In Transit - Destination Reached
210	Delivery Not Attempted
212	RTO - In Transit - Damaged

214	Delivery Attempted-Refused by Customer with OTP
-----	---