
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

ePOS API DOCUMENTATION  
 

 
        Abstract 
The Azpiral ePOS API is a suite of API commands that an ePOS can communicate with loyalty and 

non-loyalty transactions. 


 

Page 2 of 15  

Contents 

Introduction ........................................................................................................................... 3 

Connection Information ............................................................................................................ 3 

Message Format ........................................................................................................................ 3 

Authentication ........................................................................................................................... 3 

Errors.......................................................................................................................................... 3 

Transaction Flow ....................................................................................................................... 4 

ePOS Caching ............................................................................................................................ 4 

Offers Module ........................................................................................................................... 4 

ePOS Screen messages ............................................................................................................ 5 

C# Example using DLL ............................................................................................................... 5 

Integration Certification Test Script .......................................................................................... 5 

Core Resources ..................................................................................................................... 6 

InitTransaction ....................................................................................................................... 6 
Attributes for Request .................................................................................................................... 6 

FinishTransaction ................................................................................................................... 8 
Attributes for Request ................................................................................................................... 8 

Attributes for Response .................................................................................................................. 8 

AddGiftValue ......................................................................................................................... 9 
Attributes for Request ................................................................................................................... 9 

Attributes for Response .................................................................................................................. 9 

RedeemGiftValue ................................................................................................................ 10 
Attributes for Request .................................................................................................................. 10 

RedeemPoints ..................................................................................................................... 11 
Attributes for Request .................................................................................................................. 11 

Attributes for Response .............................................................................................................. 11 

RedeemOffer ....................................................................................................................... 12 
Attributes for Request .................................................................................................................. 12 

Attributes for Response ................................................................................................................ 12 

GetEPOSMessage ................................................................................................................ 13 
Attributes for Request .................................................................................................................. 13 

VoidTransaction .................................................................................................................. 14 
Attributes for Request .................................................................................................................. 14 

Attributes for Response ................................................................................................................ 14 

Error Codes .............................................................................................................................. 15 
Attributes for Error/Success Codes ............................................................................................... 15 

 


 

Page 3 of 15  

 

Introduction 

The Azpiral ePOS API is a suite of commands that enables communication with 

loyalty and non-loyalty transactions. To make our APIs as accessible as possible, 

we have live and sandbox modes using the live and sandbox connection DLLs.  

Requests made to the sandbox mode will never hit real customer accounts. 

 

              Connection Information 

The Azpiral ePOS API includes a com visible DLL supplied by Azpiral for 

each ePOS. Embedded within that communication are individual requests 

build up in an XML format as per the Azpiral ePOS specification. The 

communication includes a secure Key that should never be publically 

shared. 

              Message Format 

Request and responses are created with XML, Encoding is UTF8 and to signify the 
end of the XML an EOF must be sent. (Unix EOF Character, integer value 4). This 
is added after the last closing tag. 

ISO standard 8601:2004 Numerical date/time interchange formats are used. 

 

             Authentication 

Authenticate to Azpiral including your secret key. Do not keep or code your secret 

key as the key is unique to the Store. Responses will include a unique transaction ID 

that needs to be used for further ePOS requests in the ePOS sale. 

              Errors 

Azpiral uses a common success code of zero (0) for all valid transactions and for every 

error returns error codes. With every error response we include a human-readable 

message that can be displayed to the ePOS user. Azpiral will handle all human-

readable messages for the ePOS and we ask the ePOS to gracefully handle all error 

exceptions. 


 

Page 4 of 15  

 

Transaction Flow 

 
 
 
 
 
 
 
 
 
 
 
 
 

 
ePOS Caching 
When connectivity is lost, i.e. Internet / network issues, some form of local storage 

is required until the connectivity has been restored. Once the connection has been 

restored, send the transactions as a cached transaction setting the TxnProcessType 

flag. Cached transactions should be sent in sequence until all transactions have been 

sent. 

 

                 Offers Module 
The Azpiral Offers Engine interrupt’s each basket line of the transaction and 

calculates if a discount is available as part of the response. 

There are two types of offer responses: 
1) Instant Offers where the customer automatically receives a discount. Discounts are on a 

line by line basis and must be taken up by the ePOS. 
 

2) Entitled Offers where the customer is advised of an offer available and can 

choose to take up that offer during the ePOS transaction. 

The ePOS must make a call to Azpiral to take up the offer after the ePOS user 

selects the offers on screen. 

 

             ePOS Printing Receipts 
Azpiral handle all the ePOS receipt printing. Just make a request at the end of the 

transaction and we will tell what to print. Just call our getEposMessage function. 

Receipt messages can be customised by the client on the AzpiralPRO. Messages can 

be customised for a specific profile of customer, specific offers and loyalty type 

transactions. 


 

Page 5 of 15  

 

ePOS Screen messages 

Azpiral handles all customer messages that can be displayed on screen that the client can customise on the 

AzpiralPRO. Just make a request at the start and /or end of the transaction using getEposMessage function and 

we will tell what to show on the screen. The display message is returned in standard HTML format embedded 

within the response. 

 
 

C# Example using DLL 

Private string Aznet(string MyXMLDoc) 
{ 

try 
{ 

string StrRecFromServer = ""; 
// send the specified XML to the specified server and display the response 
AzWrapDLL.AzpiralAPI ObjAPI = new AzWrapDLL.AzpiralAPI(); 
StrRecFromServer = ObjAPI.Aznet(MyXMLDoc); 

 

Return StrRecFromServer; 
} 

catch (Exception ex) 
{ 

Throw ex; 
} 

} 
 
 
 
 

Integration Certification Test Script 
A supplied Integration Certification Script will be supplied to test ePOS development. The Integration Certification 

Test Script outlines all tests that are required for integration with the Azpiral System. On successful completion of 

the test script, an ePOS company will be certified as integrated with Azpiral. 


 

Page 6 of 15  

 

Core Resources 

To achieve functionality, one or more requests/responses are combined to generate a meaningful transaction. All 

transactions will start with a request to InitTxn and the corresponding response will return a unique transaction 

server id that will be used in all subsequent communications to complete the required transaction. 

 
 

InitTransaction 

Send the basket to Azpiral and advise if there are any offers and what points are available. 
 

Detail 

This will get a transaction id that will be used with all subsequent calls for that ePOS transaction. It also 

returns owner’s name, balance information, offers (if any) for customer if the basket is sent as part of the 

InitTransaction 
 

 

Attributes for Request 
 

 
Tag Name Description 

Request Type This is the type of request sent 

Device 
Identification 

This is the id read from the reader when the card/fob is swiped. This will represent the card number 

or hexadecimal number depending on the identifier type 

Epos 
Transaction ID 

This is the transaction id supplied by the EPOS 

Time Stamp EPOS Date and Time of the transaction 

Transaction 
ProcessType 

Indicates if a transaction is an Online (1) or an Offline (2) transaction. 

Epos Id The id of the POS 

Epos User Id The id of the POS user 

Store Id This is the Store Id 

Line Number Line number of the transaction detail line 

Product Code Product item barcode 

Product 
Description 

Product description 

Prod 
Department 

Department id 

Product 
Group1 

Sub Classification of Product 

Product 
Group2 

Sub Classification of Product 

Quantity Number of this item purchased 

Value Item sale value 


 

Page 7 of 15  

 
 

               Attributes for Response 

 

Tag Name Description 

Response Type This is the type of response received 

Transaction Server  

Transaction Id 

Unique transaction server id that is used in all subsequent communications associated 
with this transaction. 

Response Status This is a numeric representation of the status of the response.  

Response Message When response is a failure - a human readable message describing the reason for 
failure 

Device Status This is a numeric representation of the status of the device.  

Points Balance Number represent the latest points balance 

Points Value This number represents the monetary value of the loyalty points balance 

Spend Balance This number represents the monetary value left on the device 

Member Name A string containing the full name of the member associated with this device 

Registered Registered -1, Not Registered - 0 

Loyalty Discount The total discount to be given to the loyalty customer 

Line Number Line number of the transaction detail line 

Item Discount This is a breakdown of the Loyalty Discount per line item. 

Points The total point earned in the transaction after the loyalty discount 

Offer Description A string that contains text of any offers due to the device holder 

Item Barcode The tag can appear more than once. Each tag will represent a barcode that is included 
in the offer. The POS will search through the sale items to find the FIRST item in this list 
that will match an offer barcode. This barcode will then be used in the offer take-up 


 

Page 8 of 15  

 

FinishTransaction 
 

Detail 

This request is called to signify the end of the complete transaction. 
 
 

Attributes for Request 
 

 
Tag Name Description 

Request Type This is the type of request sent 

Transaction Server 

Transaction Id 

This is the transaction id supplied by the Transaction 

Server through a previous response 

Store ID This is the Store Identification number 

 
 
 

Attributes for Response 
 

 
Tag Name Description 

Response Type This is the type of request received 

Response Status This is a numeric representation of the status of the 

response.  

Transaction Server 

Transaction Id 

Unique transaction server id 

Response Message When response is a failure - a human readable message 

describing the reason for failure 

 
 
 
 
 
 
 
 
 
 
 
 
 


 

Page 9 of 15  

 

AddGiftValue 
 

Detail 

Add a value to a gift card and see the updated balance 
 
 

Attributes for Request 
 

 
Tag Name Description 

Request Type This is the type of request sent 

Transaction Server 

Transaction Id 

This is the transaction id supplied by the Transaction Server 

through a previous response 

Store Id This is the Store Identification number 

Amount The amount to add/load on the card. This amount should be 

added to the spend card balance. 

 
 
 

Attributes for Response 
 

 
Tag Name Description 

Response Type This is the type of request received 

Response Status This is a numeric representation of the status of the response.  

Response Message When response is a failure - a human readable message 

describing the reason for failure 

Transaction Server 

Transaction Id 

Unique transaction server id 

Gift Balance The new Gift card balance 


 

Page 10 of 15  

 

RedeemGiftValue 

 
 

Detail 

Redeem a value from a gift card and see the updated balance 
 
 

Attributes for Request 

Tag Name Description 

Request Type This is the type of request sent 

Transaction Server 

Transaction ID 

This is the transaction id supplied by the Transaction 

Server through a previous response 

Store Id This is the Store Identification number 

Amount The amount to be paid from the spend card. This amount is 

then subtracted from the spend card balance. 


 

Page 11 of 15  

 

RedeemPoints 
 

Detail 

This is called to redeem points during a transaction as payment for the transaction. The redemption can be specified 

in points or value depending on the value of the RedeemType node below. 
 

Attributes for Request 
 

 
 

 
 
 
 
 
 
 
 
 
 

 

Attributes for Response 
 

Tag Name Description 

Response Type This is the type of request received 

Response Status This is a numeric representation of the status of the 

response.  

Transaction Server 

Transaction ID 

Unique transaction server identification 

Response Message When response is a failure - a human readable message 

describing the reason for failure 

Points Balance Number represent the latest points balance 

Tag Name Description 

Request Type This is the type of request sent 

Transaction Server 

Transaction ID 

This is the transaction id supplied by the Transaction Server through a 

previous response 

Store Id This is the Store Identification Number 

Amount The number of loyalty points to be redeemed. This amount is then subtracted 

from the loyalty card / spend card loyalty balance. 

 
 


 

Page 12 of 15  

 

RedeemOffer 
 

Detail 

This is called to redeem any entitled offer(s) and must be called for each offer to be taken up. 
 
 

Attributes for Request 

 
Tag Name Description 

Request Type This is the type of request sent 

Transaction Server 
Transaction Id 

This is the transaction identification supplied by the 

Transaction Server through a previous response 

Store Id This is the Store Identification Number 

Offer Code The code  of the offer 

Item Barcode The barcode that was redeemed from the list of barcodes 

supplied in the offer. 

Offer Cost This is the cost of the offer. For example if a coffee was 

given free then it is the price of the coffee. If it is 5C per litre 

off Unleaded Petrol then it is 0.05 * number of litres of 

petrol purchased. 

Offer Quantity Includes the number of offer products included in the transaction 

 
 

Attributes for Response 
 

 
Tag Name Description 

Response Type This is the type of request received 

Response Status This is a numeric representation of the status of the 

response.  

Transaction Server 

Transaction ID 

Unique transaction server identification number 

Response Message When response is a failure - a human readable message 

describing the reason for failure 


 

Page 13 of 15  

 

GetEPOSMessage 
 

Detail 

This request is called to find if there are any messages to be displayed on the ePOS Screen or the ePOS Receipt. 

The response details an output to the ePOS screen (SM) or receipt (RM). 

 
 

Attributes for Request 
 

 
Tag Name Description 

Request Type This is the type of request sent 

Transaction Server 

Transaction Id 

Unique transaction server identification number 

Store Id This is the store Identification number where the 

transaction takes place. 


 

Page 14 of 15  

 
 
 

VoidTransaction 
 

Detail 

This request is called during a transaction if we wish to cancel the transaction or change basket items. 
 

 

Attributes for Request 
 

 
Tag Name Description 

Request Type This is the type of request sent 

Transaction Server 

Transaction Id 

This is the transaction id supplied by the Transaction 

Server through a previous response 

Store Id This is the Store Identification number where the 
transaction takes place 

 
 
 
 
 

Attributes for Response 
 

 
Tag Name Description 

Response Type This is the type of request received 

Transaction Server 

Transaction Id 

Unique transaction server identification 

Response Status This is a numeric representation of the status of the 

response.  

Response Message When response is a failure - a human readable message 

describing the reason for failure 


 

Page 15 of 15  

 

Error Codes 

There is a list of the response status codes and messages that can be returned. This list may be extended as is 

required. 
 

Attributes for Error/Success Codes 

Status Code Status Message Notes 

0 Success Request was successful 

   

 

 


