

www.convergehub.com www.convergehub.com www.convergehub.com

ConvergeHub
SOAP API
Documentation

ConvergeHub SOAP API Documentation

www.convergehub.com 1

Contents
API Reference Document .. 5

API Methods .. 5

login Method ... 6

Purpose: .. 6

Request Parameter: .. 6

Call:.. 6

Request: .. 6

Response: Success... 6

Response: Error ... 7

getFields Method .. 8

Purpose: .. 8

Request Parameter: .. 8

Call:.. 8

Request: .. 8

Response: Success... 8

Additional Note: .. 12

insertRecord Method .. 13

Purpose: .. 13

Request Parameter: .. 13

Call:.. 13

Additional Note: .. 13

Request: .. 16

Response: Success... 22

Response: Error ... 22

updateRecord Method .. 24

Purpose: .. 24

Request Parameter: .. 24

Call:.. 24

ConvergeHub SOAP API Documentation

www.convergehub.com 2

Additional Note: .. 24

Request: .. 27

Response: Success... 33

Response: Error ... 33

deleteRecord Method ... 35

Purpose: .. 35

Request Parameter: .. 35

Call:.. 35

Request: .. 35

Response: Success... 36

Response: Error ... 36

getRecord Method .. 37

Purpose: .. 37

Request Parameter: .. 37

Call:.. 37

Additional Note: .. 37

Request: .. 37

Response: Success... 38

Response: Error ... 46

findRecord Method ... 47

Purpose: .. 47

Request Parameter: .. 47

Call:.. 47

Additional Note: .. 47

Request: .. 47

Response: Success... 48

Response: Error ... 56

searchByKey Method .. 57

Purpose: .. 57

Request Parameter: .. 57

ConvergeHub SOAP API Documentation

www.convergehub.com 3

Call:.. 57

Request: .. 57

Response: Success... 57

Response: Error ... 58

searchByEmail Method ... 59

Purpose: .. 59

Request Parameter: .. 59

Call:.. 59

Request: .. 59

Response: Success... 59

Response: Error ... 60

syncEmail Method... 61

Purpose: .. 61

Request Parameter: .. 61

Call:.. 61

Request: .. 61

Response: Success... 62

Response: Error ... 62

syncToCRM Method .. 63

Purpose: .. 63

Request Parameter: .. 63

Call:.. 63

Request: .. 63

Response: Success... 64

Response: Error ... 65

Sync to Outlook Method ... 66

Purpose: .. 66

Request Parameter: .. 66

Call:.. 66

Additional Note: .. 66

ConvergeHub SOAP API Documentation

www.convergehub.com 4

Request: .. 66

Response: Success... 67

Response: Error ... 84

buildRelationshipMethod ... 85

Purpose: .. 85

Request Parameter: .. 85

Call:.. 85

Request: .. 85

Response: Success... 86

Response: Error ... 86

getServerTime Method ... 87

Purpose: .. 87

Request Parameter: .. 87

Call:.. 87

Request: .. 87

Response: Success... 87

Response: Error ... 87

logout Method .. 89

Purpose: .. 89

Request Parameter: .. 89

Call:.. 89

Request: .. 89

Response: Success... 89

Response: Error ... 89

ConvergeHub SOAP API Documentation

www.convergehub.com 5

API Reference Document

API Methods

Method Name Purpose

login To login in Converge Enterprise

getFields To get fields name from specificConverge Enterprise module

insertRecord To insert record into specificConverge Enterprise module

updateRecord To update or modify the record in Converge Enterprise

deleteRecord To delete the selected record

getRecord To fetch data specified in the API request

findRecord To fetch data specified in the API request

searchByKey To fetch data by specified search key

searchByEmail To fetch data by specified email address

syncEmail To sync email in Converge Enterprise module

syncToCRM To sync records in Converge Enterprise module

syncToOutlook To sync records from Converge Enterprise module to Outlook

buildRelationship To build relation in Converge Enterprise module

getServerTime To fetch server time from Converge Enterprise

logout To logout from Converge Enterprise

ConvergeHub SOAP API Documentation

www.convergehub.com 6

login Method

Purpose:

We can use this function to login in CRM using API. It returns [status], [token], [message].

Request Parameter:

Parameter Required Datatype Description

userName Yes string User name for login

passWord Yes string Password for login

apiKey Yes string 16 digit alpha-numeric data provided to
the admin

product_type tns:ValidList No string Type shouldbe ‘features’
product_id No string 36 digit characters for checking

validation

Call:

$client = new soapclient(‘https://app01.convergehub.com/nusoap/server.php?wsdl', array("trace"=>
1,"exceptions" => 0));
$response = $client->login($loginData);

Request:

<?xml version="1.0" encoding="utf-8"?>
<tns:LoginData">
 <userName xsi:type="xsd:string">laura.morgan@xyz.com</userName>
 <passWord xsi:type="xsd:string">E14he_7cK</passWord>
 <apiKey xsi:type="xsd:string">GD2JU545HQID545H</apiKey>

<validate xsi:type="tns:ValidList">
<product_type xsi:type="xsd:string">features</product_type>
<product_id xsi:type="xsd:string">js4dof57-j8g8-48ry-d88f-5u8wd9727dlx</product_id>
</validate>

</tns:LoginData>

Response: Success

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:LoginResult">

ConvergeHub SOAP API Documentation

www.convergehub.com 7

 <status xsi:type="xsd:string">success</status>
 <token xsi:type="xsd:string">18ED6sRnv9c8zm3ObDsMjs…Fk9Qe3RhnPseKPEyzg</token>
 <message xsi:type="xsd:string">Login successful</message>
</return>

Response: Error

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:LoginResult">
 <status xsi:type="xsd:string">error</ status>
 <token xsi:type="xsd:string"></ token>
 <message xsi:type="xsd:string">Invalid Authentication Credentials</ message>
</return>

ConvergeHub SOAP API Documentation

www.convergehub.com 8

getFields Method

Purpose:

We can use this function to fetch fields name from a specific module of CRM using token, apiKey&
module. It returns [status], [message], [fieldsArr] and [fieldsArr] itself an array of [fieldName].

Request Parameter:

Parameter Required Datatype Description

token Yes string Needed for authenticating the user

apiKey Yes string Used to make API calls

module Yes string Module name e.g.
‘Leads’/’Contacts’/’Tasks’

Call:

$client = new soapclient(‘https://app01. convergehub.com/nusoap/server.php?wsdl', array("trace"=>
1,"exceptions" => 0));
$response = $client->getFields ($token, $apikey, $module);

Request:

<?xml version="1.0" encoding="utf-8"?>
<tns:getFields ">
 <token xsi:type="xsd:string">18ED6sRnv9c8zm3ObDsMjs…Fk9Qe3RhnPseKPEyzg </token>
 <apiKey xsi:type="xsd:string">GD2JU545HQID545H</apiKey>
<module xsi:type="xsd:string">Leads</module>
</tns:getFields >

Response: Success

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:GetFieldsResultArrayResponse">
<status xsi:type="xsd:string">success</status>
<message xsi:type="xsd:string">
</message>
<fieldsArr xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:GetFieldsResult[54]">
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">id</fieldName>
</item>

ConvergeHub SOAP API Documentation

www.convergehub.com 9

<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">tenant_id</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">date_entered</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">date_modified</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">modified_user_id</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">is_assigned</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">created_by</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">description</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">deleted</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">salutation</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">first_name</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">last_name</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">title</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">department</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">do_not_call</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">primary_address_street</fieldName>
</item>

ConvergeHub SOAP API Documentation

www.convergehub.com 10

<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">primary_address_street_2</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">primary_address_city</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">primary_address_state</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">primary_address_postalcode</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">primary_address_country</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">alt_address_street</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">alt_address_street_2</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">alt_address_city</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">alt_address_state</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">alt_address_postalcode</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">alt_address_country</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">converted</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">refered_by</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">lead_source</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">status</fieldName>
</item>

ConvergeHub SOAP API Documentation

www.convergehub.com 11

<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">type</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">account_name</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">contact_id</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">account_id</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">deal_id</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">birthdate</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">score</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">campaign_id</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">ref_tenant_id</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">data_source</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">data_source_id</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">industry</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">sales_process_id</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">website</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">annual_revenue</fieldName>
</item>

ConvergeHub SOAP API Documentation

www.convergehub.com 12

<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">employees</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">assigned_to</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">phone</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">email</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">position_cstm</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">rating_cstm</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">custom_date_cstm</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">item_cstm</fieldName>
</item>
<item xsi:type="tns:GetFieldsResult">
<fieldName xsi:type="xsd:string">test_text_cstm</fieldName>
</item>
</fieldsArr>
</return>

Additional Note:

In case of custom fields, ’_cstm’ will be added after field name as a suffix like ‘rating_cstm’, where rating
is the field name.
<Item xsi:type="tns:NameValueList">
<fieldName xsi:type="xsd:string">rating_cstm</fieldName>
</Item>

ConvergeHub SOAP API Documentation

www.convergehub.com 13

insertRecord Method

Purpose:

We can use this function for add data to CRM using request data & module. It returns [status], [id],
[message].

Request Parameter:

Parameter Required Datatype Description

token Yes string Needed for authenticating the user

apiKey Yes string Used to make API calls

module tns:Ad
dToCr
m

Yes string Module name e.g.
‘Leads’/’Contacts’/’Tasks’

name tns:Na
meVal
ueList
Array

Yes string Field name what to add

value Yes string Field value with what to add

name tns:Na
meVal
ueList

tns:E
ntryL
ist

tns:Fi
eldList

No string Field name what to add

value No string Field value with what to add

bean_id tns:Be

anList

Array

No string Make relation with which id

bean_module No string Make relation with which module

Call:

$client = new soapclient(‘https://app01. convergehub.com/nusoap/server.php?wsdl', array("trace"=>
1,"exceptions" => 0));
$response = $client->create($token, $apikey, $data_create);

Additional Note:

In case of add email address, field name should be ‘email’.
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">email</name>
 <value xsi:type="xsd:string">joe.heyden@gmail.com</value>
</Item>

In case of add phone numbers, field name should be ‘phone’.
<Item xsi:type="tns:NameValueList">

ConvergeHub SOAP API Documentation

www.convergehub.com 14

 <name xsi:type="xsd:string">phone</name>
 <value xsi:type="xsd:string">19162</value>
</Item>

In case of add tag, field name should be ‘tag_name_input’, category name should be
‘tag_category_input’
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tag_name_input</name>
 <value xsi:type="xsd:string">Tag urgent</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tag_category_input</name>
 <value xsi:type="xsd:string">Category Leads</value>
</Item>

In case of add assigned_to, field name should be ‘assigned_to’ and the value of assigned_to fields will
be either username of a user or full name of a user or user id of any user. If assigned_to field is not
provided during insert function, then the current user will related with inserted record as assigned_user.

<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">assigned_to</name>
<value xsi:type="xsd:string">john.stamos@xyz.com</value>
 OR
<value xsi:type="xsd:string">John Stamos</value>

OR
<value xsi:type="xsd:string">5f566f5d-4cc9-8c0d-e47f-50cf135369f1</value>
</Item>

In case of add custom fields, ’_cstm’ will be added after field name as a suffix like ‘rating_cstm’, where
rating is the field name.
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">rating_cstm</name>
<value xsi:type="xsd:string">24</value>
</Item>

In case of add line_details items every thing must be in the array of element named ‘request_details’
with name value pair. Like –
<requestDetails xsi:type="tns:FieldList">
 <entry_list soapenc:arrayType="tns:EntryList[2]">
 <Item xsi:type="tns:EntryList">
 <name_value_list soapenc:arrayType="tns:NameValueList[9]">

ConvergeHub SOAP API Documentation

www.convergehub.com 15

 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">bean_id</name>
 <value xsi:type="xsd:string">bab5f1a4-bb30-f3fd-453b-544f5f684f0a</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">bean_module</name>
 <value xsi:type="xsd:string">products</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">quantity</name>
 <value xsi:type="xsd:string">1</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">list_price</name>
 <value xsi:type="xsd:string">50.00</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">total</name>
 <value xsi:type="xsd:string">50</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax</name>
 <value xsi:type="xsd:string">Sales Tax (1%),0.5</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax_2</name>
 <value xsi:type="xsd:string" />
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">discount</name>
 <value xsi:type="xsd:string">0.00</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax_total</name>
 <value xsi:type="xsd:string">0.5</value>
 </Item>
</name_value_list>

</Item>
 <Item xsi:type="tns:EntryList">
 <name_value_list soapenc:arrayType="tns:NameValueList[9]">
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">bean_id</name>
 <value xsi:type="xsd:string">efd46e1e-79d6-fdc5-aa5c-54531801b899</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">bean_module</name>
 <value xsi:type="xsd:string">products</value>

</Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">quantity</name>
 <value xsi:type="xsd:string">2</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">list_price</name>

ConvergeHub SOAP API Documentation

www.convergehub.com 16

 <value xsi:type="xsd:string">60.00</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">total</name>
 <value xsi:type="xsd:string">120</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax</name>
 <value xsi:type="xsd:string">Sales Tax (2%),2.4</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax_2</name>
 <value xsi:type="xsd:string" />
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">discount</name>
 <value xsi:type="xsd:string">0.00</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax_total</name>
 <value xsi:type="xsd:string">2.4</value>
 </Item>
</name_value_list>

</Item>
</entry_list>
</requestDetails>

Request:

<?xml version="1.0" encoding="ISO-8859-1"?>
<tns:create>
<token xsi:type="xsd:string">18ED6sRnv9c8zm3ObDsM..k9Qe3RhnPseKPEyzg</token>
<apiKey xsi:type="xsd:string">GD2JU545HQID545H</apiKey>
<data xsi:type="tns:AddDataToCrm">
<module xsi:type="xsd:string">Leads</module>
<request soapenc:arrayType="tns:NameValueList[6]">
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">salutation</name>
<value xsi:type="xsd:string">Mr.</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">first_name</name>
<value xsi:type="xsd:string">Joe</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">last_name</name>
<value xsi:type="xsd:string">Hayden</value>
</Item>
<Item xsi:type="tns:NameValueList">

ConvergeHub SOAP API Documentation

www.convergehub.com 17

 <name xsi:type="xsd:string">department</name>
 <value xsi:type="xsd:string">Education</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">description</name>
 <value xsi:type="xsd:string">These are the sample data.</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">lead_source</name>
 <value xsi:type="xsd:string">Incoming Call</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">title</name>
 <value xsi:type="xsd:string">Sample Title</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">refered_by</name>
 <value xsi:type="xsd:string">Mary Elizabeth</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">status</name>
 <value xsi:type="xsd:string">New</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">account_name</name>
 <value xsi:type="xsd:string">Anna Young</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">type</name>
 <value xsi:type="xsd:string">Person</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">primary_address_street</name>
 <value xsi:type="xsd:string">555 Broadway</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">primary_address_street_2</name>
 <value xsi:type="xsd:string" />
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">primary_address_city</name>
 <value xsi:type="xsd:string">Rochester</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">primary_address_state</name>

ConvergeHub SOAP API Documentation

www.convergehub.com 18

 <value xsi:type="xsd:string">State of New York</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">primary_address_postalcode</name>
 <value xsi:type="xsd:string">16205</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">primary_address_country</name>
 <value xsi:type="xsd:string">United States</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">alt_address_street</name>
 <value xsi:type="xsd:string" />
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">alt_address_street_2</name>
 <value xsi:type="xsd:string" />
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">alt_address_city</name>
 <value xsi:type="xsd:string" />
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">alt_address_state</name>
 <value xsi:type="xsd:string" />
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">alt_address_postalcode</name>
 <value xsi:type="xsd:string" />
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">alt_address_country</name>
 <value xsi:type="xsd:string" />
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">birthdate</name>
 <value xsi:type="xsd:string">1988-09-19</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">score</name>
 <value xsi:type="xsd:string">2</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">phone</name>
 <value xsi:type="xsd:string">19162</value>

ConvergeHub SOAP API Documentation

www.convergehub.com 19

</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">email</name>
 <value xsi:type="xsd:string">joe.heyden@gmail.com</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tag_name_input</name>
 <value xsi:type="xsd:string">Tag urgent</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tag_category_input</name>
 <value xsi:type="xsd:string">Category Leads</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">rating_cstm</name>
 <value xsi:type="xsd:string">24</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">industry</name>
 <value xsi:type="xsd:string">Footwear</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">website</name>
 <value xsi:type="xsd:string">www.samplewebsite.com</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">data_source</name>
 <value xsi:type="xsd:string">API_MOBILE</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">assigned_to</name>
 <value xsi:type="xsd:string">john.stamos@xyz.com</value>
</Item>
</request>
<relationship soapenc: arrayType="tns: BeanList [1]">
<Item xsi: type="tns: BeanList">
<bean_id xsi: type="xsd: string">83136f59-e79e-a0ec-badc-535651a80d4e</bean_id>
<bean_module xsi: type="xsd: string">targetlists</bean_module>
</item>
</relationship>
</data>
</tns:create>

In case of add line item details for quotations, invoices modules
<?xml version="1.0" encoding="ISO-8859-1"?>
<tns:create>

ConvergeHub SOAP API Documentation

www.convergehub.com 20

<token xsi:type="xsd:string">18ED6sRnv9c8zm3ObDsM..k9Qe3RhnPseKPEyzg</token>
<apiKey xsi:type="xsd:string">GD2JU545HQID545H</apiKey>
<data xsi:type="tns:AddDataToCrm" />
<module xsi:type="xsd:string">Quotations</module>
<request soapenc:arrayType="tns:NameValueList[6]">
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">name</name>
 <value xsi:type="xsd:string">New Quotes</value>

</Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">sub_total</name>
 <value xsi:type="xsd:string">170</value>

</Item>
 <Item xsi:type="tns:NameValueList">

<name xsi:type="xsd:string">grand_total</name>
 <value xsi:type="xsd:string">172.90</value>

</Item>
 <Item xsi:type="tns:NameValueList">

<name xsi:type="xsd:string">data_source</name>
 <value xsi:type="xsd:string">QuickBooksDS</value>

</Item>
 <Item xsi:type="tns:NameValueList">

<name xsi:type="xsd:string">data_source_id</name>
 <value xsi:type="xsd:string">28-1408941730</value>

</Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">status</name>
 <value xsi:type="xsd:string">Add to CRM</value>

</Item>
</request>
<requestDetails xsi:type="tns:FieldList">
 <entry_list soapenc:arrayType="tns:EntryList[2]">
 <Item xsi:type="tns:EntryList">
 <name_value_list soapenc:arrayType="tns:NameValueList[9]">
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">bean_id</name>
 <value xsi:type="xsd:string">bab5f1a4-bb30-f3fd-453b-544f5f684f0a</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">bean_module</name>
 <value xsi:type="xsd:string">products</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">quantity</name>
 <value xsi:type="xsd:string">1</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">list_price</name>
 <value xsi:type="xsd:string">50.00</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">total</name>
 <value xsi:type="xsd:string">50</value>
 </Item>

ConvergeHub SOAP API Documentation

www.convergehub.com 21

 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax</name>
 <value xsi:type="xsd:string">Sales Tax (1%),0.5</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax_2</name>
 <value xsi:type="xsd:string" />
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">discount</name>
 <value xsi:type="xsd:string">0.00</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax_total</name>
 <value xsi:type="xsd:string">0.5</value>
 </Item>
</name_value_list>

</Item>
 <Item xsi:type="tns:EntryList">
 <name_value_list soapenc:arrayType="tns:NameValueList[9]">
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">bean_id</name>
 <value xsi:type="xsd:string">efd46e1e-79d6-fdc5-aa5c-54531801b899</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">bean_module</name>
 <value xsi:type="xsd:string">products</value>

</Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">quantity</name>
 <value xsi:type="xsd:string">2</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">list_price</name>
 <value xsi:type="xsd:string">60.00</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">total</name>
 <value xsi:type="xsd:string">120</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax</name>
 <value xsi:type="xsd:string">Sales Tax (2%),2.4</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax_2</name>
 <value xsi:type="xsd:string" />
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">discount</name>
 <value xsi:type="xsd:string">0.00</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax_total</name>

ConvergeHub SOAP API Documentation

www.convergehub.com 22

 <value xsi:type="xsd:string">2.4</value>
 </Item>
</name_value_list>

</Item>
</entry_list>
</requestDetails>
<relationship soapenc:arrayType="tns:BeanList[1]">
 <Item xsi:type="tns:BeanList">
 <bean_id xsi:type="xsd:string" />
 <bean_module xsi:type="xsd:string" />

</Item>
</relationship>
</data>
</tns:create>

Response: Success

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">success</status>
 <id xsi:type="xsd:string">cf6d2ba8-91c9-4958-3c48-521eda4294e4</id>
 <message xsi:type="xsd:string"></message></return>

Response: Error

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">error</status>
 <id xsi:type="xsd:string"></id>
 <message xsi:type="xsd:string">Invalid API key</message>
</return>

In case of required custom fields, value can’t be left blank.
<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">error</status>
 <id xsi:type="xsd:string"></id>
 <message xsi:type="xsd:string">My custom field required</message>
</return>

In case of duplicate email address used for leads.
<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">

ConvergeHub SOAP API Documentation

www.convergehub.com 23

 <status xsi:type="xsd:string">error</status>
 <id xsi:type="xsd:string"></id>
 <message xsi:type="xsd:string">Email address already exists</message>
</return>

In case of addingfirst name and last name for a lead, can not be same. Like first_name is ‘John’ and
last_name is also ‘John’.
<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">error</status>
 <id xsi:type="xsd:string"></id>
 <message xsi:type="xsd:string">First name & Last name should not be same</message>
</return>

In case of add phone numbers, field length must be atleast 8 characters and should not contain value
like ‘12345678’.
<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">error</status>
 <id xsi:type="xsd:string"></id>
 <message xsi:type="xsd:string">Phone Number should contain minimum 8
characters</message>
 OR

<message xsi:type="xsd:string">Phone Number should not be 12345678</message>
</return>

ConvergeHub SOAP API Documentation

www.convergehub.com 24

updateRecord Method

Purpose:

We can use this function for update data to CRM using request data, id & module. It returns [status],
[id], [message].

Request Parameter:

Parameter Required Datatype Description

token Yes string Needed for authenticating the user

apiKey Yes string Used to make API calls

module tns:Up
dateTo
Crm

Yes string Module name e.g.
‘Leads’/’Contacts’/’Tasks’

id Yes string Id of whose data will be update

name tns:NameValue
ListArray

Yes string Field name what to update

value Yes string Field value with what to update

name tns:Na
meVal
ueList

tns:E
ntryL
ist

tns:
Fiel
dLis
t

No string Field name what to add

value No string Field value with what to add

Call:

$client = new soapclient(‘https://app01. convergehub.com/nusoap/server.php?wsdl', array("trace"=>
1,"exceptions" => 0));
$response = $client->update($token, $apikey, $data_update);

Additional Note:

In case of update email address, field name should be ‘email’.
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">email</name>
 <value xsi:type="xsd:string">bryan.hall@yahoo.com</value>
</Item>

In case of update phone numbers, field name should be ‘phone’.
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">phone</name>

ConvergeHub SOAP API Documentation

www.convergehub.com 25

 <value xsi:type="xsd:string">8746</value>
</Item>

In case of update tag, field name should be ‘tag_name_input’, category name should be
‘tag_category_input’
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tag_name_input</name>
 <value xsi:type="xsd:string">Tag low priority</value>
</Item>
<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tag_category_input</name>
 <value xsi:type="xsd:string">Category Urgent</value>
</Item>

In case of update custom fields, ’_cstm’ will be added after field name as a suffix like ‘rating_cstm’,
where rating is the field name.
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">rating_cstm</name>
<value xsi:type="xsd:string">17</value>
</Item>

In case of update assigned_to, field name should be ‘assigned_to’ and the value of assigned_to fields
will be either username of a user or full name of a user or user id of any user. If assigned_to field is not
provided during insert function, then the current user will related with inserted record as assigned_user.

<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">assigned_to</name>
<value xsi:type="xsd:string">john.stamos@xyz.com</value>
 OR
<value xsi:type="xsd:string">John Stamos</value>

OR
<value xsi:type="xsd:string">5f566f5d-4cc9-8c0d-e47f-50cf135369f1</value>
</Item>

In case of update line_details items every thing must be in the array of element named ‘request_details’
with name value pair. Like –
<requestDetails xsi:type="tns:FieldList">
 <entry_list soapenc:arrayType="tns:EntryList[2]">
 <Item xsi:type="tns:EntryList">
 <name_value_list soapenc:arrayType="tns:NameValueList[9]">
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">bean_id</name>
 <value xsi:type="xsd:string">bab5f1a4-bb30-f3fd-453b-544f5f684f0a</value>
 </Item>

ConvergeHub SOAP API Documentation

www.convergehub.com 26

 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">bean_module</name>
 <value xsi:type="xsd:string">products</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">quantity</name>
 <value xsi:type="xsd:string">1</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">list_price</name>
 <value xsi:type="xsd:string">50.00</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">total</name>
 <value xsi:type="xsd:string">50</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax</name>
 <value xsi:type="xsd:string">Sales Tax (1%),0.5</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax_2</name>
 <value xsi:type="xsd:string" />
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">discount</name>
 <value xsi:type="xsd:string">0.00</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax_total</name>
 <value xsi:type="xsd:string">0.5</value>
 </Item>
</name_value_list>

</Item>
 <Item xsi:type="tns:EntryList">
 <name_value_list soapenc:arrayType="tns:NameValueList[9]">
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">bean_id</name>
 <value xsi:type="xsd:string">efd46e1e-79d6-fdc5-aa5c-54531801b899</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">bean_module</name>
 <value xsi:type="xsd:string">products</value>

</Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">quantity</name>
 <value xsi:type="xsd:string">2</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">list_price</name>
 <value xsi:type="xsd:string">60.00</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">total</name>

ConvergeHub SOAP API Documentation

www.convergehub.com 27

 <value xsi:type="xsd:string">120</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax</name>
 <value xsi:type="xsd:string">Sales Tax (2%),2.4</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax_2</name>
 <value xsi:type="xsd:string" />
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">discount</name>
 <value xsi:type="xsd:string">0.00</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax_total</name>
 <value xsi:type="xsd:string">2.4</value>
 </Item>
</name_value_list>

</Item>
</entry_list>
</requestDetails>

Request:

<?xml version="1.0" encoding="ISO-8859-1"?>
<tns:update>
<token xsi:type="xsd:string">18ED6sRnv9c8zm3ObDsM..k9Qe3RhnPseKPEyzg</token>
<apiKey xsi:type="xsd:string">GD2JU545HQID545H</apiKey>
<data xsi:type="tns:UpdateDataToCrm">
<id xsi:type="xsd:string">6002330a-8cf9-7330-f206-524038bd56c1</id>
<module xsi:type="xsd:string">Leads</module>
<request soapenc:arrayType="tns:NameValueList[33]">
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">salutation</name>
<value xsi:type="xsd:string">Mr.</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">first_name</name>
<value xsi:type="xsd:string">Bryan</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">last_name</name>
<value xsi:type="xsd:string">Hall</value>
</Item>
<Item xsi:type="tns:NameValueList">

ConvergeHub SOAP API Documentation

www.convergehub.com 28

<name xsi:type="xsd:string">department</name>
<value xsi:type="xsd:string">Energy Lab</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">description</name>
<value xsi:type="xsd:string">These are the sample data.</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">lead_source</name>
<value xsi:type="xsd:string">Email Campaign</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">title</name>
<value xsi:type="xsd:string">Sample Title</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">refered_by</name>
<value xsi:type="xsd:string">Mary Elizabeth</value>
</Item>

<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">status</name>
<value xsi:type="xsd:string">Assigned</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">account_name</name>
<value xsi:type="xsd:string">Sonja Ponting</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">type</name>
<value xsi:type="xsd:string">Company</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">primary_address_street</name>
<value xsi:type="xsd:string">450 West 33rd Street</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">primary_address_street_2</name>
<value xsi:type="xsd:string" />
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">primary_address_city</name>
<value xsi:type="xsd:string">Binghamton</value>

ConvergeHub SOAP API Documentation

www.convergehub.com 29

</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">primary_address_state</name>
<value xsi:type="xsd:string">State of New York</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">primary_address_postalcode</name>
<value xsi:type="xsd:string">13904</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">primary_address_country</name>
<value xsi:type="xsd:string">United States</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">alt_address_street</name>
<value xsi:type="xsd:string" />
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">alt_address_street_2</name>
<value xsi:type="xsd:string" />
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">alt_address_city</name>
<value xsi:type="xsd:string" />
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">alt_address_state</name>
<value xsi:type="xsd:string" />
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">alt_address_postalcode</name>
<value xsi:type="xsd:string" />
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">alt_address_country</name>
<value xsi:type="xsd:string" />
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">birthdate</name>
<value xsi:type="xsd:string">1992-12-25</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">score</name>
<value xsi:type="xsd:string">5</value>
</Item>

ConvergeHub SOAP API Documentation

www.convergehub.com 30

<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">phone</name>
<value xsi:type="xsd:string">8746</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">email</name>
<value xsi:type="xsd:string">bryan.hall@yahoo.com</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tag_name_input</name>
<value xsi:type="xsd:string">Tag low priority</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tag_category_input</name>
<value xsi:type="xsd:string">Category Urgent</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">rating_cstm</name>
<value xsi:type="xsd:string">17</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">industry</name>
<value xsi:type="xsd:string">Chemical</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">website</name>
<value xsi:type="xsd:string">www.samplechemicalwebsite.com</value>
</Item>
<Item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">assigned_to</name>
<value xsi:type="xsd:string">5f566f5d-4cc9-8c0d-e47f-50cf135369f1</value>
</Item>
</request>
</data>
</tns:update>

In case of add line item details for quotations, invoices modules
<?xml version="1.0" encoding="ISO-8859-1"?>
<tns:update>
<token xsi:type="xsd:string">18ED6sRnv9c8zm3ObDsM..k9Qe3RhnPseKPEyzg</token>
<apiKey xsi:type="xsd:string">GD2JU545HQID545H</apiKey>
<data xsi:type="tns:UpdateDataToCrm" />
<id xsi:type="xsd:string">bab5f1a4-bb30-f3fd-453b-544f5f684f0a</id>

<module xsi:type="xsd:string">Quotations</module>
<request soapenc:arrayType="tns:NameValueList[6]">
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">name</name>

ConvergeHub SOAP API Documentation

www.convergehub.com 31

 <value xsi:type="xsd:string">New Quotes</value>
</Item>

 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">sub_total</name>
 <value xsi:type="xsd:string">170</value>

</Item>
 <Item xsi:type="tns:NameValueList">

<name xsi:type="xsd:string">grand_total</name>
 <value xsi:type="xsd:string">172.90</value>

</Item>
 <Item xsi:type="tns:NameValueList">

<name xsi:type="xsd:string">data_source</name>
 <value xsi:type="xsd:string">QuickBooksDS</value>

</Item>
 <Item xsi:type="tns:NameValueList">

<name xsi:type="xsd:string">data_source_id</name>
 <value xsi:type="xsd:string">28-1408941730</value>

</Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">status</name>
 <value xsi:type="xsd:string">Add to CRM</value>

</Item>
</request>
<requestDetails xsi:type="tns:FieldList">
 <entry_list soapenc:arrayType="tns:EntryList[2]">
 <Item xsi:type="tns:EntryList">
 <name_value_list soapenc:arrayType="tns:NameValueList[9]">
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">bean_id</name>
 <value xsi:type="xsd:string">bab5f1a4-bb30-f3fd-453b-544f5f684f0a</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">bean_module</name>
 <value xsi:type="xsd:string">products</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">quantity</name>
 <value xsi:type="xsd:string">1</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">list_price</name>
 <value xsi:type="xsd:string">50.00</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">total</name>
 <value xsi:type="xsd:string">50</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax</name>
 <value xsi:type="xsd:string">Sales Tax (1%),0.5</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax_2</name>
 <value xsi:type="xsd:string" />

ConvergeHub SOAP API Documentation

www.convergehub.com 32

 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">discount</name>
 <value xsi:type="xsd:string">0.00</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax_total</name>
 <value xsi:type="xsd:string">0.5</value>
 </Item>
</name_value_list>

</Item>
 <Item xsi:type="tns:EntryList">
 <name_value_list soapenc:arrayType="tns:NameValueList[9]">
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">bean_id</name>
 <value xsi:type="xsd:string">efd46e1e-79d6-fdc5-aa5c-54531801b899</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">bean_module</name>
 <value xsi:type="xsd:string">products</value>

</Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">quantity</name>
 <value xsi:type="xsd:string">2</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">list_price</name>
 <value xsi:type="xsd:string">60.00</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">total</name>
 <value xsi:type="xsd:string">120</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax</name>
 <value xsi:type="xsd:string">Sales Tax (2%),2.4</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax_2</name>
 <value xsi:type="xsd:string" />
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">discount</name>
 <value xsi:type="xsd:string">0.00</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">tax_total</name>
 <value xsi:type="xsd:string">2.4</value>
 </Item>
</name_value_list>

</Item>
</entry_list>
</requestDetails>
</data>

ConvergeHub SOAP API Documentation

www.convergehub.com 33

</tns:update>

Response: Success

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">success</status>
 <id xsi:type="xsd:string">6002330a-8cf9-7330-f206-524038bd56c1</id>
 <message xsi:type="xsd:string"></message>
</return>

Response: Error

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">error</status>
 <id xsi:type="xsd:string"></id>
 <message xsi:type="xsd:string">Invalid API key</message>
</return>

In case of add custom fields, required custom fields value can’t be left blank.
<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">error</status>
 <id xsi:type="xsd:string"></id>
 <message xsi:type="xsd:string">My custom field required</message>
</return>

Other cases: For only leads module

In case of add email address, existing email address can not be used.
<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">error</status>
 <id xsi:type="xsd:string"></id>
 <message xsi:type="xsd:string">Email address already exists</message>
</return>

In case of addingfirst name and last name for a lead, can not be same. Like first_name is ‘John’ and
last_name is also ‘John’.
<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">error</status>

ConvergeHub SOAP API Documentation

www.convergehub.com 34

 <id xsi:type="xsd:string"></id>
 <message xsi:type="xsd:string">First name & Last name should not be same</message>
</return>

In case of add phone numbers, field value contain atleast 8 characters and not contain ‘12345678’.
<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">error</status>
 <id xsi:type="xsd:string"></id>
 <message xsi:type="xsd:string">Phone Number should contain minimum 8
characters</message>
 OR

<message xsi:type="xsd:string">Phone Number should not be 12345678</message>
</return>

ConvergeHub SOAP API Documentation

www.convergehub.com 35

deleteRecord Method

Purpose:

We can use this function for delete data to CRM using request data, id & module. It returns [status], [id],
[message].

Request Parameter:

Parameter Required Datatype Description

token Yes string Needed for authenticating the user

apiKey Yes string Used to make API calls

module tns:UpdateT
oCrm

Yes string Module name e.g.
‘Leads’/’Contacts’/’Tasks’

id Yes string Id of whose data will be delete

name tns:Name
ValueListA
rray

Yes string Field name must be ‘deleted’

value Yes string Field value must be ‘1’

Call:

$client = new soapclient(‘https://app01. convergehub.com/nusoap/server.php?wsdl', array("trace"=>
1,"exceptions" => 0));
$response = $client->update($token, $apikey, $data_delete);

Request:

<?xml version="1.0" encoding="ISO-8859-1"?>
<tns:update>
 <token xsi:type="xsd:string">18ED6sRnv9c8zm3ObDsM..k9Qe3RhnPseKPEyzg</token>
 <apiKey xsi:type="xsd:string">GD2JU545HQID545H</apiKey>
 <data xsi:type="tns:UpdateToCrm"/>
 <id xsi:type="xsd:string">cf6d2ba8-91c9-4958-3c48-521eda4294e4</id>
 <module xsi:type="xsd:string">Leads</module>
 <request soapenc:arrayType="tns:NameValueList[1]"/>
 <Item xsi:type="tns:NameValueList">

ConvergeHub SOAP API Documentation

www.convergehub.com 36

 <name xsi:type="xsd:string">deleted</name>
 <value xsi:type="xsd:string">1</value>
 </Item>
 </request>
 </data>
</tns:update>

Response: Success

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">success</status>
 <id xsi:type="xsd:string">cf6d2ba8-91c9-4958-3c48-521eda4294e4</id>
 <message xsi:type="xsd:string"></message>
</return>

Response: Error

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">error</status>
 <id xsi:type="xsd:string"></id>
 <message xsi:type="xsd:string">Invalid API key</message>
</return>

ConvergeHub SOAP API Documentation

www.convergehub.com 37

getRecord Method

Purpose:

We can use this function to getdata from CRM using API. It returns [status], [message], [result] and
[result] itself an array of [name], [value] pair.

Request Parameter:

Parameter Required Datatype Description
token Yes string Needed for authenticating the user
apiKey Yes string Used to make API calls

id tns:GetDetails Yes string Id of the record
module Yes string Module name from where to search data

e.g. ‘leads’/’contacts’

Call:

$client = new soapclient(‘https://app01. convergehub.com/nusoap/server.php?wsdl', array("trace"=>
1,"exceptions" => 0));
$response = $client->get($token, $apikey, $data_get);

Additional Note:

If there is no line items details in specified, only main module data of specified module will returns.
Thenarray element name_value_list_detailswill be an empty set.

<name_value_list_detailsxsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:EntryList[0]">

</name_value_list_details>

Request:

<?xml version="1.0" encoding="utf-8"?>
<tns:get>

<token xsi:type="xsd:string">18ED6sRnv9c8zm3ObDsM..k9Qe3RhnPseKPEyzg</token>
 <apiKey xsi:type="xsd:string">GD2JU545HQID545H</apiKey>
 <data xsi:type="tns:GetDetails">
 <id xsi:type="xsd:string">fb1a0ec8-94dd-124a-43b0-5449e16e0812</id>

ConvergeHub SOAP API Documentation

www.convergehub.com 38

 <module xsi:type="xsd:string">Quotations</module>
</data>

</tns:get>

Response: Success

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:SyncResultArrayResponse">
<status xsi:type="xsd:string">success</status>
<message xsi:type="xsd:string">Record found</message>
<result xsi:type="tns:TotalList">
<entity_list xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:EntityList[1]">
<item xsi:type="tns:EntityList">
<name_value_list xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:NameValueList[44]">
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">id</name>
<value xsi:type="xsd:string">fb1a0ec8-94dd-124a-43b0-5449e16e0812</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">name</name>
<value xsi:type="xsd:string">quotation for HACHIEVE</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quote_no</name>
<value xsi:type="xsd:string">38</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quote_no_serial</name>
<value xsi:type="xsd:string">0</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tenant_id</name>
<value xsi:type="xsd:string">3ee3e463-ab26-bdc0-1178-50cf13d78fa4</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_entered</name>
<value xsi:type="xsd:string">2014-10-24 05:22:03</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_modified</name>
<value xsi:type="xsd:string">2014-11-04 05:48:33</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">modified_user_id</name>

ConvergeHub SOAP API Documentation

www.convergehub.com 39

<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">is_assigned</name>
<value xsi:type="xsd:string">1</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">created_by</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">deal_id</name>
<value xsi:type="xsd:string">1f9f71dc-95ec-16ee-8205-517e7d689215</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quote_stage</name>
<value xsi:type="xsd:string">Draft</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">valid_till</name>
<value xsi:type="xsd:string">2014-11-13</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">contact_id</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">account_id</name>
<value xsi:type="xsd:string">4a9e08d1-0460-9c97-38f0-517e7d9e8bb3</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">carrier_id</name>
<value xsi:type="xsd:string">BlueDart</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_street</name>
<value xsi:type="xsd:string">4500 Wilshire Blvd.</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_street_2</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">

ConvergeHub SOAP API Documentation

www.convergehub.com 40

<name xsi:type="xsd:string">billing_address_city</name>
<value xsi:type="xsd:string">Binghamton</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_country</name>
<value xsi:type="xsd:string">United States</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_state</name>
<value xsi:type="xsd:string">State of New York</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_postalcode</name>
<value xsi:type="xsd:string">13905</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_street</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_street_2</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_city</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_country</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_state</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_postalcode</name>
<value xsi:type="xsd:string">
</value>
</item>

ConvergeHub SOAP API Documentation

www.convergehub.com 41

<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">sub_total</name>
<value xsi:type="xsd:string">50.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">discount</name>
<value xsi:type="xsd:string">20.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax</name>
<value xsi:type="xsd:string">5.10</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">adjustment</name>
<value xsi:type="xsd:string">10.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">adjustment_type</name>
<value xsi:type="xsd:string">M</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_cost</name>
<value xsi:type="xsd:string">50</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">grand_total</name>
<value xsi:type="xsd:string">75.10</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">grand_total_usdollar</name>
<value xsi:type="xsd:string">0.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">currency_id</name>
<value xsi:type="xsd:string">INR र,</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">terms_conditions</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">description</name>
<value xsi:type="xsd:string">
</value>

ConvergeHub SOAP API Documentation

www.convergehub.com 42

</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">status</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">deleted</name>
<value xsi:type="xsd:string">0</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">lead_id</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">data_source</name>
<value xsi:nil="true" xsi:type="xsd:string" />
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">data_source_id</name>
<value xsi:nil="true" xsi:type="xsd:string" />
</item>
</name_value_list>
<name_value_list_details xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:EntryList[2]">
<item xsi:type="tns:EntryList">
<name_value_list xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:NameValueList[18]">
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">id</name>
<value xsi:type="xsd:string">b671c648-e54d-32a9-0552-545868e1f885</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quotation_id</name>
<value xsi:type="xsd:string">fb1a0ec8-94dd-124a-43b0-5449e16e0812</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_entered</name>
<value xsi:type="xsd:string">2014-11-04 05:48:33</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_modified</name>
<value xsi:type="xsd:string">2014-11-04 05:48:33</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">modified_user_id</name>

ConvergeHub SOAP API Documentation

www.convergehub.com 43

<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">created_by</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">bean_id</name>
<value xsi:type="xsd:string">fa82061d-fef2-f59e-b5dd-5446430ba92d</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">bean_module</name>
<value xsi:type="xsd:string">products</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quantity</name>
<value xsi:type="xsd:string">1</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">list_price</name>
<value xsi:type="xsd:string">30.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">total</name>
<value xsi:type="xsd:string">30.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">discount</name>
<value xsi:type="xsd:string">20.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax</name>
<value xsi:type="xsd:string">Sales Tax (2%),0.60</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax_2</name>
<value xsi:type="xsd:string">VAT (5%),1.50</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax_total</name>
<value xsi:type="xsd:string">0.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">net_total</name>
<value xsi:nil="true" xsi:type="xsd:string" />

ConvergeHub SOAP API Documentation

www.convergehub.com 44

</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">status</name>
<value xsi:type="xsd:string">1</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">deleted</name>
<value xsi:type="xsd:string">0</value>
</item>
</name_value_list>
</item>
<item xsi:type="tns:EntryList">
<name_value_list xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:NameValueList[18]">
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">id</name>
<value xsi:type="xsd:string">cefb0385-3dbf-e039-496e-545868b86c14</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quotation_id</name>
<value xsi:type="xsd:string">fb1a0ec8-94dd-124a-43b0-5449e16e0812</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_entered</name>
<value xsi:type="xsd:string">2014-11-04 05:48:33</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_modified</name>
<value xsi:type="xsd:string">2014-11-04 05:48:33</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">modified_user_id</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">created_by</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">bean_id</name>
<value xsi:type="xsd:string">5600c5e1-7f2c-3fbe-8383-5440e05e0234</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">bean_module</name>
<value xsi:type="xsd:string">products</value>
</item>

ConvergeHub SOAP API Documentation

www.convergehub.com 45

<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quantity</name>
<value xsi:type="xsd:string">2</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">list_price</name>
<value xsi:type="xsd:string">10.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">total</name>
<value xsi:type="xsd:string">20.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">discount</name>
<value xsi:type="xsd:string">20.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax</name>
<value xsi:type="xsd:string">VAT (5%),1.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax_2</name>
<value xsi:type="xsd:string">Excise Duty (10%),2.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax_total</name>
<value xsi:type="xsd:string">0.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">net_total</name>
<value xsi:nil="true" xsi:type="xsd:string" />
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">status</name>
<value xsi:type="xsd:string">1</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">deleted</name>
<value xsi:type="xsd:string">0</value>
</item>
</name_value_list>
</item>
</name_value_list_details>
</item>
</entity_list>

ConvergeHub SOAP API Documentation

www.convergehub.com 46

</result>
</return>

Response: Error

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:SyncResultArrayResponse ">
 <status xsi:type="xsd:string">error</status>
 <message xsi:type="xsd:string">Invalid API key</message>
<result xsi:type="tns:FieldList"></result>
</return>

ConvergeHub SOAP API Documentation

www.convergehub.com 47

findRecord Method

Purpose:

We can use this function to get data from CRM using API for search with multiple key value inan array
set. It returns [status], [message], [result] and [result] itself an array of [name], [value] pair.

Request Parameter:

Parameter Required Datatype Description
token Yes string Needed for authenticating the user
apiKey Yes string Used to make API calls

module tns:

SyncDa

taToCr

m

Yes string Module name from where to search data
e.g. ‘leads’/’contacts’

name tns:Na

meValu

eList

Yes string Field name what to find

value Yes string Field value with what to find

Call:

$client = new soapclient(‘https://app01. convergehub.com/nusoap/server.php?wsdl', array("trace"=>
1,"exceptions" => 0));
$response = $client->find($token, $apikey, $data_get);

Additional Note:

If there is no line items details in specified, only main module data of specified module will returns.
Thenarray element name_value_list_detailswill be an empty set.

<name_value_list_detailsxsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:EntryList[0]">

</name_value_list_details>

Request:

<?xml version="1.0" encoding="utf-8"?>
<tns:find>

<token xsi:type="xsd:string">18ED6sRnv9c8zm3ObDsM..k9Qe3RhnPseKPEyzg</token>

<apiKey xsi:type="xsd:string">GD2JU545HQID545H</apiKey>

ConvergeHub SOAP API Documentation

www.convergehub.com 48

<data xsi:type="tns:SyncDataToCrm">
<module xsi:type="xsd:string">Contacts</module>

 <request soapenc:arrayType="tns:NameValueList[2]">
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">first_name</name>
 <value xsi:type="xsd:string">James</value>

</Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">last_name</name>
 <value xsi:type="xsd:string">Smith</value>

</Item>
</request>

</data>
</tns:find>

Response: Success

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:SyncResultArrayResponse">
<status xsi:type="xsd:string">success</status>
<message xsi:type="xsd:string">Record found</message>
<result xsi:type="tns:TotalList">
<entity_list xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:EntityList[1]">
<item xsi:type="tns:EntityList">
<name_value_list xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:NameValueList[44]">
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">id</name>
<value xsi:type="xsd:string">fb1a0ec8-94dd-124a-43b0-5449e16e0812</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">name</name>
<value xsi:type="xsd:string">quotation for HACHIEVE</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quote_no</name>
<value xsi:type="xsd:string">38</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quote_no_serial</name>
<value xsi:type="xsd:string">0</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tenant_id</name>
<value xsi:type="xsd:string">3ee3e463-ab26-bdc0-1178-50cf13d78fa4</value>
</item>

ConvergeHub SOAP API Documentation

www.convergehub.com 49

<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_entered</name>
<value xsi:type="xsd:string">2014-10-24 05:22:03</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_modified</name>
<value xsi:type="xsd:string">2014-11-04 05:48:33</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">modified_user_id</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">is_assigned</name>
<value xsi:type="xsd:string">1</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">created_by</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">deal_id</name>
<value xsi:type="xsd:string">1f9f71dc-95ec-16ee-8205-517e7d689215</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quote_stage</name>
<value xsi:type="xsd:string">Draft</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">valid_till</name>
<value xsi:type="xsd:string">2014-11-13</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">contact_id</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">account_id</name>
<value xsi:type="xsd:string">4a9e08d1-0460-9c97-38f0-517e7d9e8bb3</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">carrier_id</name>
<value xsi:type="xsd:string">BlueDart</value>
</item>

ConvergeHub SOAP API Documentation

www.convergehub.com 50

<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_street</name>
<value xsi:type="xsd:string">4500 Wilshire Blvd.</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_street_2</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_city</name>
<value xsi:type="xsd:string">Binghamton</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_country</name>
<value xsi:type="xsd:string">United States</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_state</name>
<value xsi:type="xsd:string">State of New York</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_postalcode</name>
<value xsi:type="xsd:string">13905</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_street</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_street_2</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_city</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_country</name>
<value xsi:type="xsd:string">
</value>
</item>

ConvergeHub SOAP API Documentation

www.convergehub.com 51

<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_state</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_postalcode</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">sub_total</name>
<value xsi:type="xsd:string">50.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">discount</name>
<value xsi:type="xsd:string">20.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax</name>
<value xsi:type="xsd:string">5.10</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">adjustment</name>
<value xsi:type="xsd:string">10.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">adjustment_type</name>
<value xsi:type="xsd:string">M</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_cost</name>
<value xsi:type="xsd:string">50</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">grand_total</name>
<value xsi:type="xsd:string">75.10</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">grand_total_usdollar</name>
<value xsi:type="xsd:string">0.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">currency_id</name>
<value xsi:type="xsd:string">INR र,</value>

ConvergeHub SOAP API Documentation

www.convergehub.com 52

</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">terms_conditions</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">description</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">status</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">deleted</name>
<value xsi:type="xsd:string">0</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">lead_id</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">data_source</name>
<value xsi:nil="true" xsi:type="xsd:string" />
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">data_source_id</name>
<value xsi:nil="true" xsi:type="xsd:string" />
</item>
</name_value_list>
<name_value_list_details xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:EntryList[2]">
<item xsi:type="tns:EntryList">
<name_value_list xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:NameValueList[18]">
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">id</name>
<value xsi:type="xsd:string">b671c648-e54d-32a9-0552-545868e1f885</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quotation_id</name>
<value xsi:type="xsd:string">fb1a0ec8-94dd-124a-43b0-5449e16e0812</value>
</item>

ConvergeHub SOAP API Documentation

www.convergehub.com 53

<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_entered</name>
<value xsi:type="xsd:string">2014-11-04 05:48:33</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_modified</name>
<value xsi:type="xsd:string">2014-11-04 05:48:33</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">modified_user_id</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">created_by</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">bean_id</name>
<value xsi:type="xsd:string">fa82061d-fef2-f59e-b5dd-5446430ba92d</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">bean_module</name>
<value xsi:type="xsd:string">products</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quantity</name>
<value xsi:type="xsd:string">1</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">list_price</name>
<value xsi:type="xsd:string">30.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">total</name>
<value xsi:type="xsd:string">30.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">discount</name>
<value xsi:type="xsd:string">20.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax</name>
<value xsi:type="xsd:string">Sales Tax (2%),0.60</value>
</item>
<item xsi:type="tns:NameValueList">

ConvergeHub SOAP API Documentation

www.convergehub.com 54

<name xsi:type="xsd:string">tax_2</name>
<value xsi:type="xsd:string">VAT (5%),1.50</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax_total</name>
<value xsi:type="xsd:string">0.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">net_total</name>
<value xsi:nil="true" xsi:type="xsd:string" />
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">status</name>
<value xsi:type="xsd:string">1</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">deleted</name>
<value xsi:type="xsd:string">0</value>
</item>
</name_value_list>
</item>
<item xsi:type="tns:EntryList">
<name_value_list xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:NameValueList[18]">
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">id</name>
<value xsi:type="xsd:string">cefb0385-3dbf-e039-496e-545868b86c14</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quotation_id</name>
<value xsi:type="xsd:string">fb1a0ec8-94dd-124a-43b0-5449e16e0812</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_entered</name>
<value xsi:type="xsd:string">2014-11-04 05:48:33</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_modified</name>
<value xsi:type="xsd:string">2014-11-04 05:48:33</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">modified_user_id</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">created_by</name>

ConvergeHub SOAP API Documentation

www.convergehub.com 55

<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">bean_id</name>
<value xsi:type="xsd:string">5600c5e1-7f2c-3fbe-8383-5440e05e0234</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">bean_module</name>
<value xsi:type="xsd:string">products</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quantity</name>
<value xsi:type="xsd:string">2</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">list_price</name>
<value xsi:type="xsd:string">10.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">total</name>
<value xsi:type="xsd:string">20.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">discount</name>
<value xsi:type="xsd:string">20.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax</name>
<value xsi:type="xsd:string">VAT (5%),1.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax_2</name>
<value xsi:type="xsd:string">Excise Duty (10%),2.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax_total</name>
<value xsi:type="xsd:string">0.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">net_total</name>
<value xsi:nil="true" xsi:type="xsd:string" />
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">status</name>
<value xsi:type="xsd:string">1</value>

ConvergeHub SOAP API Documentation

www.convergehub.com 56

</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">deleted</name>
<value xsi:type="xsd:string">0</value>
</item>
</name_value_list>
</item>
</name_value_list_details>
</item>
</entity_list>
</result>
</return>

Response: Error

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:SyncResultArrayResponse ">
 <status xsi:type="xsd:string">error</status>
 <message xsi:type="xsd:string">Invalid API key</message>
<result xsi:type="tns:FieldList"></result>
</return>

ConvergeHub SOAP API Documentation

www.convergehub.com 57

searchByKey Method

Purpose:

We can use this function to search an id, name & email using bean module & search key from CRM. It
returns [status],[message],[result] and [result] itself an array which consists of [id],[name]and
[emailAddress].

Request Parameter:

Parameter Required Datatype Description
token Yes string Needed for authenticating the user
apiKey Yes string Used to make API calls

beanModule tns:SearchData Yes string Module name from where to search data
e.g. ‘leads’/’contacts’

searchKey Yes string Search string may be first name / last name
/ full name

Call:

$client = new soapclient(‘https://app01. convergehub.com/nusoap/server.php?wsdl', array("trace"=>
1,"exceptions" => 0));
$response = $client->search($token, $apikey, $data_search);

Request:

<?xml version="1.0" encoding="utf-8"?>
<tns:search>
 <token xsi:type="xsd:string">18ED6sRnv9c8zm3ObDsM..k9Qe3RhnPseKPEyzg</token>
 <apiKey xsi:type="xsd:string">GD2JU545HQID545H</apiKey>
 <dataxsi:type="tns:SearchData">
 <beanModule xsi:type="xsd:string">Contacts</beanModule>
 <searchKey xsi:type="xsd:string">Abraham</searchKey>
 </data>
</tns:search>

Response: Success

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:SearchResultArrayResponse">

ConvergeHub SOAP API Documentation

www.convergehub.com 58

 <status xsi:type="xsd:string">success</status>
 <message xsi:type="xsd:string"></message>
 <result xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:SearchResult[3]">
 <item xsi:type="tns:SearchResult">
 <id xsi:type="xsd:string">2d5377b1-2569-150d-9847-50cf255c4905</id>
 <name xsi:type="xsd:string">Smith Abraham</name>
 <emailAddress xsi:type="xsd:string">Smith_18@xyz.com</emailAddress>
 </item>

 <item xsi:type="tns:SearchResult">
 <id xsi:type="xsd:string">adbe3e61-65ce-020d-6ecf-50cf25da1fc5</id>
 <name xsi:type="xsd:string">Suzy Abraham</name>
 <emailAddress xsi:type="xsd:string">Suzy_49@xyz.com</emailAddress>
 </item>
 <item xsi:type="tns:SearchResult">
 <id xsi:type="xsd:string">a8c30003-ed3a-c4f4-9b30-50cf2559cf87</id>
 <name xsi:type="xsd:string">Tom Abraham</name>
 <emailAddress xsi:type="xsd:string">Tom_35@xyz.com</emailAddress>
 </item>
 </result>
</return>

Response: Error

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:SearchResultArrayResponse">
 <status xsi:type="xsd:string">error</status>
 <message xsi:type="xsd:string">Invalid API key</message>
 <result xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:SearchResult[0]"></result>
</return>

ConvergeHub SOAP API Documentation

www.convergehub.com 59

searchByEmail Method

Purpose:

We can use this function to search an id&module name using email address from CRM. It returns
[status],[message],[beanArray] and [beanArray] itself an array which consists of [bean_id]
and[bean_module].

Request Parameter:

Parameter Required Datatype Description
token Yes string Needed for authenticating the user
apiKey Yes string Used to make API calls

emailAddress Yes string Email address for search

Call:

$client = new soapclient(‘https://app01. convergehub.com/nusoap/server.php?wsdl', array("trace"=>
1,"exceptions" => 0));
$response = $client->searchForEmailLink ($token, $apikey, $email_address);

Request:

<?xml version="1.0" encoding="utf-8"?>
<tns:searchForEmailLink>
 <token xsi:type="xsd:string">18ED6sRnv9c8zm3ObDsM..k9Qe3RhnPseKPEyzg</token>
 <apiKey xsi:type="xsd:string">GD2JU545HQID545H</apiKey>
<emailAddressxsi:type="xsd:string">jim.mascio@gmail.com</emailAddress>
</tns:searchForEmailLink>

Response: Success

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:emailLinkSearchResult">
<status xsi:type="xsd:string">success</status>
<message xsi:type="xsd:string"></message>
<beanArray xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:BeanList[1]">
<item xsi:type="tns:BeanList">
<bean_id xsi:type="xsd:string">3b3a80d7-1f43-e0a5-e794-51c2e9e9d4f0</bean_id>
<bean_module xsi:type="xsd:string">leads</bean_module>
</item>

ConvergeHub SOAP API Documentation

www.convergehub.com 60

</beanArray>
</return>

Response: Error

<?xml version="1.0" encoding="ISO-8859-1"?>

<return xsi:type="tns:emailLinkSearchResult">
<status xsi:type="xsd:string">error</status>
<message xsi:type="xsd:string">Invalid API key</message>
<beanArray xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:BeanList[0]"></beanArray>
</return>

ConvergeHub SOAP API Documentation

www.convergehub.com 61

syncEmail Method

Purpose:

We can use this function to link an email to an existing or newly added lead/contact in CRM using API.It
returns [status], [id] and [message].

Request Parameter:

Parameter Required Datatype Description
token Yes string Needed for authenticating the user

apiKey Yes string Used to make API calls
activityTo tns:EmailData Yes string Email address of a lead/contact
beanModule Yes string Module name ‘Leads’/’Contacts’
firstName No string First name of a leads / contacts
lastName Yes string Last name of a leads / contacts
subject Yes string Subject of an email
activityType Yes string Activity type is ‘email’/’sms’
direction Yes string Direction must be ‘inbound’
activityText Yes string Content of the email, using

base64_encode()
beanId No string Id of leads / contacts
bcc No string Email address for bcc
cc No string Email address for cc
module Yes string Where it stores, it must be ‘historys’

Call:

$client = new soapclient(‘https://app01. convergehub.com/nusoap/server.php?wsdl', array("trace"=>
1,"exceptions" => 0));
$response = $client->emailLink($token, $apikey, $data_email, 'historys');

Request:

<?xml version="1.0" encoding="utf-8"?>
<tns:emailLink>
 <token xsi:type="xsd:string">18ED6sRnv9c8zm3ObDsM..k9Qe3RhnPseKPEyzg</token>
 <apiKey xsi:type="xsd:string">GD2JU545HQID545H</apiKey>
 <module xsi:type="xsd:string">historys</module>
 <data xsi:type="tns:EmailData">
 <activityTo xsi:type="xsd:string">mike.hunt@xyz.com</activityTo>

ConvergeHub SOAP API Documentation

www.convergehub.com 62

 <beanModule xsi:type="xsd:string">Contacts</beanModule>
 <firstName xsi:type="xsd:string">Mike</firstName>
 <lastName xsi:type="xsd:string">Hunt</lastName>
 <subject xsi:type="xsd:string">Test Mail sync from outlook</subject>
 <activityType xsi:type="xsd:string">email</activityType>
 <direction xsi:type="xsd:string">inbound</direction>
<activityText xsi:type="xsd:string">base64_encode("Test Email from
OUTLOOK.")</activityText>
 <beanIdxsi:type="xsd:string" />
 <bcc xsi:type="xsd:string" />
 <cc xsi:type="xsd:string">mike.hunt2013@xyz.com</cc>
 </data>
</tns:emailLink>

Response: Success

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">success</status>
 <id xsi:type="xsd:string">d1d9ba1f-ed6f-5857-c2bd-52120918a528</id>
 <message xsi:type="xsd:string"></message>
</return>

Response: Error

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <statusxsi:type="xsd:string">error</status>
 <id xsi:type="xsd:string"></id>
 <messagexsi:type="xsd:string">Invalid API key</message>
</return>

ConvergeHub SOAP API Documentation

www.convergehub.com 63

syncToCRM Method

Purpose:

We can use this function for sync data to CRM using requestdata & module from outlook. It returns
[status],[id],[message].

Request Parameter:

Parameter Required Datatype Description

token Yes string Needed for authenticating the user

apiKey Yes string Used to make API calls

module tns:SyncD
ataToCrm

Yes string Module name where to sync data
e.g. ‘tasks’/’contacts’/’events’

name tns:NameVal
ueListArray

Yes string Field name what to sync

value Yes string Field value with what to sync

Call:

$client = new soapclient(‘https://app01. convergehub.com/nusoap/server.php?wsdl', array("trace"=>
1,"exceptions" => 0));
$response = $client->syncToCrm($token, $apikey, $sync_crm);

Request:

<?xml version="1.0" encoding="utf-8"?>
<tns:syncToCrm>
 <token xsi:type="xsd:string">18ED6sRnv9c8zm3ObDsM..k9Qe3RhnPseKPEyzg</token>
 <apiKey xsi:type="xsd:string">GD2JU545HQID545H</apiKey>
 <data xsi:type="tns:SyncDataToCrm">
 <module xsi:type="xsd:string">events</module>
 <request soapenc:arrayType="tns:NameValueList[10]">
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">id</name>
 <value xsi:type="xsd:string" />
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">start_date</name>
 <value xsi:type="xsd:string">2013-08-02 11:43:19</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">date_end</name>

ConvergeHub SOAP API Documentation

www.convergehub.com 64

 <value xsi:type="xsd:string">2013-08-02 03:00:00</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">description</name>
 <value xsi:type="xsd:string" />
 </Item>

<Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">location</name>
 <value xsi:type="xsd:string" />
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">name</name>
 <value xsi:type="xsd:string">Mc. Donald</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">created_by</name>
 <value xsi:type="xsd:string" />
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">type</name>
 <value xsi:type="xsd:string">Meeting</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">date_modified</name>
 <value xsi:type="xsd:string">2013-08-02 11:43:33</value>
 </Item>
 <Item xsi:type="tns:NameValueList">
 <name xsi:type="xsd:string">all_day_event</name>
 <value xsi:type="xsd:string">0</value>
 </Item>
 </request>
 </data>
</tns:syncToCrm>

Response: Success

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">success</status>
 <id xsi:type="xsd:string">151ef3b5-7d01-cc31-b16b-52248f893dca</id>
 <message xsi:type="xsd:string"></message>

ConvergeHub SOAP API Documentation

www.convergehub.com 65

</return>

Response: Error

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns: DataResult">
 <status xsi:type="xsd:string">error</status>
 <id xsi:type="xsd:string"></id>
 <message xsi:type="xsd:string">Invalid API key</message>
</return>

ConvergeHub SOAP API Documentation

www.convergehub.com 66

Sync to Outlook Method

Purpose:

We can use this function for sync data to outlook using lastsyncdate & module from CRM. It returns
[status],[message], [result] and [result] itself an array of [name],[value] pair.

Request Parameter:

Parameter Required Datatype Description
token Yes string Needed for authenticating the user

apiKey Yes string Used to make API calls
module tns:SyncDataToOutlook Yes string Module name where to sync data e.g.

‘tasks’/’contacts’/’events’
syncDate Yes string Last sync date
type No string Use ‘all’ to get all phones & emails,

otherwise left blank

Call:

$client = new soapclient(‘https://app01. convergehub.com/nusoap/server.php?wsdl', array("trace"=>
1,"exceptions" => 0));
$response = $client->syncToOutlook($token, $apikey, $sync_outlook);

Additional Note:

If there is no line items details in specified, only main module data of specified module will returns.
Thenarray element name_value_list_detailswill be an empty set.

<name_value_list_detailsxsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:EntryList[0]">

</name_value_list_details>

Request:

<?xml version="1.0" encoding="utf-8"?>
<tns:syncToOutlook >
 <token xsi:type="xsd:string">18ED6sRnv9c8zm3ObDsM..k9Qe3RhnPseKPEyzg</token>
 <apiKey xsi:type="xsd:string">GD2JU545HQID545H</apiKey>

ConvergeHub SOAP API Documentation

www.convergehub.com 67

<data xsi:type="tns:SyncDataToOutlook">
 <syncDate xsi:type="xsd:string">2013-10-20 14:10:30</syncDate>
 <module xsi:type="xsd:string">Quotations</module>

<type xsi:type="xsd:string">all</type>
 </data>
</tns:syncToOutlook >

Response: Success

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:SyncResultArrayResponse">
<status xsi:type="xsd:string">success</status>
<message xsi:type="xsd:string">Record found</message>
<result xsi:type="tns:TotalList">
<entity_list xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:EntityList[2]">
<item xsi:type="tns:EntityList">
<name_value_list xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:NameValueList[44]">
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">id</name>
<value xsi:type="xsd:string">5dd26fd0-09af-80cf-b694-5442434ad12b</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">name</name>
<value xsi:type="xsd:string">2nd Quotes</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quote_no</name>
<value xsi:type="xsd:string">35</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quote_no_serial</name>
<value xsi:type="xsd:string">0</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tenant_id</name>
<value xsi:type="xsd:string">3ee3e463-ab26-bdc0-1178-50cf13d78fa4</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_entered</name>
<value xsi:type="xsd:string">2014-10-18 10:40:53</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_modified</name>
<value xsi:type="xsd:string">2014-10-31 13:35:53</value>

ConvergeHub SOAP API Documentation

www.convergehub.com 68

</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">modified_user_id</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">is_assigned</name>
<value xsi:type="xsd:string">1</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">created_by</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">deal_id</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quote_stage</name>
<value xsi:type="xsd:string">Delivered</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">valid_till</name>
<value xsi:nil="true" xsi:type="xsd:string" />
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">contact_id</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">account_id</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">carrier_id</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_street</name>
<value xsi:type="xsd:string">
</value>

ConvergeHub SOAP API Documentation

www.convergehub.com 69

</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_street_2</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_city</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_country</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_state</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_postalcode</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_street</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_street_2</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_city</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_country</name>
<value xsi:type="xsd:string">
</value>

ConvergeHub SOAP API Documentation

www.convergehub.com 70

</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_state</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_postalcode</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">sub_total</name>
<value xsi:type="xsd:string">100.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">discount</name>
<value xsi:type="xsd:string">2.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax</name>
<value xsi:type="xsd:string">6.70</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">adjustment</name>
<value xsi:type="xsd:string">0.30</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">adjustment_type</name>
<value xsi:type="xsd:string">P</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_cost</name>
<value xsi:type="xsd:string">20</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">grand_total</name>
<value xsi:type="xsd:string">125.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">grand_total_usdollar</name>
<value xsi:type="xsd:string">0.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">currency_id</name>

ConvergeHub SOAP API Documentation

www.convergehub.com 71

<value xsi:type="xsd:string">INR र,</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">terms_conditions</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">description</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">status</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">deleted</name>
<value xsi:type="xsd:string">0</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">lead_id</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">data_source</name>
<value xsi:nil="true" xsi:type="xsd:string" />
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">data_source_id</name>
<value xsi:nil="true" xsi:type="xsd:string" />
</item>
</name_value_list>
<name_value_list_details xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:EntryList[3]">
<item xsi:type="tns:EntryList">
<name_value_list xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:NameValueList[18]">
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">id</name>
<value xsi:type="xsd:string">147d325a-e0bc-47b1-d1ad-54539040f101</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quotation_id</name>
<value xsi:type="xsd:string">5dd26fd0-09af-80cf-b694-5442434ad12b</value>

ConvergeHub SOAP API Documentation

www.convergehub.com 72

</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_entered</name>
<value xsi:type="xsd:string">2014-10-31 13:35:53</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_modified</name>
<value xsi:type="xsd:string">2014-10-31 13:35:53</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">modified_user_id</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">created_by</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">bean_id</name>
<value xsi:type="xsd:string">37a14f47-8c03-9cb0-c7c8-5183bf395767</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">bean_module</name>
<value xsi:type="xsd:string">products</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quantity</name>
<value xsi:type="xsd:string">1</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">list_price</name>
<value xsi:type="xsd:string">30.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">total</name>
<value xsi:type="xsd:string">30.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">discount</name>
<value xsi:type="xsd:string">2.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax</name>
<value xsi:type="xsd:string">VAT (5%),1.50</value>
</item>

ConvergeHub SOAP API Documentation

www.convergehub.com 73

<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax_2</name>
<value xsi:type="xsd:string">Sales Tax (2%),0.60</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax_total</name>
<value xsi:type="xsd:string">0.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">net_total</name>
<value xsi:nil="true" xsi:type="xsd:string" />
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">status</name>
<value xsi:type="xsd:string">1</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">deleted</name>
<value xsi:type="xsd:string">0</value>
</item>
</name_value_list>
</item>
<item xsi:type="tns:EntryList">
<name_value_list xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:NameValueList[18]">
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">id</name>
<value xsi:type="xsd:string">e56d0716-25e2-2238-65e9-54539011e0b2</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quotation_id</name>
<value xsi:type="xsd:string">5dd26fd0-09af-80cf-b694-5442434ad12b</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_entered</name>
<value xsi:type="xsd:string">2014-10-31 13:35:53</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_modified</name>
<value xsi:type="xsd:string">2014-10-31 13:35:53</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">modified_user_id</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">

ConvergeHub SOAP API Documentation

www.convergehub.com 74

<name xsi:type="xsd:string">created_by</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">bean_id</name>
<value xsi:type="xsd:string">375c71cb-aa88-272e-8204-50dae867a4e0</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">bean_module</name>
<value xsi:type="xsd:string">products</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quantity</name>
<value xsi:type="xsd:string">2</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">list_price</name>
<value xsi:type="xsd:string">20.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">total</name>
<value xsi:type="xsd:string">40.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">discount</name>
<value xsi:type="xsd:string">2.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax</name>
<value xsi:type="xsd:string">VAT (5%),2.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax_2</name>
<value xsi:type="xsd:string">VAT (5%),2.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax_total</name>
<value xsi:type="xsd:string">0.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">net_total</name>
<value xsi:nil="true" xsi:type="xsd:string" />
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">status</name>

ConvergeHub SOAP API Documentation

www.convergehub.com 75

<value xsi:type="xsd:string">1</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">deleted</name>
<value xsi:type="xsd:string">0</value>
</item>
</name_value_list>
</item>
<item xsi:type="tns:EntryList">
<name_value_list xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:NameValueList[18]">
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">id</name>
<value xsi:type="xsd:string">f235a244-aa09-0ee8-3d82-54539050fd00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quotation_id</name>
<value xsi:type="xsd:string">5dd26fd0-09af-80cf-b694-5442434ad12b</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_entered</name>
<value xsi:type="xsd:string">2014-10-31 13:35:53</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_modified</name>
<value xsi:type="xsd:string">2014-10-31 13:35:53</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">modified_user_id</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">created_by</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">bean_id</name>
<value xsi:type="xsd:string">5600c5e1-7f2c-3fbe-8383-5440e05e0234</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">bean_module</name>
<value xsi:type="xsd:string">products</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quantity</name>
<value xsi:type="xsd:string">3</value>

ConvergeHub SOAP API Documentation

www.convergehub.com 76

</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">list_price</name>
<value xsi:type="xsd:string">10.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">total</name>
<value xsi:type="xsd:string">30.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">discount</name>
<value xsi:type="xsd:string">2.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax</name>
<value xsi:type="xsd:string">Sales Tax (2%),0.60</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax_2</name>
<value xsi:type="xsd:string">Select,0.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax_total</name>
<value xsi:type="xsd:string">0.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">net_total</name>
<value xsi:nil="true" xsi:type="xsd:string" />
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">status</name>
<value xsi:type="xsd:string">1</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">deleted</name>
<value xsi:type="xsd:string">0</value>
</item>
</name_value_list>
</item>
</name_value_list_details>
</item>
<item xsi:type="tns:EntityList">
<name_value_list xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:NameValueList[44]">
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">id</name>

ConvergeHub SOAP API Documentation

www.convergehub.com 77

<value xsi:type="xsd:string">fb1a0ec8-94dd-124a-43b0-5449e16e0812</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">name</name>
<value xsi:type="xsd:string">quotation for HACHIEVE</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quote_no</name>
<value xsi:type="xsd:string">38</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quote_no_serial</name>
<value xsi:type="xsd:string">0</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tenant_id</name>
<value xsi:type="xsd:string">3ee3e463-ab26-bdc0-1178-50cf13d78fa4</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_entered</name>
<value xsi:type="xsd:string">2014-10-24 05:22:03</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_modified</name>
<value xsi:type="xsd:string">2014-11-04 05:48:33</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">modified_user_id</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">is_assigned</name>
<value xsi:type="xsd:string">1</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">created_by</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">deal_id</name>
<value xsi:type="xsd:string">1f9f71dc-95ec-16ee-8205-517e7d689215</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quote_stage</name>
<value xsi:type="xsd:string">Draft</value>

ConvergeHub SOAP API Documentation

www.convergehub.com 78

</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">valid_till</name>
<value xsi:type="xsd:string">2014-11-13</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">contact_id</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">account_id</name>
<value xsi:type="xsd:string">4a9e08d1-0460-9c97-38f0-517e7d9e8bb3</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">carrier_id</name>
<value xsi:type="xsd:string">BlueDart</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_street</name>
<value xsi:type="xsd:string">4500 Wilshire Blvd.</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_street_2</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_city</name>
<value xsi:type="xsd:string">Binghamton</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_country</name>
<value xsi:type="xsd:string">United States</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_state</name>
<value xsi:type="xsd:string">State of New York</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">billing_address_postalcode</name>
<value xsi:type="xsd:string">13905</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_street</name>

ConvergeHub SOAP API Documentation

www.convergehub.com 79

<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_street_2</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_city</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_country</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_state</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_address_postalcode</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">sub_total</name>
<value xsi:type="xsd:string">50.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">discount</name>
<value xsi:type="xsd:string">20.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax</name>
<value xsi:type="xsd:string">5.10</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">adjustment</name>
<value xsi:type="xsd:string">10.00</value>
</item>
<item xsi:type="tns:NameValueList">

ConvergeHub SOAP API Documentation

www.convergehub.com 80

<name xsi:type="xsd:string">adjustment_type</name>
<value xsi:type="xsd:string">M</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">shipping_cost</name>
<value xsi:type="xsd:string">50</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">grand_total</name>
<value xsi:type="xsd:string">75.10</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">grand_total_usdollar</name>
<value xsi:type="xsd:string">0.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">currency_id</name>
<value xsi:type="xsd:string">INR र,</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">terms_conditions</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">description</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">status</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">deleted</name>
<value xsi:type="xsd:string">0</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">lead_id</name>
<value xsi:type="xsd:string">
</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">data_source</name>

ConvergeHub SOAP API Documentation

www.convergehub.com 81

<value xsi:nil="true" xsi:type="xsd:string" />
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">data_source_id</name>
<value xsi:nil="true" xsi:type="xsd:string" />
</item>
</name_value_list>
<name_value_list_details xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:EntryList[2]">
<item xsi:type="tns:EntryList">
<name_value_list xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:NameValueList[18]">
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">id</name>
<value xsi:type="xsd:string">b671c648-e54d-32a9-0552-545868e1f885</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quotation_id</name>
<value xsi:type="xsd:string">fb1a0ec8-94dd-124a-43b0-5449e16e0812</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_entered</name>
<value xsi:type="xsd:string">2014-11-04 05:48:33</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_modified</name>
<value xsi:type="xsd:string">2014-11-04 05:48:33</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">modified_user_id</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">created_by</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">bean_id</name>
<value xsi:type="xsd:string">fa82061d-fef2-f59e-b5dd-5446430ba92d</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">bean_module</name>
<value xsi:type="xsd:string">products</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quantity</name>
<value xsi:type="xsd:string">1</value>

ConvergeHub SOAP API Documentation

www.convergehub.com 82

</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">list_price</name>
<value xsi:type="xsd:string">30.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">total</name>
<value xsi:type="xsd:string">30.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">discount</name>
<value xsi:type="xsd:string">20.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax</name>
<value xsi:type="xsd:string">Sales Tax (2%),0.60</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax_2</name>
<value xsi:type="xsd:string">VAT (5%),1.50</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax_total</name>
<value xsi:type="xsd:string">0.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">net_total</name>
<value xsi:nil="true" xsi:type="xsd:string" />
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">status</name>
<value xsi:type="xsd:string">1</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">deleted</name>
<value xsi:type="xsd:string">0</value>
</item>
</name_value_list>
</item>
<item xsi:type="tns:EntryList">
<name_value_list xsi:type="SOAP-ENC:Array" SOAP-ENC:arrayType="tns:NameValueList[18]">
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">id</name>
<value xsi:type="xsd:string">cefb0385-3dbf-e039-496e-545868b86c14</value>
</item>

ConvergeHub SOAP API Documentation

www.convergehub.com 83

<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quotation_id</name>
<value xsi:type="xsd:string">fb1a0ec8-94dd-124a-43b0-5449e16e0812</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_entered</name>
<value xsi:type="xsd:string">2014-11-04 05:48:33</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">date_modified</name>
<value xsi:type="xsd:string">2014-11-04 05:48:33</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">modified_user_id</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">created_by</name>
<value xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">bean_id</name>
<value xsi:type="xsd:string">5600c5e1-7f2c-3fbe-8383-5440e05e0234</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">bean_module</name>
<value xsi:type="xsd:string">products</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">quantity</name>
<value xsi:type="xsd:string">2</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">list_price</name>
<value xsi:type="xsd:string">10.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">total</name>
<value xsi:type="xsd:string">20.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">discount</name>
<value xsi:type="xsd:string">20.00</value>
</item>
<item xsi:type="tns:NameValueList">

ConvergeHub SOAP API Documentation

www.convergehub.com 84

<name xsi:type="xsd:string">tax</name>
<value xsi:type="xsd:string">VAT (5%),1.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax_2</name>
<value xsi:type="xsd:string">Excise Duty (10%),2.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">tax_total</name>
<value xsi:type="xsd:string">0.00</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">net_total</name>
<value xsi:nil="true" xsi:type="xsd:string" />
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">status</name>
<value xsi:type="xsd:string">1</value>
</item>
<item xsi:type="tns:NameValueList">
<name xsi:type="xsd:string">deleted</name>
<value xsi:type="xsd:string">0</value>
</item>
</name_value_list>
</item>
</name_value_list_details>
</item>
</entity_list>
</result>
</return>

Response: Error

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:SearchResultArrayResponse">
 <status xsi:type="xsd:string">error</status>
 <message xsi:type="xsd:string">Invalid API key</message>
 <result xsi:type="tns:FieldList"></result>
</return>

ConvergeHub SOAP API Documentation

www.convergehub.com 85

buildRelationshipMethod

Purpose:

We can use this function to build multiple relations with different module using bean id & bean module
in CRM. It returns [status],[message] &[id].

Request Parameter:

Parameter Required Datatype Description
token Yes string Needed for authenticating the user

apiKey Yes string Used to make API calls
module tns:

RelateData
ToCrm

Yes string Module name e.g.
‘Leads’/’Contacts’/’Tasks’

id
bean_id tns:Bea

nList
Yes string Field name what to add

bean_module Yes string Field value with what to add

Call:

$client = new soapclient(‘https://app01. convergehub.com/nusoap/server.php?wsdl', array("trace"=>
1,"exceptions" => 0));
$response = $client->buidRelationship($token, $apikey, $data);

Request:

<?xml version="1.0" encoding="utf-8"?>
<tns:buidRelationship>
<token xsi:type="xsd:string">18ED6sRnv9c8zm3ObDsM..k9Qe3RhnPseKPEyzg</token>
<apiKey xsi:type="xsd:string">GD2JU545HQID545H</apiKey>
<data xsi:type="tns:RelateDataToCrm">
<module xsi:type="xsd:string">Leads</module>
<id xsi:type="xsd:string">3b3a80d7-1f43-e0a5-e794-51c2e9e9d4f0</id>
<relationshipsoapenc:arrayType="tns:BeanList[2]">
<Item xsi:type="tns:BeanList">
<bean_id xsi:type="xsd:string">b77205c7-172c-09c8-5aea-5208d84b8f6a</bean_id>
<bean_module xsi:type="xsd:string">Contacts</bean_module>
</Item>
<Item xsi:type="tns:BeanList">
<bean_id xsi:type="xsd:string">f342dcdd-b571-fd7b-1c87-51a34be2720c</bean_id>

ConvergeHub SOAP API Documentation

www.convergehub.com 86

<bean_module xsi:type="xsd:string">Targetlists</bean_module>
</Item>
</relationship>
</data>
</tns:buidRelationship>

Response: Success

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
<status xsi:type="xsd:string">success</status>
<id xsi:type="xsd:string">719f13a7-2e8e-990d-d975-53be9697ed9a</id>
<message xsi:type="xsd:string"></message>
</return>

Response: Error

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">error</status>
<id xsi:type="xsd:string"></id>
 <message xsi:type="xsd:string">Invalid API key</message>
</return>

ConvergeHub SOAP API Documentation

www.convergehub.com 87

getServerTime Method

Purpose:

We can use this function to get current server time from CRM. It returns [status],[id],[message].

Request Parameter:

Parameter Required Datatype Description
token Yes string Needed for authenticating the user
apiKey Yes string Used to make API calls

Call:

$client = new soapclient(‘https://app01. convergehub.com/nusoap/server.php?wsdl', array("trace"=>
1,"exceptions" => 0));
$response = $client->serverTime($token, $apikey);

Request:

<?xml version="1.0" encoding="utf-8"?>
<tns:serverTime>
 <token xsi:type="xsd:string">18ED6sRnv9c8zm3ObDsM..k9Qe3RhnPseKPEyzg</token>
 <apiKey xsi:type="xsd:string">GD2JU545HQID545H</apiKey>
</tns:serverTime>

Response: Success

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">success</status>
 <id xsi:type="xsd:string">2013-09-02 05:32:14</id>
 <message xsi:type="xsd:string"></message>
</return>

Response: Error

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">

ConvergeHub SOAP API Documentation

www.convergehub.com 88

 <status xsi:type="xsd:string">error</status>
 <id xsi:type="xsd:string"></id>
 <message xsi:type="xsd:string">Invalid API key</message>
</return>

ConvergeHub SOAP API Documentation

www.convergehub.com 89

logout Method

Purpose:

We can use this function to logout from CRM using API. It returns [status], [id], [message].

Request Parameter:

Parameter Required Datatype Description
token Yes string Needed for authenticating the user
apiKey Yes string Used to make API calls

Call:

$client = new soapclient(‘https://app01. convergehub.com/nusoap/server.php?wsdl', array("trace"=>
1,"exceptions" => 0));
$response = $client->logout($token, $apikey);

Request:

<?xml version="1.0" encoding="utf-8"?>
<tns:logout>
 <token xsi:type="xsd:string">18ED6sRnv9c8zm3ObDsM..k9Qe3RhnPseKPEyzg</token>
 <apiKey xsi:type="xsd:string">GD2JU545HQID545H</apiKey>
</tns:logout>

Response: Success

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">success</status>
 <id xsi:type="xsd:string">431dd21e-3ef8-ac7b-a2a1-515bc6b3f976</id>
 <message xsi:type="xsd:string"></message>
</return>

Response: Error

<?xml version="1.0" encoding="ISO-8859-1"?>
<return xsi:type="tns:DataResult">
 <status xsi:type="xsd:string">error</status>

ConvergeHub SOAP API Documentation

www.convergehub.com 90

 <id xsi:type="xsd:string"></id>
 <message xsi:type="xsd:string">Invalid API key</message></return>

