

2 Factor Authentication, Login by Mobile, Checkout OTP and SMS Notifications

USER GUIDE

CONTENTS

Introduction.....	3
Installation	4
Usage Instructions	7
Configuration of the extension.....	7
Configuration Of the SMS API URL	10
Testing the SMS Delivery.....	14
Customer Login/Verification Options.....	15
Normal Login.....	15
Login with Mobile number using OTP SMS.....	16
Login with Email Id using OTP verification	19
Solution: when login button is not visible	21
Sending Bulk SMS	24
Sending Automatic SMS on change of Order Status	26
SMS/Email verification for registration.....	30
Screenshots of verification flow	32
Verification on Checkout	36
Compatibility with Ajax Quick Checkout Extension.....	44
Compatibility with Journal 2& Journal 3 Themes	44
Order Status change and Order Delivery	48
Support	49

INTRODUCTION

Using this extension, SMS can be sent automatically on order creation, order delivery.

Admin can also send bulk SMS to multiple customers.

Admin can set SMS verification for customer register and checkout.

Extension uses HTTP GET or POST URL based SMS sending method. This method is supported by most of the SMS APIs available in market.

SMS URL Configuration Example:

eztexting provides following HTTP GET based SMS URL for sending SMS:

```
https://app.eztexting.com/api/sending/?user=user1&pass=mypass&phonenummer=phonenummer&subject=hello&message=message&express=1
```

Here, the variables are user, pass, phonenummer, subject, message and express. Meaning of all these variables is explained by the SMS vendor, eztexting in this case. We are concerned about only 2 variables here: "Phone Number" and "Message". Rest of the values will be provided by the SMS vendor. In this case we assume sample values to be "user1", "mypass", "hello", and "1".

In "General Configuration" section, you can simply write following URL:

```
https://app.eztexting.com/api/sending/?user=user1&pass=mypass&phonenummer=_MOB_&subject=hello&message=_TEXT_&express=1
```

The extension will pick _MOB_ and _TEXT_ fields, insert appropriate data in place of those variables as required, then send SMS.

Available variables:

Usage	Variables	Description
SMS API URL	_MOB_	Customer mobile number
	TEXT	Message Text
Order SMS	_NAME_	Customer Name
	ORDERID	Customer order id
	AMOUNT	Total amount
Order Status SMS	_NAME_	Customer Name
	ORDERID	Customer order id

INSTALLATION

Before installation, make sure the OpenCart Extension Installer is correctly configured, especially for the FTP settings, including the FTP Root.

See <<http://docs.opencart.com/extension/installer/>> for more details.

1. Go to “Extensions” -> “Installer” (For OpenCart version 3.x) and “Extensions” -> “Extension Installer” (For OpenCart version 2.3.x)

2. Click on upload and choose appropriate extension for your OpenCart version and upload the purpletree_two_factor_authentication_and_sms_notifications_version_x.ocmod.zip
3. Go to “Extensions” -> “Modifications”. You should see an entry for this – “Purpletree Two-Factor Authentication and SMS Notifications”.

Modifications Home > Modifications

Whenever you enable / disable or delete a modification you need to click the refresh button to rebuild your modification cache!

Modification List

General Log

Modification Name ^	Author	Version	Status	Date Added	Action
<input type="checkbox"/> Ajax Quick Checkout	Dreamvention	6.4.1	Disabled	02/07/2018	
<input type="checkbox"/> Bulk Product Update for OpenCart 3.x	Purpletree	3.x	Disabled	07/08/2018	
<input type="checkbox"/> d_opencart_patch	Dreamvention	3.x	Enabled	30/10/2018	
<input type="checkbox"/> d_twig_manager	Dreamvention	2.0.0	Enabled	30/10/2018	
<input type="checkbox"/> Purpletree Multivendor for OpenCart 3.x	Purpletree	3.x	Enabled	25/10/2018	
<input type="checkbox"/> Purpletree Two-Factor Authentication and SMS Notifications	Purpletree	3.x	Enabled	31/10/2018	

Showing 1 to 6 of 6 (1 Page)

4. Click on the Refresh button, on top right of the page

5. Now go to “Extensions->extensions”(For OpenCart version 3.x and 2.3.x) or “Extensions->modules”(For versions older than 2.3.x) select modules, search for “Purpletree Two-Factor Authentication and SMS Notifications” and click on button 1 to install module then button 2 for editing status.

	Purpletree Seller Blog Setting	Enabled	
	Purpletree Seller Featured Products	Disabled	
	Purpletree Seller Panel	Enabled	 Uninstall
	Purpletree Sellers Latest Products	Disabled	
	Purpletree Two-Factor Authentication and SMS Notifications	Enabled	
	Purpletree Upload PDF	Disabled	
	Sagepay Direct Card Management	Disabled	
	Sagepay Server Card Management	Disabled	
	Slideshow	Disabled	
	 Home Page	Enabled	
	Specials	Disabled	
	Store	Disabled	

USAGE INSTRUCTIONS

CONFIGURATION OF THE EXTENSION

1. Enable the module status.
2. After that click on “Get License” button. Enter License Key –This key is provided when you purchase the extension.

NAVIGATION

- Dashboard
- Catalog
- Extensions
- Marketplace
- Installer
- Extensions
- Modifications
- Events
- Design
- Sales
- Customers
- Marketing
- System
- Abandoned Cart
- Purpletree Blog

Purpletree Two-Factor Authentication and SMS Notifications

Home > Extensions > Purpletree Two-Factor Authentication and SMS Notifications

☒ Edit Purpletree Two-Factor Authentication and SMS Notifications Module

Status: Enabled

Get License → License key button

SMS API URL Bulk SMS Order SMS Order Delivery SMS SMS Verification Test SMS

SMS API URL:

Please enter the SMS API provided by sms provider, Note use these variables:-
MOB(for mobile number), and _TEXT_(for SMS).

3. If you have not License key then, go to Admin >Extension> Extension >Purpletree Two-Factor Authentication and SMS Notifications > Edit Module > Click on “Don’t Have License key” button. Enter your Order ID which was generated when you placed an order for our extension and “Email ID”. Click on Submit Button and your license key will be filled on License key.

Note: Make sure to click on save button on the upper right corner after modification.

CONFIGURATION OF THE SMS API URL

For setting of this section, we go to “Admin->Purpletree SMS->Settings->SMS API URL” Tab.

You see the following screen:

In SMS API URL input field, we must enter the SMS API URL provide by SMS provider.

An example is given below.

IN CASE OF HTTP GET API

The SMS sending URL, provided by SMS company, looks like following. Here use the variable `_MOB_` for mobile number, and `_TEXT_` for SMS text.

URL example:

<http://example.com/sendsms.jsp?user=user&password=password&mobiles= MOB &sms= TEXT &senderid=abc>

IN CASE OF HTTP POST API

In this case, the SMS service vendor gives you the key-value pairs which your API can use to send the SMS. You can make a full URL using this information.

Normally the values given by SMS company are like following:

URL: <http://example.com/sendsms.jsp>

Parameter 1 Name: user, Parameter 1 Value: Your username of SMS account

Parameter 2 Name: user, Parameter 2 Value: Your password of SMS account

Parameter 3 Name: Mobiles, Parameter 3 Value: Comma separated list of mobile numbers

Parameter 4 Name: sms, Parameter 4 Value: the SMS text you want to send

Parameter 5 Name: senderid, Parameter 5 Value: Sender Id provided in your SMS account

If you use all these values, you can make an URL for sending SMS like follows:

[http://example.com/sendsms.jsp?user=user&password=password&mobiles= _MOB_&sms= TEXT_ &senderid=1](http://example.com/sendsms.jsp?user=user&password=password&mobiles=_MOB_&sms=TEXT_&senderid=1)

You may note that the SMS URL looks similar for both GET and POST methods. Both of them contains key-value pairs with two variables for mobile number and SMS text respectively. Use the variables _MOB_ for mobile number, and _TEXT_ for SMS in the URL.

Example Image:

We also have the “HTTP METHOD” field in the ‘SMS API URL’ tab. It has two dropdown values, GET and POST. If your SMS provides has GET method, then choose GET and if they support POST method then choose POST.

After selecting the value of “HTTP METHOD”, Click on save button on top right corner of the page.

Please see the below example image:

- Customers >
- Marketing >
- System >
- Multivendor >
- Purpletree SMS >
- > Settings**
- Reports >

Orders Completed

0%

Orders Processing

0%

Other Statuses

0%

Change License Key

SMS API URL

Bulk SMS Order SMS Order Status SMS SMS Verification Test SMS

SMS API URL

http://example.com/sendsms.jsp?user=user&password=password&mobiles=_MO

Please enter the SMS API provided by sms provider, Note use these variables:-
MOB(for mobile number), and _TEXT_(for SMS).

HTTP METHOD

GET

POST

GET

TESTING THE SMS DELIVERY

1. To test SMS API, Click on “Test SMS” tab. Thereafter **Enter the Mobile No.**, and **enter the SMS text**. After that click on test button.

Purpletree Two-Factor Authentication and SMS Notifications

Home > Extensions > Purpletree Two-Factor Authentication and SMS Notifications

Edit Purpletree Two-Factor Authentication and SMS Notifications Module

Status: Enabled

Change License Key

SMS API URL Bulk SMS Order SMS Order Delivery SMS SMS Verification **Test SMS**

Enter Mobile No.

Enter SMS Text

Test

If you SMS API is correctly configured, then SMS API response show below the test button.

If you do not get SMS and see some error in the status displayed, contact your SMS service provider.

Edit Purpletree Two-Factor Authentication and SMS Notifications Module

Status: Enabled

Change License Key

SMS API URL Bulk SMS Order SMS Order Delivery SMS SMS Verification **Test SMS**

Enter Mobile No.

Enter SMS Text

Test

```
<smslist> <sms> <status>success</status> <code>000</code> <reason>success</reason>
<clientsmsid>[redacted]</clientsmsid> <messageid>[redacted]</messageid>
<mobilenumber>+91[redacted]</mobilenumber> </sms> </smslist>
```

CUSTOMER LOGIN/VERIFICATION OPTIONS

After Admin clicks on “customer login” tab, three Tabs will open

- Normal login
- Login with mobile number using OTP SMS
- Login with email id using OTP verification

The screenshot shows the OpenCart admin dashboard with the 'Purpletree Two-Factor Authentication and SMS Notifications' module settings. The 'Status' is set to 'Enabled'. A 'Change License Key' button is visible. The 'Customer Login' tab is selected and highlighted with a red box. Below it, the 'Normal login' option is selected with a radio button and highlighted with a red box. Other options include 'Login with mobile number using OTP SMS' and 'Login with email id using OTP verification'.

NORMAL LOGIN

When Admin clicks on Normal Login:

opencart

John Doe | Logou

Purpletree Two-Factor Authentication and SMS Notifications

Home > Extensions > Purpletree Two-Factor Authentication and SMS Notifications

✓ Edit Purpletree Two-Factor Authentication and SMS Notifications Module

Status: Enabled

Change License Key

SMS API URL Bulk SMS Order SMS Order Status SMS SMS Verification **Customer Login** Test SMS

☒ Normal login

☐ Login with mobile number using OTP SMS

☐ Login with email id using OTP verification

Orders Completed 0%

Orders Processing 0%

On frontend for customer login, a normal login page will appear, as in any default Opencart Website, Using Email and Password:

Desktops Laptops & Notebooks Components Tablets Software Phones & PDAs Cameras MP3 Players

Account Login

New Customer

Register Account

By creating an account you will be able to shop faster, be up to date on an order's status, and keep track of the orders you have previously made.

Continue

Returning Customer

I am a returning customer

E-Mail Address

E-Mail Address

Password

Password

[Forgotten Password](#)

Login

Login

Register

Forgotten Password

My Account

Address Book

Wish List

Order History

Downloads

Recurring payments

Reward Points

Returns

Transactions

LOGIN WITH MOBILE NUMBER USING OTP SMS

When admin selects option “Login with mobile number using OTP SMS”, then customer can also login using OTP and Mobile number besides default method of Email and Password.

opencart

John Doe

Purpletree Two-Factor Authentication and SMS Notifications

Home > Extensions > Purpletree Two-Factor Authentication and SMS Notifications

Edit Purpletree Two-Factor Authentication and SMS Notifications Module

Status: Enabled

Change License Key

SMS API URL Bulk SMS Order SMS Order Status SMS SMS Verification **Customer Login** Test SMS

☐ Normal login
☒ **Login with mobile number using OTP SMS**
☐ Login with email id using OTP verification

At login page at OpenCart based website, the customer will see default option and Login with Mobile Number option.

Desktops Laptops & Notebooks Components Tablets Software Phones & PDAs Cameras MP3 Players

Account Login

New Customer
Register Account
By creating an account you will be able to shop faster, be up to date on an order's status, and keep track of the orders you have previously made.
Continue

Returning Customer
I am a returning customer
E-Mail Address
E-Mail Address
Password
Password
Forgotten Password
Login Login With Mobile No.

Login
Register
Forgotten Password
My Account
Address Book
Wish List
Order History
Downloads
Recurring payments
Reward Points
Returns

After click on Login with Mobile number

The below pop up will open

The screenshot shows the Purpletree website's login page. A modal titled "Login With Mobile Number" is open, featuring a "Mobile Number" input field and a "Send OTP" button. The background shows the "New Customer" registration section and a sidebar with links like "Login", "Register", "Forgotten Password", "My Account", "Address Book", "Wish List", "Order History", "Downloads", "Recurring payments", and "Reward Points".

- ✓ Put Mobile number in Text Field provided.
- ✓ Click on send OTP.
- ✓ Put OTP received in the POP UP opened.

This screenshot shows the same login page, but the modal is now at the "Enter OTP" step. The "Mobile Number" field contains "123456789". There is a link "OTP Not Received? Try Again" and an "Enter OTP" input field. The "Login With OTP" button is highlighted with a red box. The background elements remain the same.

- ✓ Click on Login with OTP.
- ✓ Customer will login successfully, when correct details are provided.

Note: - there is also option for OTP Not Received? Try Again in case if OTP is not received.

Thus, customer can very easily login using OTP and Mobile number.

LOGIN WITH EMAIL ID USING OTP VERIFICATION

If admin selects Login with email id using OTP verification, then during customer login, OTP will be received in below mediums as selected by the admin.

- a. Email.
- b. Mobile and Email.
- c. Mobile.

The screenshot shows the OpenCart admin dashboard with the Purpletree extension installed. The left sidebar contains navigation links: Dashboard, Catalog, Extensions, Design, Sales, Customers, Marketing, System, Purpletree SMS, Settings, and Reports. The main content area is titled 'Purpletree Two-Factor Authentication and SMS Notifications'. It includes a status dropdown set to 'Enabled', a 'Change License Key' button, and a tabbed interface with options: SMS API URL, Bulk SMS, Order SMS, Order Status SMS, SMS Verification, Customer Login (highlighted), and Test SMS. Under the 'Customer Login' tab, there are three radio button options: 'Normal login', 'Login with mobile number using OTP SMS', and 'Login with email id using OTP verification' (selected and highlighted). Below these options is a dropdown menu labeled 'OTP receive on:' with the value 'Mobile And E-Mail'.

For now, we have selected both Mobile and Email option.

Desktops Laptops & Notebooks Components Tablets Software Phones & PDAs Cameras MP3 Players

Account Login

New Customer

Register Account

By creating an account you will be able to shop faster, be up to date on an order's status, and keep track of the orders you have previously made.

[Continue](#)

Returning Customer

I am a returning customer

E-Mail Address

Password

[Forgotten Password](#)

[Login](#)

[Login](#)
[Register](#)
[Forgotten Password](#)
[My Account](#)
[Address Book](#)
[Wish List](#)
[Order History](#)
[Downloads](#)
[Recurring payments](#)
[Reward Points](#)
[Returns](#)

- ✓ After click on Login, the Text Box pop up will open for putting OTP received.
- ✓ Put the OTP received, and customer will be able to login.

Note: - OTP will be received in any medium as selected in admin.

- ✓ Customer can also request for resend OTP.

Desktops Laptops & Notebooks Components Tablets Software Phones & PDAs Cameras MP3 Players

Account Login

New Customer

Register Account

By creating an account you will be able to shop faster, be up to date on an order's status, and keep track of the orders you have previously made.

[Continue](#)

Verify E-Mail and Mobile Number

We have sent verification code on Email demo@demo2.com and mobile number: 123456789

[Confirm](#) [Resend](#)

[Login](#)
[Register](#)
[Forgotten Password](#)
[My Account](#)
[Address Book](#)
[Wish List](#)
[Order History](#)
[Downloads](#)
[Recurring payments](#)

After putting OTP click on confirm, the customer will be able to login.

Solution: when login button is not visible

If "Login with Mobile No." button is not visible on the customer login page. You can set too.

For Opencart 3.x (twig view file)

First, we need to go to the following file.

catalog > view > theme > * > template > account > login.twig

We have to check the login button code and paste the following code after the login button.

```
<!-- login with mobile no. -->

 {% if send_sms_status == 1 and login_with_mobile == 1 %}

 <button type="button" id="pts-mobile-no-otp" class="btn btn-primary"
onclick="showMobileNoBox();" >{{ entry_login_with_phone_no }}</button>

 {% endif %}

<!-- login with mobile no. -->
```

After that you will have to paste following code after footer code.

```
{% if send_sms_status == 1 and (login_with_mobile == 1 or login_with_mobile == 2) %}

<script>

 var send_sms_status = "{{ send_sms_status }}";

 var login_with_mobile = "{{ login_with_mobile }}";

 var text_login_with_otp = "{{ text_login_with_otp }}";

 var text_otp = "{{ text_otp }}";

 var text_mobile_otp = "{{ text_mobile_otp }}";

 var text_resend_otp = "{{ text_resend_otp }}";

 var text_enter_mob_no = "{{ text_enter_mob_no }}";

 var text_otp_success_msg = "{{ text_otp_success_msg }}";

 var text_login_with_mobile = "{{ text_login_with_mobile }}";

 var text_send_otp = "{{ text_send_otp }}";

 var text_mobile_no = "{{ text_mobile_no }}";

 var text_resend = "{{ text_resend }}";

</script>

<style>

 .pts-danger{
```

```
 color: #a94442;
 }
</style>

{% if send_sms_status == 1 and login_with_mobile == 1 %}

 <style>

 .swal2-popup #swal2-content {

 text-align: left;

 }

 </style>

{% endif %}

<script src="catalog/view/javascript/pts_2f_auth.js" ></script>

<script src="catalog/view/javascript/sweetalert2.all.min.js?v=3.0.40" ></script>

{% endif %}
```

For Opencart 2.x (tpl view file)

First, we need to go to the following file.

catalog > view > theme > * > template > account > login.tpl

We must check the login button code and paste the following code after the login button.

```
<!-- login with mobile no. -->

<?php if($send_sms_status == 1 and $login_with_mobile == 1){ ?>

 <button type="button" id="pts-mobile-no-otp" class="btn btn-primary"
onclick="showMobileNoBox();" ><?php echo $entry_login_with_phone_no; ?></button>

 <?php } ?>

<!-- login with mobile no. -->
```

After that you will have to paste following code after footer code.

```
<?php if($send_sms_status == 1 and ($login_with_mobile == 1 or $login_with_mobile == 2)){ ?>

<script>

 var send_sms_status = "<?php echo $send_sms_status; ?>";

 var login_with_mobile = "<?php echo $login_with_mobile; ?>";

 var text_login_with_otp = "<?php echo $text_login_with_otp; ?>";

 var text_otp = "<?php echo $text_otp; ?>";

 var text_mobile_otp = "<?php echo $text_mobile_otp; ?>";

 var text_resend_otp = "<?php echo $text_resend_otp; ?>";
```

```
var text_enter_mob_no = "<?php echo $text_enter_mob_no; ?>";

var text_otp_success_msg = "<?php echo $text_otp_success_msg; ?>";

var text_login_with_mobile = "<?php echo $text_login_with_mobile; ?>";

var text_send_otp = "<?php echo $text_send_otp; ?>";

var text_mobile_no = "<?php echo $text_mobile_no; ?>";

var text_resend = "<?php echo $text_resend; ?>";

</script>

<style>

 .pts-danger{

 color: #a94442;

 }

</style>

<?php if($send_sms_status == 1 and $login_with_mobile == 1){ ?>

 <style>

 .swal2-popup #swal2-content {

 text-align: left;

 }

 </style>

<?php } ?>


<script src="catalog/view/javascript/pts_2f_auth.js" ></script>

<script src="catalog/view/javascript/sweetalert2.all.min.js?v=3.0.40" ></script>

<?php } ?>
```

SENDING BULK SMS

1. To send message to your customers in bulk, click on the “Bulk SMS” tab and enable its status in “Edit module” panel. Make sure to click on save button after modification.

2. After enabling the bulk SMS status, a button “Send Bulk SMS” will appear on the upper-right corner on customer list page. Select customer/s and click on the “Send Bulk SMS” button. Insert the message in form and click on send button.

Pradeep Mishra
Administrator

- Dashboard
- Catalog
- Extensions
- Design
- Sales
- Customers**
 - Customers
 - Customer Groups
 - Custom Fields
- Marketing
- System
- Bulk Product Update
- Abandoned Cart

Customers

Home / Customers

Send Bulk SMS

Customer List

Customer Name <input type="text" value="Customer Name"/>	Customer Group <input type="text"/>	Approved <input type="text"/>	Date Added <input type="text" value="Date Added"/>
E-Mail <input type="text" value="E-Mail"/>	Status <input type="text"/>	IP <input type="text" value="IP"/>	<input type="button" value="Filter"/>

<input type="checkbox"/>	Customer Name	E-Mail	Customer Group	Status	IP	Date Added	Action
<input type="checkbox"/>	Demo Demop	demo1@qtdemo.com	Default	Enabled	127.0.0.1	12/07/2017	<input type="button" value="View"/> <input type="button" value="Edit"/> <input type="button" value="Delete"/>
<input type="checkbox"/>	Demo Test	test@gmail.com	Default	Enabled		12/07/2017	<input type="button" value="View"/> <input type="button" value="Edit"/> <input type="button" value="Delete"/>
<input type="checkbox"/>	Test Test	demo3qtdemo@gmail.com	Default	Enabled	127.0.0.1	12/07/2017	<input type="button" value="View"/> <input type="button" value="Edit"/> <input type="button" value="Delete"/>
<input type="checkbox"/>	Test Test	test01@webkul.com	Default	Enabled	127.0.0.1	13/07/2017	<input type="button" value="View"/> <input type="button" value="Edit"/> <input type="button" value="Delete"/>

SENDING AUTOMATIC SMS ON CHANGE OF ORDER STATUS

1. To send message to your customers on Order status. Click on the “Order Status SMS” tab. All available order status list show here. You can set status and SMS template all available order statues. For set status select order status and click on plus symbol or anywhere on selected order status row. After clicked on select order status row expend. Here you can set **Status** and **Template**. Must be use **_NAME_** (for Customer name), **_ORDERID_** (for Order id) and **_COMMENT_** (for Comment) variables in template. Make sure to click on save button after modification.

NAVIGATION

- Dashboard
- Journal >
- Catalog >
- Extensions >
- Design >
- Sales >
- Customers >
- Marketing >
- System >
- Purpletree SMS >**
- Settings >**
- Reports >

Orders Completed	0%
Orders Processing	0%
Other Statuses	0%

Purpletree Two-Factor Authentication and SMS Notifications

Home > Extensions > Purpletree Two-Factor Authentication and SMS Notifications

Edit Purpletree Two-Factor Authentication and SMS Notifications Module

Status

Enabled ▾

Change License Key

SMS API URL

Bulk SMS

Order SMS

Order Status SMS

SMS Verification

Test SMS

Canceled

+

Canceled Reversal

+

Chargeback

+

Complete

+

Status

Enabled ▾

Template

Hello _NAME_, Your order no #_ORDERID_ has been Complete._COMMENT_

Note use these variables:- _NAME_ (for Customer name), _ORDERID_ (for Order id), and _COMMENT_ (for Comment)

Denied

+

Expired

+

Failed

+

Pending

+

Processed

+

Processing

+

Refunded

+

Reversed

+

Shipped

+

Voided

+

NAVIGATION

Dashboard

Journal >

Catalog >

Extensions >

Design >

Sales >

> Orders

> Recurring Profiles

> Returns

> Gift Vouchers >

Customers >

Marketing >

System >

Purpletree SMS >

Reports >

Orders Completed 0%

Orders Processing 0%

Other Statuses 0%

Orders [Home](#) > [Orders](#)

Order Details

Your Store

18/06/2020

Cash On Delivery

Flat Shipping Rate

Customer Details

pts demo

Default

ptsdemodemo12@gmail.com

9452707881

Options

Invoice		
Reward Points	600	
Affiliate	\$0.00	

Order (#3)

Payment Address

pts demo
sdsdsd
dsds 12121
Lancashire
United Kingdom

Shipping Address

pts demo
sdsdsd
dsds 12121
Lancashire
United Kingdom

Product	Model	Quantity	Unit Price	Total
MacBook	Product 16	1	\$602.00	\$602.00
iPod Classic	product 20	1	\$122.00	\$122.00
Sub-Total				\$600.00
Flat Shipping Rate				\$5.00
VAT (20%)				\$121.00
Eco Tax (-2.00)				\$6.00
Total				\$732.00

Order History

History

Additional

Date Added	Comment	Status	Customer Notified
18/06/2020		Pending	No

Showing 1 to 1 of 1 (1 Pages)

Add Order History

Order status

Order Status

Pending

Override ☐Notify Customer ☐

Comment

Comment

Add History

2. To send verification code message to verify your customers E-mail and Telephone number when customer register , click on the “SMS Verification” tab and set ” Yes” “ SMS verification on registration” and then enter your template if you want else you can leave it blank in the template there is the variable called #_OTP_ this should be remains constant with every message means where the OTP number is visible you need to put at the place then finally, select “Receive verification message on” in “Edit module” panel. Make sure to click on save button after modification.
- Send verification code on Mobile
 - Send verification code on E-mail
 - Send verification code on E-mail and Mobile both

NAVIGATION

Dashboard
Catalog
Extensions
Design
Sales
Customers
Marketing
System
Purpletree Multivendor
Purpletree SMS
Settings
Reports

Orders Completed 0%

Orders Processing 0%

Other Statuses 0%

Purpletree Two-Factor Authentication and SMS Notifications

Home > Extensions > Purpletree Two-Factor Authentication and SMS Notifications

Edit Purpletree Two-Factor Authentication and SMS Notifications Module

Status Enabled

Get License

SMS API URL

Bulk SMS

Order SMS

Order Delivery SMS

SMS Verification

SMS verification on checkout Yes

Payment method for checkout verification All

Template

Your verification demo template code is #_OTP_

Note the variables #_OTP_:- is for OTP which sends to mobile and mail.

SMS verification on registration Yes

Template

Your verification demo template code is #_OTP_

Note the variables #_OTP_:- is for OTP which sends to mobile and mail.

Receive verification message on Mobile

Message Template

purpletreesoftware.com

SMS/EMAIL VERIFICATION FOR REGISTRATION

3. How to register with SMS and/or Email Verification?

- Go to Home page customer side and click on My Account
- Select register
- Fill all entry.
- Click continue
- Telephone and email Validation will be checked on continue button.
- SMS or Email verification popup open and verification code will be generated
- Enter the verification code (verification code send on selected medium like Mobile or E-mail)
- If customer need to resend verification code again the click on resend link to regenerate verification code
- if customer enter wrong code, then Invalid verification error show bellow on confirm button
- Click confirm button
- then customer register successfully

Verify by Phone No.

The registration form is partially visible in the background. It includes fields for Last Name (customer), E-Mail (demostore1@gmail.com), Telephone (12323424), Password (masked with dots), Password Confirm (masked with dots), Newsletter (Subscribe: Yes No), and Become seller (Become a seller: Yes No, Store Name:). A red box highlights a modal window titled "Verify Phone No." with an information icon. The modal text says: "We have sent verification SMS on phone no. : 12323424". Below the text is an input field and two buttons: "Confirm" and "Resend".

• Last Name customer

• E-Mail demostore1@gmail.com

• Telephone 12323424

Your Password

• Password *****

• Password Confirm *****

Newsletter

Subscribe ☐ Yes ☒ No

Become seller

Become a seller ☐ Yes ☒ No

Store Name

I have read and agree to the [Privacy Policy](#) ☒ [Continue](#)

Verify Phone No.

We have sent verification SMS on phone no. : 12323424

[Confirm](#) [Resend](#)

Verify by Email ID

The registration form is partially visible in the background. It includes fields for E-Mail (demodemoemail@gmail.com), Telephone (12323424), Password (masked with dots), Password Confirm (masked with dots), Newsletter (Subscribe: Yes No), and Become seller (Become a seller: Yes No, Store Name:). A red box highlights a modal window titled "Verify E-Mail" with an information icon. The modal text says: "We have sent verification E-Mail on: demodemoemail@gmail.com". Below the text is an input field and two buttons: "Confirm" and "Resend".

• E-Mail demodemoemail@gmail.com

• Telephone 12323424

Your Password

• Password *****

• Password Confirm *****

Newsletter

Subscribe ☐ Yes ☒ No

Become seller

Become a seller ☐ Yes ☒ No

Store Name

I have read and agree to the [Privacy Policy](#) ☒ [Continue](#)

Verify E-Mail

We have sent verification E-Mail on:
demodemoemail@gmail.com

[Confirm](#) [Resend](#)

Verify by Both Phone & Email ID

The image shows a registration form with fields for E-Mail (demodemo123@hmail.com), Telephone (12323424), Password, and Password Confirm. Below these are sections for Newsletter subscription and becoming a seller. A modal window titled "Verify Phone No. and E-mail" is overlaid, stating: "We have sent verification E-Mail on: demodemo123@hmail.com and verification SMS on phone no. 12323424". The modal includes a text input field, a "Confirm" button, and a "Resend" link. At the bottom of the form, there is a checkbox for "I have read and agree to the Privacy Policy" and a "Continue" button.

SCREENSHOTS OF VERIFICATION FLOW

Resend Verification code

Resend Verification code on Phone No.

The image shows a modal window titled "Verify Phone No." with the text: "We have sent verification SMS on phone no. : 12323424". Below this, a green checkmark and the text "Verification code was resent successfully." are highlighted with a red box. The modal also includes a text input field, a "Confirm" button, and a "Resend" link.

Resend Verification code on Email ID

Resend Verification code on Both Phone & Email ID

Invalid verification code

Invalid Verification code on Phone No.

Verify Phone No.

We have sent verification SMS on phone no. : 12323424

Invalid verification code!

Confirm

Resend

Invalid Verification code on Email ID.

Verify E-Mail

We have sent verification E-Mail on:
demodemoemail@gmail.com

Invalid verification code!

Confirm

Resend

Invalid Verification code on Both Phone & Email ID.

Verify Phone No. and E-mail

We have sent verification E-Mail on:
demodemo123@hmail.com and verification SMS on
phone no. 12323424

Invalid verification code!

45356

Confirm

Resend

VERIFICATION ON CHECKOUT

1. To verify delivery of the SMS, click on the “SMS Verification” tab and set “Yes” in the given first option, then enter your OTP message template if you want else you can leave it blank in the template there is the variable called #_OTP_ this should remain constant with every message means where the OTP number is visible you need to put at the place.
2. Select “SMS verification on checkout” and select “Receive verification message on” to either of following:
 - a. Send verification code on Mobile
 - b. Send verification code on E-mail
 - c. Send verification code on E-mail and Mobile both
3. Make sure to click on Save button on top right, after making these settings. These settings should be reverted when testing is complete.

NAVIGATION

Dashboard
Catalog
Extensions
Design
Sales
Customers
Marketing
System
Purpletree Multivendor
Purpletree SMS
Settings
Reports

Orders Completed 0%

Orders Processing 0%

Other Statuses 0%

Purpletree Two-Factor Authentication and SMS Notifications

Home > Extensions > Purpletree Two-Factor Authentication and SMS Notifications

Edit Purpletree Two-Factor Authentication and SMS Notifications Module

Status Enabled

Get License

SMS API URL

Bulk SMS

Order SMS

Order Delivery SMS

SMS Verification

SMS verification on checkout Yes

Payment method for checkout verification All

Template

Your verification demo template code is #_OTP_.

Note the variables #_OTP_ is for OTP which sends to mobile and mail.

SMS verification on registration No

Receive verification message on Mobile

Message Template

4. How to to Customer checkout with SMS or Email Verification

- Add product in cart
- Click on checkout
- Select the checkout option (if customer login then not need this step)
 - Login
 - Register Account
 - Guest Checkout

If user selects register account, then registration form is opened.

- User fills all required information and click on the continue button.
- Telephone and email Validation will be checked on pressing “continue” button.
- Thereafter SMS verification popup open and verification code will be generated.

Note – If SMS verification on Checkout option is set to “Yes” in “Purpletree SMS > Settings” then telephone and email Validation will be checked during “register account” process on checkout page.

The screenshot shows a registration form with fields for Last Name, Address 1, E-Mail, Address 2, Telephone, Password, and Password Confirm. A modal popup titled "Verify Phone No. and E-mail" is displayed in the center. The popup contains the text: "We have sent verification E-Mail on: ptsdemodemo@gmail.com and verification SMS on phone no. 21212211221". It has input fields for "E-Mail" and "Phone No.", a "Confirm" button, and a "Resend" link. At the bottom of the form, there are checkboxes for "I wish to subscribe to the Your Store newsletter." and "My delivery and billing addresses are the same." (which is checked). A "Loading..." button is at the bottom right.

- Fill billing details
- Click continue.
- Telephone and email Validation will be checked on continue button. For logged in customer email and Telephone will be used from their account.
- SMS verification popup opens, and verification code will be generated.
- Enter the verification code (verification code is sent on selected media like Mobile or E-mail).
- If customer needs to resend verification code again the click on **resend** link to regenerate verification code.
- If customer enters wrong code, then **Invalid verification** error show bellow on confirm button
- Click confirm button
- If all fields have valid data, then customer moves on **delivery details** step to fill delivery details.
- select delivery method.
- select payment method.
- click on confirm order.

Verify by Phone No.

Checkout

Step 1: Checkout Options

Step 2: Billing Details ▾

Step 3: Delivery Details ▾

Step 4: Delivery Method ▾

Step 5: Payment Method ▾

Please select the preferred payment method to use on this order.

☒ Cash On Delivery

Add Comments About Your Order

I have read and agree to the [Terms & Conditions](#) ☒ Loading...

Step 6: Confirm Order

Verify Phone No.

We have sent verification SMS on phone no. : 12323424

[Confirm](#) [Resend](#)

Verify by Email ID

Checkout

Step 1: Checkout Options

Step 2: Billing Details ▾

Step 3: Delivery Details ▾

Step 4: Delivery Method ▾

Step 5: Payment Method ▾

Please select the preferred payment method to use on this order.

☒ Cash On Delivery

Add Comments About Your Order

I have read and agree to the [Terms & Conditions](#) ☒ Loading...

Step 6: Confirm Order

Verify E-Mail

We have sent verification E-Mail on:
ptsdemodemo@gmail.com

[Confirm](#) [Resend](#)

Verify by Both Phone & Email ID

Checkout

Step 1: Checkout Options

Step 2: Billing Details ▾

Step 3: Delivery Details ▾

Step 4: Delivery Method ▾

Step 5: Payment Method ▾

Please select the preferred payment method to use on this order.

☒ Cash On Delivery

Add Comments About Your Order

I have read and agree to the [Terms & Conditions](#) ☒ Loading...

Step 6: Confirm Order

Verify Phone No. and E-mail

We have sent verification E-Mail on:
ptsdemodemo@gmail.com and verification SMS on phone
no. 12323424

Resend Verification code

Resend Verification code on Phone No.

Verify Phone No.

We have sent verification SMS on phone no. : 12323424

✓ Verification code was resent successfully.

Resend Verification code on Email ID

Resend Verification code on Both Phone & Email ID

Invalid verification code

Invalid Verification code on Phone No.

A dialog box titled "Verify Phone No." with an information icon (i) in a circle. It states "We have sent verification SMS on phone no. : 12323424". Below this, a red box highlights the text "Invalid verification code!". A text input field contains the number "852825". At the bottom, there is a blue "Confirm" button and a blue "Resend" link.

Invalid Verification code on Email ID

A dialog box titled "Verify E-Mail" with an information icon (i) in a circle. It states "We have sent verification E-Mail on: demodemoemail@gmail.com". Below this, a red box highlights the text "Invalid verification code!". A text input field contains the number "24522". At the bottom, there is a blue "Confirm" button and a blue "Resend" link.

Invalid Verification code on Both Phone &Email ID.

×

Verify Phone No. and E-mail

We have sent verification E-Mail on:
ptsdemodemo@gmail.com and verification SMS on phone
no. 12323424

Invalid verification code!

Confirm

Resend

COMPATIBILITY WITH AJAX QUICK CHECKOUT EXTENSION

This extension works with [Ajax Quick Checkout](#) extension.

The screenshot displays the Ajax Quick Checkout interface. A modal dialog titled "Verify Phone No." is centered on the screen, indicating that a verification SMS has been sent to the provided phone number. The background shows the checkout form with fields for payment details, shipping method, and payment method. The modal dialog includes a "Confirm" button and a "Resend" link.

Payment details

* First Name: fgs
* Last Name: gfg
* E-Mail: sffadf@dsd.com
* Confirm E-mail: sffadf@dsd.com
Telephone: 1131313
Fax: Fax

Your Address

Company: Company
Customer Group: ☒ Default

Shipping method

Shipping Charge: \$5.00
Shipping Charge: \$5.00

Payment method

☒ Cash on Delivery Cash On Delivery

Verify Phone No.
We have sent verification SMS on phone no. :
Confirm Resend

Quantity:	Unit Price:	Total:
1	\$122.00	\$122.00

Use Coupon Code: Use Coupon Code ✓
Use Gift Certificate: Use Gift Certificate ✓

Sub-Total: \$100.00

COMPATIBILITY WITH JOURNAL 2& JOURNAL 3 THEMES

This extension works with Journal 2 and Journal 3 themes. From Journal one page checkout, SMS/Email is sent for order confirmation, and not for account registration.

Journal 2 Customer Register

Your Personal Details

* First Name

demoq

* Last Name

customer1

* E-Mail

customer1@gmail.com

* Telephone

123123

Your Password

* Password

* Password Confirm

Newsletter

Subscribe

☐ Yes
 ☒ No

Become seller

Become a seller

☐ Yes
 ☒ No

Store Name

> Forgotten Password

> My Account

> Address Book

> Wish List

> Order History

> Downloads

> Recurring payments

> Reward Points

> Returns

> Transactions

> Newsletter

i

Verify Phone No.

We have sent verification SMS on phone no. : 123123

Confirm

Resend

Journal 2 Normal Checkout

COMPONENTS

DESKTOPS

PHONES & PDAS

LAPTOPS & NOTEBOOKS

SOFTWARE

CAMERAS

MP3 PLAYERS

TABLETS

Home » Shopping Cart » Checkout

Checkout

Step 1: Checkout Options

Step 2: Billing Details ▾

Step 3: Delivery Details ▾

Step 4: Delivery Method ▾

Step 5: Payment Method ▾

Please select the preferred payment method to use on this order.

☒ Cash On Delivery

Add Comments About Your Order

i

Verify Phone No.

We have sent verification SMS on phone no. : 1233211231

Confirm

Resend

Journal 2 Quick Checkout

purpletreesoftware.com

Journal 3 Customer Register

The screenshot shows a mobile application interface for user registration. At the top, there's a navigation bar with links: Home, About Us, Contact, and FAQ. Below this is a header section with 'Your Store' and a search bar. A dark blue navigation bar contains 'All Departments' (with a 'Sale' badge), 'Multilevel', and 'Mega Menu'. The main content area is titled 'Registration' and includes a 'Back' button, a 'Log In' button, and a 'Forgot Password' link. The registration form has fields for First Name, Last Name, E-Mail, Telephone, Password, and Password Confirmation. A 'Continue' button is at the bottom. A modal dialog is open in the center, titled 'Verify Phone No.', with an information icon. It states 'We have sent verification SMS on phone no. : 1234567890' and has 'Confirm' and 'Resend' buttons. The background is dimmed, showing a sidebar with account-related links like 'My Account', 'Address Book', 'Wishlist', 'Order History', 'Downloads', 'Recurring Payments', 'Reward Points', 'Returns', and 'Transactions'.

Journal 3 Normal Checkout

All Departments

Sale

Multilevel

Mega Menu

Custom Width

New

Mega Full

+ Step 1: Checkout Options

+ Step 2: Billing Details

+ Step 3: Delivery Details

+ Step 4: Delivery Method

- Step 5: Payment Method

Please select the preferred payment method to use on this order.

Cash On Delivery

Add Comments About Your Order

I have read and agree to the Terms & Conditions

Loading...→

Journal 3 Quick Checkout

All Departments

Multilevel

Mega Menu

Custom Width

Mega Full

Safe

New

1.800.555.6789

Blog

☒ I want to use an existing address
dfaf trtwt sec 58 noida Arunachal Prac
☐ I want to use a new address
☒ My delivery and billing addresses are the same.

☒ Flat Shipping Rate - \$5.00
☐ Cash On Delivery

Coupon / Voucher / Reward

Enter your coupon here Submit
Enter your gift certificate code here Submit
Points to use (Max 0) Submit

Verify Phone No.

We have sent verification SMS on phone no. : 1234567890

Shopping Cart

Image	Product Name	Unit Price	Total
	Samsung SyncMaster 941BW Delivery Date: 2021-01-10 Color: Dark Blue	\$200.00	\$200.00
Sub-Total:			\$200.00

ORDER STATUS CHANGE AND ORDER DELIVERY

There are two more tabs on 'edit module' page.

Enable "Order SMS" tab to send confirmation message to customers for every order.

Enable "Order Delivery SMS" tab and select a status from 'order status' to inform customer about their order status. Message will be send only on selected status from 'order status' drop-down.

Note: Make sure to click on save button on the upper right corner after modification. And do not make any changes in variables name.

SUPPORT

In case of any issues, please open a support ticket with our helpdesk at <https://helpdesk.purpletreesoftware.com>, with following information:

1. Order Id
2. FTP credentials or cpanel login credentials
3. Admin login credentials for Opencart