

Integracja statusów poprzez API

Dodatkowa dokumentacja techniczna

Wersja 01/20/Y

Grudzień 2020

Spis treści

1. eService Payment Gateway - API	3
1.1. Przeznaczenie dokumentu	3
1.2. Zalety obsługi transakcji przez API	3
1.3. Wymagania techniczne dla API Merchanta	3
2. API eService	3
2.1. Typy operacji	4
2.2. Dostępne statusy transakcji	5
3. Wykorzystywane technologie API	7
3.1. XML	7
3.1.1. XML Format	7
3.1.2. Nagłówek	7
3.1.3. Elementy składowe	7
3.2. Java jpay	18
3.3. .NET	27
3.4. Windows DLL	35
4. Dane testowe	38
5. Najczęściej występujące problemy	38
6. Uruchomienie produkcyjne	39
7. Kontakt	39

1. eService Payment Gateway - API

1.1. Przeznaczenie dokumentu

Niniejszy dokument opisuje rozszerzony model obsługi transakcji dokonywanych za pomocą elektronicznych form płatności z wykorzystaniem eService Payment Gateway. Metoda integracji przez API jest przeznaczona m.in. dla Partnerów, dużych zautomatyzowanych systemów sklepowych.

1.2. Zalety obsługi transakcji przez API

Integracja z eService Payment Gateway za pomocą API wiąże się z szeregiem korzyści dla Merchanta, w tym m.in.

- > możliwość automatyzacji procesów realizacji zamówień (brak konieczności manualnego zarządzania transakcjami w Panelu Administracyjnym Akceptanta),
- > pełna kontrola nad transakcjami we własnym systemie sklepowym,
- > skrócenie czasu realizacji zwrotów i unieważnień.

1.3. Wymagania techniczne dla API Merchanta

System API Merchanta powinien spełniać następujące warunki:

- > ustalony stały publiczny nr IP serwera,
- > wykorzystywać połączenie szyfrowane do wysyłania informacji,
- > wykorzystywać połączenie szyfrowane do odbioru informacji.

2. API eService

API eService Payment Gateway umożliwia dokonywanie poniższych grup operacji:

- > operacje uzupełniające (Przekazanie do rozliczenia, Anulowanie, Zwrot),
- > pozyskiwanie informacji o statusie operacji,
- > pozyskiwanie informacji o historii operacji.

Rys. 1 Uproszczony diagram żądania autoryzacji poprzez Webservice

Powyższy diagram przedstawia żądanie autoryzacji poprzez Webservice (Autoryzacja, Preautoryzacja). Dodatkowo analogicznie mogą być realizowane inne operacje z wykorzystaniem komunikacji bezpośredniej platformy sklepowej z eService, które zostały wyszczególnione w kolejnym punkcie.

2.1. Typy operacji

Przekazanie do rozliczenia

Dopełnienie autoryzacji PreAuth polega na dokończeniu płatności po stronie sklepu, czyli przekazaniu zautoryzowanej transakcji do rozliczenia. Operację można dopełnić kwotą nie większą niż zarezerwowana w preautoryzacji.

Anulowanie

Anulowanie transakcji może odbyć się tego samego dnia, w którym dokonana została autoryzacja. Następnego dnia można wykonać wyłącznie zwrot. Anulować można tylko transakcję dokonaną kartą płatniczą tego samego dnia roboczego, przed operacją dokonania rozliczenia z wystawcą kart.

Zwrot

Zwrot wykonywany jest dla transakcji, które przekroczyły termin jednego dnia roboczego lub z innych powodów, dla których z rachunku Merchanta ma zostać przelana kwota na konto płatnika. System API pozwala również na dokonanie zwrotu dla transakcji dokonanych metodą Przelew bankowy. Transakcję główną z racji specyfiki należy wykonać ręcznie a następnie zwroty już można wykonać automatycznie.

Weryfikacja statusu i historii operacji

Możliwe jest odpytanie poprzez API o statusu i historię operacji

2.2. Dostępne statusy transakcji

Cykl zmian statusu opisują poniższe diagramy. Diagramy ze względu na specyfikę metod płatności zostały podzielone na transakcje kartowe (włącznie z portfelami elektronicznymi m.in. Masterpass, Visa SRC) oraz e-przelewy.

Rys. 2 - Diagram zmian statusu przy metodzie płatności kartą włącznie z usługą Masterpass

Rys. 3 - Diagram zmian statusu przy metodzie płatności przelewem

Tab.1. Opis kodów statusów w systemie eService

TRANS_STAT	CHARGE_TYPE_CD	Status na diagramie	Opis	Czy można wydać towar?
D	S	Payment_Declined	Transakcja nieudana	NIE
A	S	Payment_Approved	Transakcja udana (preautoryzacja)	NIE
C	S	Payment_Approved	Transakcja udana	TAK
S	S	Payment_Deposited	Transakcja rozliczona	TAK
PN	S	Payment_Pending	Transakcja oczekuje na potwierdzenie z banku	NIE
V	S	Payment_Canceled	Transakcja anulowana	NIE
C lub S	C	Payment_Credited	Transakcja zwrócona	NIE
NW*	S	-	Transakcja w trakcie przetwarzania	NIE
R*	S	-	Transakcja unieważniona	NIE

* Statusy, które mogą wystąpić podczas procesowania płatności kartowych, nie są to statusy ostateczne. Zalecamy, aby były ig narowane przez system sklepu, a cykliczne odpytywanie o status danego zamówienia realizowane zgodnie z harmonogramem.

Status transakcji TRANS_STAT = D nie jest statusem ostatecznym. Konsument w przypadku wybrania metody płatności kartą może pomimo pierwszej nieudanej próby przeprowadzić ponowną autoryzację. Skrypt powinien nadal odpytywać o status tego zamówienia.

Przy anulowaniu, zwrocie oraz dopełnieniu zalecane jest aktualizowanie statusu na podstawie informacji zwrotnej.

Dodatkowo mogą występować inne statusy, które należy ignorować. Np. status „NW” występujący, gdy transakcja została zainicjowana, jednak nie została jeszcze zakończona.

3. Wykorzystywane technologie API

3.1. XML

3.1.1. XML Format

Dokument XML jest niezależny od wykorzystywanej przez Merchanta platformy. Można wykorzystać dowolny język programowania, aby utworzyć optymalny dla danego systemu mechanizm komunikacji.

Aby poprawnie wysłać i odbierać informację wymagane jest przygotowanie dokumentu XML zgodnie z poniższymi wytycznymi.

```
POST /fim/api HTTP/1.1
Host: testvpos.eservice.com.pl:19445
Content-Type: text/xml
Content-Length: length
```

```
data=XML_DATA
```

3.1.2. Nagłówek

Dokument XML powinien rozpoczynać się od nagłówka:

```
<?xml version="1.0" encoding="UTF-8"?>
```

3.1.3. Elementy składowe

Elementy dokumentu XML różnią się w zależności od wykonywanej operacji. Podczas przesyłania żądania elementem głównym jest CC5Request większość elementów deklarowanych jest bez dodatkowego zagnieżdżenia. Wyjątkiem są elementy BillTo, ShipTo oraz OrderItemList. Dokument XML z odpowiedzią zawierają jako główny element CC5Response.

Wszystkie elementy oraz przykładowe żądania i odpowiedzi przedstawione zostały w dalszej części dokumentu.

Przykładowa budowa dokumentu XML na przykładzie transakcji autoryzacji:

```
<?xml version="1.0" encoding="UTF-8"?>
<CC5Request>
  <Name>501_api</Name>
  <Password>MyPassword</Password>
  <ClientId>7200000555501</ClientId>
  <Type>Auth</Type>
  <OrderId>ORDER-1234567890</OrderId>
  <Total>8.42</Total>
  <Currency>978</Currency>
  <Number>417666100001015</Number>
  <Expires>12/2017</Expires>
  <Cvv2Val>281</Cvv2Val>
  <IPAddress>8.8.8.8</IPAddress>
  <Email>Email of the consumer</Email>
  <BillTo>
 <Name>Paul Fox</Name>
 <Company>eService Sp. z o.o.</Company>
 <Street1>0lbrachta 94</Street1>
 <City>Warsaw</City>
 <PostalCode>01-102</PostalCode>
 <Country>POL</Country>
 <TelVoice>+48225332222</TelVoice>
  </BillTo>
  <ShipTo>
 <Company>eService Sp. z o.o.</Company>
 <Street1>Płatnicza 12</Street1>
 <City>Warsaw</City>
 <PostalCode>00-940</PostalCode>
 <Country>POL</Country>
 <TelVoice>+48225332200</TelVoice>
  </ShipTo>
  <OrderItemList>
 <OrderItem>
 <ItemNumber>1</ItemNumber>
 <ProductCode>82346194263847</ProductCode>
 <Qty>1</Qty>
 <Desc>Phone</Desc>
 <Id>1</Id>
 <Price>8.42</Price>
 <Total>8.42</Total>
 </OrderItem>
  </OrderItemList>
</CC5Request>
```

Przykładowa odpowiedź:

```
<?xml version="1.0" encoding="ISO-8859-2"?>
<CC5Response>
  <OrderId>ORDER-1234567890</OrderId>
  <GroupId>ORDER-1234567890</GroupId>
  <Response>Approved</Response>
  <AuthCode>083735</AuthCode>
  <HostRefNum>414210539843</HostRefNum>
  <ProcReturnCode>00</ProcReturnCode>
  <TransId>141421029460911892</TransId>
```


```

<ErrMsg></ErrMsg>
<Extra>
  <SETTLEID>399</SETTLEID>
  <TRXDATE>20140522 10:29:46</TRXDATE>
  <ERRORCODE></ERRORCODE>
  <NUMCODE>00</NUMCODE>
</Extra>
</CC5Response>

```

3.1.4. Opis elementów zapytania

Nazwa	Opis	Format
<i>CC5Request – root element</i>		
Name	Username* credential	Alphanumeric, max 255 chars
Password	Password* credential	Alphanumeric, max 255 chars
ClientId	Merchant Id	Alphanumeric, max 15 chars
Type	Transaction type	Alphanumeric, accepted values { PostAuth, Void, Credit}
IPAddress	IP address of the consumer	Max 39 chars
OrderId	Order Id	Alphanumeric, max 64 chars
GroupId	Group Id	Alphanumeric, max 64 chars
TransId	Transaction Id	Alphanumeric, max 64 chars
Total	Total amount	Number, Use decimal separator “,” or “.” No grouping character
Currency	ISO currency code	Numeric, 3 digits (985 for PLN)
UserId	User Id, for reporting	Numeric, max 64 digits
Number	Card number	Alphanumeric + symbol
Cw2Val	CW2 value	Numeric, 3 digits
Expires	Card expiry	MM/YYYY
Instalment	Instalment count	Numeric
PayerSecurityLevel	ECI	Numeric, 2 digits
PayerTxnId	Internet transaction Id	Alphanumeric + symbol, 28 characters, base64-encoded
PayerAuthenticationCode	CAW	Alphanumeric + symbol, 28 characters, base64-encoded
Email	Customer e-mail	Max 255 chars
<i>CC5Request > BillTo / ShipTo</i>		
Name	Consumer name	Max. 255 chars
Company	Company name	Max. 255 chars
Street1	Address line 1	Max. 255 chars

Nazwa	Opis	Format
Street2	Address line 2	Max. 255 chars
Street3	Address line 3	Max. 255 chars
City	City	Max. 64 chars
StateProv	State	Max. 32 chars
PostalCode	Postal code	Max. 32 chars
Country	Country code	Max. 3 chars
TelVoice	Phone number	Max. 32 chars
TelFax	Fax number	Max. 32 chars

CC5Request > OrderItemList > OrderItem

Id	Id of item	Max. 128 chars
ItemNumber	Item number	Max. 128 chars
Productcode	Product code	Max. 64 chars
Qty	Quantity	Max. 32 chars
Desc	Description	Max. 128 chars
Price	Item unit price	Max. 32 chars
Total	Total price	Max. 32 chars

CC5Request > Extra

ORDERSTATUS	Verify order status	Must be set to QUERY
ORDERHISTORY	Verify order history	Must be set to QUERY

3.1.5. Opis elementów odpowiedzi

Nazwa	Opis	Format
<i>CC5Response - root element</i>		
OrderId	Order Id	Alphanumeric, max 64 chars
GroupId	Group Id, ignore	Alphanumeric, max 64 chars
Response	Transaction Response	Possible values: "Approved" for successful transactions, "Declined" for declined transactions "Error" for gateway errors
AuthCode	Host (pre)authorization code	Alphanumeric, 6 chars
HostRefNum	Host reference number	Alphanumeric, 12 chars
ProcReturnCode	Transaction status code	Alphanumeric, 2 chars, "00" for authorized transactions, "99" for gateway errors, others for ISO-8583 error codes
TransId	Transaction Id	Alphanumeric, max 64 chars

Nazwa	Opis	Format
ErrMsg	Error message (if any)	Alphanumeric, max 255 chars
<i>CC5Response > Extra (for request: auth, preauth, postauth, void, credit)</i>		
SETTLEID	Settlement Id	Numeric, 3 digits
TRXDATE	Transaction date	Formatted as "yyyymmdd HH:mm:ss"
ERRORCODE	Error code (if any)	Alphanumeric, max 16 chars
NUMCODE	End Error code, generated by adding numeric portion of ERRORCODE to ProcReturnCode	Numeric, max 20 digits
<i>CC5Response > Extra (for order status request)</i>		
SETTLEID	Settlement Id	Numeric
ORD_ID	Order Id	Alphanumeric, max 64 chars
CHARGE_TYPE_CD	Transaction Type	S: Auth/PreAuth/PostAuth C: Refund
ORIG_TRANS_AMT	(Pre)authorization Amount	Without decimal separator, precision is based on the smallest unit of money
CAPTURE_AMT	(Post)authorization Amount	Without decimal separator, precision is based on the smallest unit of money
TRANS_STAT	Transaction Status	D : NOT Successful A : Preauthorization, not settled C : Capture, not Settled S : Deposited R : Reversal Required V : Voided PN: Pending NW: First Commit (the transaction is still processing, transaction not finalized)
AUTH_DTTM	(Pre)authorization date-time	Formatted as "yyy-MM-dd HH:mm:ss.S"
CAPTURE_DTTM	(Post)authorization date-time	Formatted as "yyy-MM-dd HH:mm:ss.S"
AUTH_CODE	Host (pre)authorization code	Alphanumeric, 6 chars
HOST_REF_NUM	Host reference number	Alphanumeric, 12 chars
PROC_RET_CD	Transaction status code	Alphanumeric, 2 chars, "00" for authorized transactions, "99" for gateway errors, others for ISO-8583 error codes
TRANS_ID	Transaction Id	Alphanumeric, max 64 chars
NUMCODE	End Error code, generated by adding numeric portion of ERRORCODE to ProcReturnCode	Numeric, max 20 digits
HOSTDATE	Host date	Formatted as "yyy-MM-dd HH:mm:ss.S"

Nazwa	Opis	Format
ORDERSTATUS	All Extra parameters with values	Element_1_name:Value Element_2_name:Value ... Element_n_name:Value
<i>CC5Response > Extra (for order history request)</i>		
NUMCODE	End Error code, generated by adding numeric portion of ERRORCODE to ProcReturnCode	Numeric, max 20 digits
TRX_x	Informations about transaction x	Alphanumeric + symbol

UWAGA: Jeżeli podczas wykonania kodu pojawi się komunikat: „**GENERIC ERROR**” wymagane jest dodatnie elementu „**DATA=**” na początku żądania.

Dodatkowo „**GENERIC ERROR**” jest objawem uzyskiwanym w przypadku, gdy żądanie nie dociera do serwera (jest to widoczne w przypadku uruchomienia skryptu w różnych przeglądarkach; w Firefox uzyskamy **GENERIC ERROR**, w IE pustą stronę). Taka sytuacja występuje, gdy nie jest poprawnie obsłużona odpowiedź z serwera. W tym przypadku należy się upewnić, że odpowiedź z serwera eService obsługiwana jest prawidłowo w systemie Merchanta.

3.1.6. Przykładowe zapytania i odpowiedzi z wykorzystaniem XML

Poniższe przykłady przedstawiają minimalne elementy wymagane do przekazania podczas wykonania poszczególnych operacji.

Przekazanie do rozliczenia (dopełnienie preautoryzacji)

Request:

```
<?xml version="1.0" encoding="UTF-8"?>
<CC5Request>
  <Name>501_api</Name>
  <Password>MyPassword</Password>
  <ClientId>7200000555501</ClientId>
  <Type>PostAuth</Type>
  <OrderId>ORDER-1234567890</OrderId>
  <Total>2.98</Total>
  <Currency>978</Currency>
</CC5Request>
```

Response:

```
<?xml version="1.0" encoding="ISO-8859-2"?>
<CC5Response>
  <OrderId>ORDER-1234567890</OrderId>
  <GroupId>ORDER-1234567890</GroupId>
  <Response>Approved</Response>
  <AuthCode>143099</AuthCode>
  <HostRefNum>406315538808</HostRefNum>
  <ProcReturnCode>00</ProcReturnCode>
  <TransId>140631524130810236</TransId>
  <ErrMsg></ErrMsg>
  <Extra>
 <SETTLEID>319</SETTLEID>
 <TRXDATE>20140304 15:24:13</TRXDATE>
 <ERRORCODE></ERRORCODE>
 <NUMCODE>00</NUMCODE>
  </Extra>
</CC5Response>
```

Podczas wykonywania żądania dopełnienia, nie jest wymagane dodatkowe odpytywanie o status transakcji. Można odczytać otrzymany status z elementu Response (Approved – udana, Declined – odrzucona, Error – błąd).

Anulowanie

Przed wykonaniem operacji anulowania zalecamy sprawdzić status transakcji, w celu ustalenia czy transakcja nie została rozliczona. Anulowanie można dokonać tylko dla transakcji udanej nierozliczonej. Po rozliczeniu anulowanie jest niedostępne, natomiast aktywuje się operacja zwrotu.

Request:

```
<?xml version="1.0" encoding="UTF-8"?>
<CC5Request>
  <Name>501_api</Name>
  <Password>MyPassword</Password>
  <ClientId>7200000555501</ClientId>
  <Type>Void</Type>
  <OrderId>ORDER-1234567890</OrderId>
</CC5Request>
```

Response:

```
<?xml version="1.0" encoding="ISO-8859-2"?>
<CC5Response>
  <OrderId>ORDER-1234567890</OrderId>
  <GroupId>ORDER-1234567890</GroupId>
  <Response>Approved</Response>
  <AuthCode>142996</AuthCode>
  <HostRefNum>406315538807</HostRefNum>
  <ProcReturnCode>00</ProcReturnCode>
  <TransId>140631522080810230</TransId>
  <ErrMsg></ErrMsg>
  <Extra>
 <SETTLEID>319</SETTLEID>
 <TRXDATE>20140304 15:22:08</TRXDATE>
 <ERRORCODE></ERRORCODE>
 <NUMCODE>00</NUMCODE>
  </Extra>
</CC5Response>
```

Podczas wykonywania żądania anulowania transakcji, nie jest wymagane dodatkowe odpytywanie o status transakcji. Można odczytać otrzymany status z elementu Response (Approved – udana, Declined – odrzucona, Error – błąd).

Zwrot

Przed wykonaniem operacji zwrotu zalecamy sprawdzić status transakcji, w celu ustalenia czy transakcja została rozliczona. Zwrot można dokonać tylko dla transakcji udanej rozliczonej.

Request:

```
<?xml version="1.0" encoding="ISO-8859-2"?>
<CC5Request>
  <Name>501_api</Name>
  <Password>MyPassword</Password>
  <ClientId>7200000555501</ClientId>
  <Type>Credit</Type>
  <OrderId>ORDER-1234567890</OrderId>
  <Total>1.01</Total>
  <Currency>978</Currency>
</CC5Request>
```

Response:

```
<?xml version="1.0" encoding="ISO-8859-2"?>
<CC5Response>
  <OrderId>ORDER-1234567890</OrderId>
  <GroupId>ORDER-1234567890</GroupId>
  <Response>Approved</Response>
  <AuthCode></AuthCode>
  <HostRefNum>406315538811</HostRefNum>
  <ProcReturnCode>00</ProcReturnCode>
  <TransId>140631529460110244</TransId>
  <ErrMsg></ErrMsg>
  <Extra>
 <SETTLEID>319</SETTLEID>
 <TRXDATE>20140304 15:29:46</TRXDATE>
 <ERRORCODE></ERRORCODE>
 <NUMCODE>00</NUMCODE>
  </Extra>
</CC5Response>
```

Podczas wykonywania operacji zwrotu, nie jest wymagane dodatkowe odpytywanie o status transakcji. Można odczytać otrzymany status z elementu Response (Approved – udana, Declined – odrzucona, Error – błąd).

Status zamówienia

Request:

```
<?xml version="1.0" encoding="UTF-8"?>
<CC5Request>
  <Name>501_api</Name>
  <Password>MyPassword</Password>
  <ClientId>72000005555501</ClientId>
  <OrderId>ORDER-1234567890</OrderId>
  <Extra><ORDERSTATUS>QUERY</ORDERSTATUS></Extra>
</CC5Request>
```

Response:

```
<?xml version="1.0" encoding="ISO-8859-2"?>
<CC5Response>
  <ErrMsg>Record(s) found for ORDER-1234567890</ErrMsg>
  <ProcReturnCode>00</ProcReturnCode>
  <Response>Approved</Response>
  <OrderId>ORDER-1234567890</OrderId>
  <TransId>141151152380710791</TransId>
  <Extra>
 <AUTH_DTTM>2014-04-25 11:52:38.647</AUTH_DTTM>
 <HOSTDATE>0425-115238</HOSTDATE>
 <TRANS_STAT>S</TRANS_STAT>
  <ORDERSTATUS>ORD_ID:ORDER-1234567890 CHARGE_TYPE_CD:S
  ORIG_TRANS_AMT:100 CAPTURE_AMT:100 TRANS_STAT:S
  AUTH_DTTM:2014-04-25 11:52:38.647 CAPTURE_DTTM:2014-04-25
  11:52:38.647 AUTH_CODE:006198 TRANS_ID:141151152380710791</ORDERSTATUS>
  <ORIG_TRANS_AMT>100</ORIG_TRANS_AMT>
  <PROC_RET_CD>00</PROC_RET_CD>
  <CAPTURE_AMT>100</CAPTURE_AMT>
```

```
<HOST_REF_NUM>411511539513</HOST_REF_NUM>
<SETTLEID>438</SETTLEID>
<TRANS_ID>141151152380710791</TRANS_ID>
<ORD_ID>ORDER-1234567890</ORD_ID>
<CHARGE_TYPE_CD>S</CHARGE_TYPE_CD>
<AUTH_CODE>006198</AUTH_CODE>
<NUMCODE>0</NUMCODE>
<CAPTURE_DTTM>2014-04-25 11:52:38.647</CAPTURE_DTTM>
</Extra>
</CC5Response>
```

Szczegółowy opis możliwych statusów został przedstawiony na diagramach oraz opisany w punkcie 2.2 – tabela 1.

W elemencie "ErrMsg" przesyłane są komunikaty błędów, ale również przekazywana informacja o odszukaniu żądanego zamówienia:

```
<ErrMsg>Record(s) found for OrderId</ErrMsg>
```

Historia zamówień

Request:

```
<?xml version="1.0" encoding="ISO-8859-2"?>
<CC5Request>
  <Name>101_api</Name>
  <Password>aekAvCQqx0b01</Password>
  <ClientId>72000002222101</ClientId>
  <OrderId>Order-1394181361</OrderId>
  <Extra><ORDERHISTORY>QUERY</ORDERHISTORY></Extra>
</CC5Request>
```

Response:

```
<?xml version="1.0" encoding="ISO-8859-2"?>
<CC5Response>
  <ErrMsg></ErrMsg>
  <ProcReturnCode>00</ProcReturnCode>
  <Response>Approved</Response>
  <OrderId>Order-1394181361</OrderId>
  <Extra>
 <TRXCOUNT>2</TRXCOUNT>
 <TRX1>C C 50 50 2014-03-10 08:35:29.542 2014-03-10
08:35:29.542 406908538905 00
140690835290610812 </TRX1>
 <TRX2>S S 100 100 2014-03-07 09:36:19.936 2014-03-07
09:36:19.936 406609538882 083758 00
140660936200010602 322 </TRX2>
 <NUMCODE>0</NUMCODE>
  </Extra>
</CC5Response>
```


3.1.7. Mapa typów operacji i elementów

Element	Auth/ Preauth	PostAuth	Void	Credit	ORDERSTATUS	ORDERHISTORY
Name	M	M	M	M	M	M
Password	M	M	M	M	M	M
ClientId	M	M	M	M	M	M
Type	M	M	M	M	X	X
IPAddress	M	O	O	O	X	X
OrderId	M	M	M	M	M	M
GroupId	O	X	X	X	X	X
TransId	X	X	X	X	X	X
Total	M	M	X	M	X	X
Currency	M	M	X	M	X	X
UserId	O	O	O	O	X	X
Number	M	X	X	X	X	X
Cw2Val	O	X	X	X	X	X
Expires	M	X	X	X	X	X
Instalment	O	X	X	X	X	X
PayerSecurityL	O	X	X	X	X	X
PayerTxnId	O	O	O	O	X	X
PayerAuthentic	O	X	X	X	X	X
BillTo	M	X	X	X	X	X
ShipTo	O	X	X	X	X	X
OrderItem	O	X	X	X	X	X
Email	M	X	X	X	X	X

M – Mandatory

O – Option

X – Not required (ignored)

3.2. Java jpay

Jpay jest biblioteką JAVA do komunikacji z systemem płatności.

3.2.1. Instalacja biblioteki jpay

Do prawidłowego funkcjonowania biblioteki wymagany jest JDK 1.3 lub nowszy zainstalowany w systemie oraz zaimportowane biblioteki **jpay.jar**, **jdom.jar** dostarczone przez eService.

3.2.2. Uproszczona budowa biblioteki

Biblioteka jpay została stworzona, w celu zwiększenia czytelności kodu i przyspieszenia procesu integracji systemu Merchanta z usługami płatności internetowych eService.

W pierwszym etapie, należy standardowo zadeklarować biblioteki jpay oraz jdom i utworzyć nowy obiekt jpay. Następnie zdefiniować parametry niezbędne do realizacji danej operacji wykorzystując metody set (szczegółowe informacje w pkt.). Po wykonaniu powyższych czynności wykorzystując metodę processTransaction przesyłane są dane do Webservice eService.

W przypadku przekazania prawidłowych parametrów oraz poprawnej komunikacji pomiędzy serwerem Merchanta i eService można odczytać informacje o zrealizowanej operacji wykorzystując metody get.

Powyższe czynności zostały przedstawione i opisane na poniższym diagramie.

3.2.3. Metody set oraz specyfikacja

Jpay setter	Definition	Format
setName	Username* credential	Alphanumeric, max 255 chars
setPassword	Password* credential	Alphanumeric, max 255 chars
setClientId	Merchant Id	Alphanumeric, max 15 chars
setType	Transaction type	Alphanumeric, accepted values {Auth, PreAuth, PostAuth, Void, Credit}
setIPAddress	IP address of the card holder	Max 39 chars
setOrderId	Order Id	Alphanumeric, max 64 chars
setGroupId	Group Id	Alphanumeric, max 64 chars
setTransId	Transaction Id	Alphanumeric, max 64 chars
setTotal	Total amount	Number, Use decimal separator “,” or “.” No grouping character
setCurrency	ISO currency code	Numeric, 3 digits (949 for TR)
setUserId	User Id, for reporting	Numeric, max 64 digits
setNumber	Card number	Alphanumeric + symbol
setCw2Val	CW2 value	Numeric, 3 digits
setExpires	Card expiry	MM/YYYY
setTaksit	Instalment count	Numeric
setPayerSecurityLevel	ECI	Numeric, 2 digits
setPayerTxnId	Internet transaction Id	Alphanumeric + symbol, 28 characters, base64-encoded
setPayerAuthenticationCode	CAW	Alphanumeric + symbol, 28 characters, base64-encoded
setBName	BillTo customer name	Max. 255 chars
setBCompany	BillTo company name	Max. 255 chars
setBStreet1	BillTo address line 1	Max. 255 chars
setBStreet2	BillTo address line 2	Max. 255 chars
setBStreet3	BillTo address line 3	Max. 255 chars
setBCity	BillTo city	Max. 64 chars
setBStateProv	BillTo state	Max. 32 chars
setBPostalCode	BillTo postal code	Max. 32 chars

Jpay setter	Definition	Format
setBCountry	BillTo country code	Max. 3 chars
setBTelVoice	BillTo phone number	Max. 32 chars
setSName	ShipTo customer name	Max. 255 chars
setSCompany	ShipTo company name	Max. 255 chars
setSStreet1	ShipTo address line 1	Max. 255 chars
setSStreet2	ShipTo address line 2	Max. 255 chars
setSStreet3	ShipTo address line 3	Max. 255 chars
setSCity	ShipTo city	Max. 64 chars
setSStateProv	ShipTo state	Max. 32 chars
setSPostalCode	ShipTo postal code	Max. 32 chars
setSCountry	BillTo country code	Max. 3 chars
setSTelVoice	BillTo phone number	Max. 32 chars
setOrderItem(ItemNumber,	Order item	
setExtra(String, String)	Custom operations	For example setExtra(„ORDERSTATUS”, „QUERY”) verify transaction status
setMode	Environment identifier. It must be P for production and T for test.	1 character
SetComments	Description area	Max. 64 chars
setEmail	Customer e-mail	Max. 255 chars

3.2.4. Metody get oraz specyfikacja

Jpay getter	Definition	Format
getOrderId	Order Id	Alphanumeric, max 64 chars
getGroupId	Group Id, ignore	Alphanumeric, max 64 chars
getResponse	Transaction Response	Possible values: “Approved” for successful transactions, “Declined” for declined transactions “Error” for gateway errors
getAuthCode	Host (pre)authorization code	Alphanumeric, 6 chars
getHostRefNum	Host reference number	Alphanumeric, 12 chars

Jpay getter	Definition	Format
getProcReturnCode	Transaction status code	Alphanumeric, 2 chars, "00" for authorized transactions, "99" for gateway errors, others for ISO-8583 error codes
getTransId	Transaction Id	Alphanumeric, max 64 chars
getErrMsg	Error message (if any)	Alphanumeric, max 255 chars
getExtra("SETTLEID")	Settlement Id	Numeric, 3 digits
getExtra("TRXDATE")	Transaction date	Formatted as "yyyyMMdd HH:mm:ss"
getExtra("ERRORCODE")	Error code (if any)	Alphanumeric, max 16 chars
getExtra("HOSTMSG")	Card number	Alphanumeric, max 255 chars
getExtra("NUMCODE")	End Error code, generated by adding numeric portion of Extra.ERRORCODE to ProcReturnCode	Numeric, max 20 digits
getExtra("ORD_ID")	Order Id	Alphanumeric, max 64 chars
getExtra("CHARGE_TYPE_CD")	Transaction Type	S: Auth/PreAuth/PostAuth C: Refund
getExtra("ORIG_TRANS_AMT")	(Pre)authorization Amount	Without decimal separator, precision is based on the smallest unit of money
getExtra("CAPTURE_AMT")	(Post)authorization Amount	Without decimal separator, precision is based on the smallest unit of money
getExtra("TRANS_STAT")	Transaction Status	D : NOT Successful A : Preauthorization, not settled C : Capture, not Settled S : Deposited R : Reversal Required V : Voided PN: Pending NW: First Commit
getExtra("AUTH_DTTM")	(Pre)authorization date-time	Formatted as "yyyy-MM-dd HH:mm:ss.S"
getExtra("HOST_DATE")	Transaction date-time	Formatted as "MM-dd HH:mm:ss"
getExtra("CAPTURE_DTTM")	(Post)authorization date-time	Formatted as "yyyy-MM-dd HH:mm:ss.S"
getExtra("AUTH_CODE")	Host (pre)authorization code	Alphanumeric, 6 chars
getExtra("HOST_REF_NUM")	Host reference number	Alphanumeric, 12 chars
getExtra("PROC_RET_CD")	Transaction status code	Alphanumeric, 2 chars, "00" for authorized transactions, "99" for gateway errors, others for ISO-8583 error codes
getExtra("TRANS_ID")	Transaction Id	Alphanumeric, max 64 chars

3.2.5. Pozostałe metody

Jpay getter	Definition	Format
processTransaction(host, port, url)	Send request to Webservice	Host – address IP or domain Port – port number 19445 Url – url to service /fim/api

3.2.6. Zastosowanie JPAY - przykłady

Przykład zastosowania biblioteki jpay w podziale na poszczególne operacje:

Weryfikacja statusu transakcji

```
jpay eservice = new jpay();

String orderid = "ORDER-1234567890";

eservice.setName("501_api");
eservice.setPassword("MyPassword");
eservice.setClientId("72000000555501");
eservice.setOrderId(orderid);
eservice.setMode("P");
eservice.setExtra("ORDERSTATUS", "QUERY");

if (eservice.processTransaction("testvpos.eservice.com.pl", 19445, "/fim/api") > -
1){
 System.out.println("Response: " + eservice.getResponse());
 System.out.println("Order ID: " + eservice.getOrderId());
 System.out.println("Host Reference Number:" + eservice.getHostRefNum());
 System.out.println("Transaction ID: " + eservice.getTransId());
 System.out.println("TRANS_STAT: " + eservice.getExtra("TRANS_STAT"));
 System.out.println("CHARGE_TYPE_CD: "+ eservice.getExtra("CHARGE_TYPE_CD"));
 System.out.println("Extras: " + eservice.getAllExtras());
} else
 { System.out.println(eservice.getErrMsg()); }
```

Przy weryfikacji statusów transakcji zalecamy wykorzystanie metody `getExtra()` z parametrem `TRANS_STAT` oraz `CHARGE_TYPE_CD`. Szczegółowe informacje na temat dostępnych statusów można przeczytać w pkt. 2.2 niniejszej specyfikacji.

Przykładowy kod identyfikujący status transakcji:

```
String orderId = eservice.getOrderId();
String transStat = eservice.getExtra("TRANS_STAT");
String chargeType = eservice.getExtra("CHARGE_TYPE_CD");
```

```
if (orderId != ""){

switch (transStat){
  case "A":
 System.out.println("OrderId: " + orderId + " Status: Authorized");
 break;

  case "D":
 System.out.println("OrderId: " + orderId + " Status: Declined");
 break;

  case "C":
 if(chargeType.equals("S")) {
System.out.println("OrderId: " + orderId + " Status: Sale"); }
 if(chargeType.equals("C")) {
System.out.println("OrderId: " + orderId + " Status: Refunded"); }
 break;

  case "S":
 if(chargeType.equals("S")) {
System.out.println("OrderId: " + orderId + " Status: Deposited"); }
 if(chargeType.equals("C")) {
System.out.println("OrderId: " + orderId + " Status: Refunded"); }
 break;

  case "PN":
 System.out.println("OrderId: " + orderId + " Status: Pending");
 break;

  case "V":
 System.out.println("OrderId: " + orderId + " Status: Void");
 break;

/* case "NW": // optional
 System.out.println("OrderId: " + orderId + " Status: Processing");
 break;

  case "R": // optional
 System.out.println("OrderId: " + orderId + " Status: Reversal");
 break; */

  default:
 System.out.println("OrderId: " + orderId + " Status: Error");
 break;
} // end switch

} else {
  System.out.println("OrderId not found or other problem");
}
}
```

Przekazanie do rozliczenia (dopełnienie preautoryzacji)

```
jpay eservice = new jpay();

eservice.setName("501_api");
eservice.setPassword("MyPassword");
```

```
eservice.setClientId("720000005555501");
eservice.setOrderId("ORDER-1234567890");
eservice.setType("PostAuth");
eservice.setTotal("2.12");
eservice.setCurrency("978"); //no mandatory, but better when this parameter is send to
eservice

if (eservice.processTransaction("testvpos.eservice.com.pl", 19445, "/fim/api") > -
1){
 System.out.println("Transaction successful");
 System.out.println("Response: " + eservice.getResponse());
 System.out.println("Proc Return Code: " + eservice.getProcReturnCode());
 System.out.println("Order ID: " + eservice.getOrderId());
 System.out.println("Auth Code: " + eservice.getAuthCode());
 System.out.println("Host Reference Number: " + eservice.getHostRefNum());
 System.out.println("Transaction ID: " + eservice.getTransId());
 System.out.println("Error Message: " + eservice.getErrMsg());
} else
 { System.out.println(eservice.getErrMsg()); }
```

Podczas wykonywania operacji dopełnienia, nie jest wymagane dodatkowe odpytywanie o status transakcji. Metodą `getResponse` można odczytać otrzymany status (Approved – udana, Declined – odrzucona, Error – błąd).

Anulowanie

Przed wykonaniem operacji anulowania zalecamy sprawdzić status transakcji, w celu ustalenia czy transakcja nie została rozliczona. Anulowanie można dokonać tylko dla transakcji udanej nierozliczonej. Po rozliczeniu anulowanie jest niedostępne, natomiast aktywuje się operacja zwrotu.

```
jpayservice = new jpayservice();

eservice.setName("501_api");
eservice.setPassword("MyPassword");
eservice.setClientId("720000005555501");
eservice.setOrderId("ORDER-1234567890");
eservice.setType("Void");

if (eservice.processTransaction("testvpos.eservice.com.pl", 19445, "/fim/api") > -
1){
 System.out.println("Transaction successful");
 System.out.println("Response: " + eservice.getResponse());
 System.out.println("Proc Return Code: " + eservice.getProcReturnCode());
 System.out.println("Order ID: " + eservice.getOrderId());
 System.out.println("Auth Code: " + eservice.getAuthCode());
 System.out.println("Host Reference Number: " + eservice.getHostRefNum());
 System.out.println("Transaction ID: " + eservice.getTransId());
 System.out.println("Error Message: " + eservice.getErrMsg());
} else
 { System.out.println(eservice.getErrMsg()); }
```

Podczas wykonywania operacji anulowania, nie jest wymagane dodatkowe odpytywanie o status transakcji. Metodą `getResponse` można odczytać otrzymany status (Approved – udana, Declined – odrzucona, Error – błąd).

Zwrot

Przed wykonaniem operacji zwrotu zalecamy sprawdzić status transakcji, w celu ustalenia czy transakcja została rozliczona. Zwrot można dokonać tylko dla transakcji udanej rozliczonej.

```
jpay eservice = new jpay();

eservice.setName("501_api");
eservice.setPassword("MyPassword");
eservice.setClientId("7200000555501");
eservice.setOrderId("ORDER-1234567890");
eservice.setType("Credit");
eservice.setTotal("7.59");
eservice.setCurrency("978"); //no mandatory, but better when this parameter is send to
eservice

if (eservice.processTransaction("testvpos.eservice.com.pl", 19445, "/fim/api") > -
1){
 System.out.println("Transaction successful");
 System.out.println("Response: " + eservice.getResponse());
 System.out.println("Proc Return Code: " + eservice.getProcReturnCode());
 System.out.println("Order ID: " + eservice.getOrderId());
 System.out.println("Auth Code: " + eservice.getAuthCode());
 System.out.println("Host Reference Number: " + eservice.getHostRefNum());

 System.out.println("Transaction ID: " + eservice.getTransId());
 System.out.println("Error Message: " + eservice.getErrMsg());
} else
 {System.out.println(eservice.getErrMsg()); }
```

Podczas wykonywania operacji zwrotu, nie jest wymagane dodatkowe odpytywanie o status transakcji. Metodą `getResponse` można odczytać otrzymany status (Approved – udana, Declined – odrzucona, Error – błąd).

3.2.7. Mapa typów operacji i metod jpay

Element	Auth/ Preauth	PostAuth	Void	Credit	ORDERSTATUS	ORDERHISTORY
setName	M	M	M	M	M	M
setPassword	M	M	M	M	M	M
setClientId	M	M	M	M	M	M
setType	M	M	M	M	X	X
setIpAddress	M	X	X	X	X	X
setOrderId	M	M	M	M	M	M
setGroupId	X	X	X	X	X	X
setTransId	O	X	X	X	X	X
setTotal	M	M	X	M	X	X
setCurrency	M	M	M	M	X	X
setUserId	O	O	O	O	X	X
setNumber	M	X	X	X	X	X
setCw2Val	O	X	X	X	X	X
setExpires	M	X	X	X	X	X
setTaksit	O	X	X	X	X	X
setPayerSecurityLevel	O	X	X	X	X	X
setPayerTxnId	O	O	O	O	X	X
setPayerAuthenticationCode	O	X	X	X	X	X
setBxxxx	M	X	X	X	X	X
setSxxxx	O	X	X	X	X	X
SetOrderItem	O	X	X	X	X	X
setExtra("ORDERSTATUS", "QUERY")	X	X	X	X	M	X
setExtra("ORDERHISTORY", "QUERY")	X	X	X	X	X	M
setMode	M	M	M	M	M	M
setComments	O	O	O	O	X	X
setEmail	M	X	X	X	X	X

M – Mandatory
O – Option
X – Not required (ignored)

3.3. .NET

Biblioteka .NET zapewnia funkcjonalność obsługi systemu płatności dla środowiska programistycznego .NET Framework.

3.3.1. Instalacja biblioteki .NET

Aby zainstalować obsługę systemu płatności w .NET należy stworzyć katalog bin i skopiować do niego plik epayment.dll .

3.3.2. Uproszczona budowa biblioteki

Biblioteka ePayment została stworzona, w celu zwiększenia czytelności kodu i przyspieszenia procesu integracji systemu Merchanta z usługami płatności internetowych eService.

W pierwszym etapie, należy standardowo zadeklarować bibliotekę ePayment oraz utworzyć nowy obiekt ePayment. Następnie zdefiniować parametry niezbędne do realizacji danej operacji wykorzystując metody konfigurujące transakcję. Po wykonaniu powyższych czynności wykorzystując metodę processorder przesyłane są dane do Webservice eService.

W przypadku przekazania prawidłowych parametrów oraz poprawnej komunikacji pomiędzy serwerem Merchanta i eService można odczytać informacje o zrealizowanej operacji wykorzystując metody służące do pobrania parametrów transakcji.

Powyższe czynności zostały przedstawione i opisane na poniższym diagramie.

3.3.3. Metody ePayment konfigurujące transakcje

Method	Definition	Format
name	Username* credential	Alphanumeric, max 255 chars
password	Password* credential	Alphanumeric, max 255 chars
clientid	Merchant Id	Alphanumeric, max 15 chars
host	Hostname, port and url to API eService	Host – address IP or domain Port – port number 19445 Url – url to service /fim/api
chargetype	Transaction type	Alphanumeric, accepted values {Auth, PreAuth, PostAuth, Void, Credit}
ip	IP address of the consumer	Max 39 chars
oid	Order Id	Alphanumeric, max 64 chars
groupid	Group Id	Alphanumeric, max 64 chars
subtotal	Total amount	Number, Use decimal separator “,” or “.” No grouping character
currency	ISO currency code	Numeric, 3 digits (985 for PLN)
setUserId	User Id, for reporting	Numeric, max 64 digits
cardnumber	Card number	Alphanumeric + symbol
cv2	CW2 value	Numeric, 3 digits
expmonth	Card expiry	MM
expyear	Card expiry	YY
taksit	Instalment count	Numeric
payersecuritylevel	ECI	Numeric, 2 digits
Payertxid	Internet transaction Id	Alphanumeric + symbol, 28 characters, base64-encoded
payerauthenticationcode	CAW	Alphanumeric + symbol, 28 characters, base64-encoded
bname	BillTo customer name	Maximum 255 characters
bcompany	BillTo company name	Maximum 255 characters
baddr1	BillTo address line 1	Maximum 255 characters
baddr2	BillTo address line 2	Maximum 255 characters
baddr3	BillTo address line 3	Maximum 255 characters
bcity	BillTo city	Maximum 64 characters
bstate	BillTo state	Maximum 32 characters
bzip	BillTo postal code	Maximum 32 characters
bcountry	BillTo country code	Maximum 3 characters
phone	BillTo phone number	Maximum 32 characters
sname	ShipTo consumer name	Maximum 255 characters
saddr1	ShipTo address line 1	Maximum 255 characters

Method	Definition	Format
saddr2	ShipTo address line 2	Maximum 255 characters
saddr3	ShipTo address line 3	Maximum 255 characters
Scity	ShipTo city	Maximum 64 characters
sstate	ShipTo state	Maximum 32 characters
szip	ShipTo postal code	Maximum 32 characters
scountry	BillTo country code	Maximum 3 characters
addItem(id, desc, price, qty, itemnumber, productcode, total)	Order item	
putExtra(String, String)	Custom operations	For example putExtra("ORDERSTATUS", "QUERY") verify transaction status

3.3.4. Metody ePayment pobierające wartości transakcji

Method	Definition	Format
oid	Order Id	Alphanumeric, max 64 chars
groupid	Group Id, ignore	Alphanumeric, max 64 chars
appr	Transaction Response	Possible values: "Approved" for successful transactions, "Declined" for declined transactions "Error" for gateway errors
code	Host authorization code	Alphanumeric, 6 chars
refno	Host reference number	Alphanumeric, 12 chars
err	Transaction status code	Numeric, 2 digits, "00" for authorized transactions, "99" for gateway errors, others for ISO-8583 error codes
transid	Transaction Id	Alphanumeric, max 64 chars
errmsg	Error message (if any)	Alphanumeric, max 255 chars
extra("TRXDATE")	Transaction date	Formatted as "yyyyMMdd HH:mm:ss"
extra("ERRORCODE")	Error code (if any)	Alphanumeric, max 16 chars
extra("HOSTMSG")	Card number	Alphanumeric, max 255 chars
extra("NUMCODE")	End Error code, generated by adding numeric portion of Extra.ERRORCODE to ProcReturnCode	Numeric, max 20 digits
extra("ORD_ID")	Order Id	Alphanumeric, max 64 chars
extra("CHARGE_TYPE_CD")	Transaction Type	S: Auth/PreAuth/PostAuth C: Refund
extra("ORIG_TRANS_AMT")	Preauthorization Amount	Without decimal separator, precision is based on the smallest unit of money
extra("CAPTURE_AMT")	Postauthorization Amount	Without decimal separator, precision is based on the smallest unit of money

Method	Definition	Format
extra("TRANS_STAT")	Transaction Status	D : NOT Successful A : Preauthorization, not settled C : Capture, not Settled S : Deposited R : Reversal Required V : Voided PN: Pending NW: First Commit
extra("AUTH_DTTM")	Preauthorization date-time	Formatted as "yyyy-MM-dd HH:mm:ss"
extra("HOST_DATE")	Transaction date-time	Formatted as "MM-dd HH:mm:ss"
extra("CAPTURE_DTTM")	Postauthorization date-time	Formatted as "yyyy-MM-dd HH:mm:ss"
extra("AUTH_CODE")	Host preauthorization code	Alphanumeric, 6 chars
extra("HOST_REF_NUM")	Host reference number	Alphanumeric, 12 chars
extra("PROC_RET_CD")	Transaction status code	Alphanumeric, 2 chars, "00" for authorized transactions, "99" for gateway errors, others for ISO-8583 error codes
extra("TRANS_ID")	Transaction Id	Alphanumeric, max 64 chars
extra("SETTLEID")	Settlement Id	Numeric

3.3.5. Inne metody ePayment

Method	Definition	Format
processorder()	Send request to Webservice	Without parameters

3.3.6. Zastosowanie biblioteki .NET

Przykład zastosowania biblioteki ePayment w podziale na poszczególne operacje:

Weryfikacja statusu transakcji

```
Sub Page_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
```

```
 Dim eservice As New ePayment.cc5payment()
```

```
 eservice.host = "https://testvpos.eservice.com.pl:19445/fim/api"
```

```
 eservice.clientid = "7200000555501"
```

```
 eservice.name = "501_api"
```

```
 eservice.password = "MyPassword"
```

```
'Order number
eservice.oid = "ORDER-1234567890"

'Operation type
eservice.putExtra("ORDERSTATUS", "QUERY")

'Send request to eService
Trx.Text = eservice.processor()

'Transaction details
Response.Text = eservice.appr 'Response
OrderId.Text = eservice.oid 'OrderId
transid.Text = eservice.transid 'TransactionId
errorcode.Text = eservice.Extra("ERRORCODE") 'Error Code
ErrMsg.Text = eservice.errmsg 'Error Message
Transstat.Text = eservice.Extra("TRANS_STAT") 'TRANS_STAT Transaction status
Chargetypecd.Text = eservice.Extra("CHARGE_TYPE_CD") 'CHARGE_TYPE_CD
Transaction type
End Sub
```

Przy weryfikacji statusów transakcji zalecamy wykorzystanie metody Extra() z parametrem TRANS_STAT oraz CHARGE_TYPE_CD. Szczegółowe informacje na temat dostępnych statusów można przeczytać w pkt. 2.2 niniejszej specyfikacji.

Przekazanie do rozliczenia (dopełnienie preautoryzacji)

```
Sub Page_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
```

```
 Dim eservice As New ePayment.cc5payment()
```

```
 eservice.host = "https://testvpos.eservice.com.pl:19445/fim/api"
 eservice.clientid = "7200000555501"
 eservice.name = "501_api"
 eservice.password = "MyPassword"
```

```
 'Order to deposit details
```

```
 eservice.oid = "ORDER-1234567890"
 eservice.chargetype = "PostAuth"
 eservice.subtotal = "1"
 eservice.currency = "985" 'no mandatory, but better when this parameter is send
```

```
to eservice
```

```
 'Send request to eService
```

```
 Trx.Text = eservice.processor()
```

```
 'Transaction details
```

```
 Response.Text = eservice.appr 'Response
 OrderId.Text = eservice.oid 'OrderId
 Procreturrcode.Text = eservice.procreturrcode 'Proc Return Code
 transid.Text = eservice.transid 'TransactionId
 authcode.Text = eservice.code 'Auth Code
 errorcode.Text = eservice.Extra("ERRORCODE") 'Error code
 ErrMsg.Text = eservice.errmsg 'Error message
 HostRefNum.Text = eservice.refno 'Reference Number
```

End Sub

Podczas wykonywania operacji dopełnienia, nie jest wymagane dodatkowe odpytywanie o status transakcji. Metodą *appr* można odczytać otrzymany status (Approved – udana, Declined – odrzucona, Error – błąd).

Anulowanie

Przed wykonaniem operacji anulowania zalecamy sprawdzić status transakcji, w celu ustalenia czy transakcja nie została rozliczona. Anulowanie można dokonać tylko dla transakcji udanej nierozliczonej. Po rozliczeniu anulowanie jest niedostępne, natomiast aktywuje się operacja zwrotu.

```
Sub Page_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
```

```
 Dim eservice As New ePayment.cc5payment()

 eservice.host = "https://testvpos.eservice.com.pl:19445/fim/api"
 eservice.clientid = "72000000555501"
 eservice.name = "501_api"
 eservice.password = "MyPassword"

 'Order to cancel details
 eservice.oid = "ORDER-1234567890"
 eservice.chargetype = "Void"

 'Send request to eService
 Trx.Text = eservice.processorder()

 'Transaction details
 Response.Text = eservice.appr 'Response
 OrderId.Text = eservice.oid 'OrderId
 Procreturncode.Text = eservice.procreturncode 'Proc Return Code
 transid.Text = eservice.transid 'TransactionId
 authcode.Text = eservice.code 'Auth Code
 errorcode.Text = eservice.Extra("ERRORCODE") 'Error code
 ErrMsg.Text = eservice.errmsg 'Error message
 HostRefNum.Text = eservice.refno 'Reference Number
```

End Sub

Podczas wykonywania operacji anulowania, nie jest wymagane dodatkowe odpytywanie o status transakcji. Metodą *appr* można odczytać otrzymany status (Approved – udana, Declined – odrzucona, Error – błąd).

Zwrot

Przed wykonaniem operacji zwrotu zalecamy sprawdzić status transakcji, w celu ustalenia czy transakcja została rozliczona. Zwrot można dokonać tylko dla transakcji udanej rozliczonej.

```
Sub Page_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
```

```
 Dim eservice As New ePayment.cc5payment()
```


```
eservice.host = "https://testvpos.eservice.com.pl:19445/fim/api"
eservice.clientid = "7200000555501"
eservice.name = "501_api"
eservice.password = "MyPassword"

'Order to refund details
eservice.oid = "ORDER-1234567890"
eservice.chargetype = "Credit"
eservice.subtotal = "1"
eservice.currency = "985" 'no mandatory, but better when this parameter is send
to eservice

'Send request to eService
Trx.Text = eservice.processororder()

'Transaction details
Response.Text = eservice.appr 'Response
OrderId.Text = eservice.oid 'OrderId
Procreturcode.Text = eservice.procreturcode 'Proc Return Code
transid.Text = eservice.transid 'TransactionId
authcode.Text = eservice.code 'Auth Code
errorcode.Text = eservice.Extra("ERRORCODE") 'Error code
ErrMsg.Text = eservice.errmsg 'Error message
HostRefNum.Text = eservice.refno 'Reference number

End Sub
```

Podczas wykonywania operacji zwrotu, nie jest wymagane dodatkowe odpytywanie o status transakcji. Metodą *appr* można odczytać otrzymany status (Approved – udana, Declined – odrzucona, Error – błąd).

3.3.7. Mapa typów operacji i metod biblioteki .NET

Element	Auth/ Preauth	PostAuth	Void	Credit	ORDERSTATUS	ORDERHISTORY
name	M	M	M	M	M	M
password	M	M	M	M	M	M
clientid	M	M	M	M	M	M
host	M	M	M	M	M	M
chargetype	M	M	M	M	X	X
ip	M	O	O	O	X	X
oid	M	M	M	M	M	M
groupid	O	X	X	X	X	X
subtotal	M	M	X	M	X	X
currency	M	M	X	M	X	X
setUserId	O	O	O	O	X	X
cardnumber	M	X	X	X	X	X
cv2	O	X	X	X	X	X
expmonth	M	X	X	X	X	X
expyear	M	X	X	X	X	X
taksit	O	X	X	X	X	X
payersecuritylevel	O	X	X	X	X	X
Payertxid	O	O	O	O	X	X
payerauthenticationcode	O	X	X	X	X	X
bname	M	X	X	X	X	X
b	M	X	X	X	X	X
s	O	X	X	X	X	X
phone	O	X	X	X	X	X
addItem	O	X	X	X	X	X
email	M	X	X	X	X	X
putExtra("ORDERSTATUS", "QUERY")	X	X	X	X	M	X
putExtra("ORDERHISTORY", "QUERY")	X	X	X	X	X	M

M – Mandatory
O – Option
X – Not required (ignored)

3.4. Windows DLL

Biblioteka `epayapi.dll` jest samodzielną biblioteką DLL systemu Windows, która dostarcza API do obsługi płatności przez oprogramowanie w systemie operacyjnym Windows. Z biblioteką `epayapi.dll`, możliwe jest połączenie funkcji API pochodzących z dowolnego języka obsługującego system Windows i ze skryptów, takich jak Visual Basic Script.

3.4.1. Instalacja biblioteki DLL

- > Internet Information Services (IIS) należy wyłączyć przed rejestracją `epayapi.dll`,
- > Po wyłączeniu IIS uruchamiamy polecenie `"regsvr32 epayapi.dll"` i nacisnąć OK.
- > `epayapi.dll` powinien być zapisany w lokalizacji `C: \WINDOWS\system32`.
- > Po rejestracji należy zakończyć proces wciskając przycisk OK.
- > Po zakończeniu procesu rejestracji należy ponownie uruchomić usługę IIS

3.4.2. Zastosowanie biblioteki DLL

Po rejestracji w systemie biblioteki `epayapi.dll`, można ją wykorzystać za pomocą funkcji `CreateObject`.

Na przykład:

```
Set pay= CreateObject ("epayapi.payment")
```

Po stworzeniu obiektu w ASP, Visual Basic lub C++, i ustaleniu parametrów transakcji, należy wywołać metodę `ProcessOrder()`. Rezultat zwracany przez metodę tego obiektu określa czy wynik jest pozytywny czy negatywny. Jeżeli jako wynik uzyskujemy wartość "1", oznacza, że połączenie z systemem płatności zostało ustanowione prawidłowo i transakcja zakończyła się pomyślnie. Jeżeli wynik jest "0", to zazwyczaj oznacza, że połączenie z systemem płatności nie doszło do skutku.

Przykład zastosowania biblioteki DLL:

```
Set eservice = Server.createObject("epayapi.payment")

eservice.host = "https://testvpos.eservice.com.pl:19445/fim/api"
eservice.name = "501_api"
eservice.password = "MyPassword"
eservice.clientid = "72000000555501"
eservice.oid = "ORDER-1234567890"
eservice.orderresult = 0
eservice.chargetype = "Auth"
eservice.currency = "978"
eservice.cardnumber = "4242424242424242"
eservice.expmonth = "12"
eservice.expyear = "12"
eservice.cv2 = "000"
eservice.subtotal = "7.5"
result = eservice.processorder
```

3.4.3. Metody biblioteki DLL konfigurujące transakcje

Method	Definition	Format
name	Username* credential	Alphanumeric, max 255 chars
password	Password* credential	Alphanumeric, max 255 chars
clientid	Merchant Id	Alphanumeric, max 15 chars
chargetype	Transaction type	Alphanumeric, accepted values {Auth, PreAuth, PostAuth, Void, Credit}
ip	IP address of the consumer	Max 39 chars
oid	Order Id	Alphanumeric, max 64 chars
groupid	Group Id	Alphanumeric, max 64 chars
transid	Transaction Id	Alphanumeric, max 64 chars
subtotal	Total amount	Number, Use decimal separator “.” or “.” No grouping character
currency	ISO currency code	Numeric, 3 digits (985 for PLN)
setUserId	User Id, for reporting	Numeric, max 64 digits
cardnumber	Card number	Alphanumeric + symbol
cv2	CW2 value	Numeric, 3 digits
expmonth	Card expiry month	MM
expyear	Card expiry year	YY
taksit	Instalment count	Numeric
payersecuritylevel	ECI	Numeric, 2 digits
payertxnid	Internet transaction Id	Alphanumeric + symbol, 28 characters, base64-encoded
payerauthenticationcode	CAVV	Alphanumeric + symbol, 28 characters, base64-encoded
bname	BillTo customer name	Maximum 255 characters
bcompany	BillTo company name	Maximum 255 characters
baddr1	BillTo address line 1	Maximum 255 characters
baddr2	BillTo address line 2	Maximum 255 characters
baddr3	BillTo address line 3	Maximum 255 characters
bcity	BillTo city	Maximum 64 characters
bstate	BillTo state	Maximum 32 characters
bilzip	BillTo postal code	Maximum 32 characters
bcountry	BillTo country code	Maximum 3 characters
phone	BillTo phone number	Maximum 32 characters
sname	ShipTo consumer name	Maximum 255 characters
saddr1	ShipTo address line 1	Maximum 255 characters
saddr2	ShipTo address line 2	Maximum 255 characters

Method	Definition	Format
saddr3	ShipTo address line 3	Maximum 255 characters
scity	ShipTo city	Maximum 64 characters
sstate	ShipTo state	Maximum 32 characters
szip	ShipTo postal code	Maximum 32 characters
scountry	ShipTo country code	Maximum 3 characters

3.4.4. Metody biblioteki DLL pobierające wartości transakcji

Method	Definition	Format
Name	Username* credential	Alphanumeric, max 255 chars
oid	Order Id	Alphanumeric, max 64 chars
groupid	Group Id, ignore	Alphanumeric, max 64 chars
appr	Transaction Response	Possible values: "Approved" for successful transactions, "Declined" for declined transactions "Error" for gateway errors
code	Host authorization code	Alphanumeric, 6 chars
refno	Host reference number	Alphanumeric, 12 chars
err	Transaction status code	Numeric, 2 digits, "00" for authorized transactions, "99" for gateway errors, others for ISO-8583 error codes
transid	Transaction Id	Alphanumeric, max 64 chars
errmsg	Error message (if any)	Alphanumeric, max 255 chars
extra("SETTLEID")	Settlement Id	Numeric, 3 digits
extra("TRXDATE")	Transaction date	Formatted as "yyyyMMdd HH:mm:ss"
extra("ERRORCODE")	Error code (if any)	Alphanumeric, max 16 chars
extra("HOSTMSG")	Card number	Alphanumeric, max 255 chars
extra("NUMCODE")	End Error code, generated by adding numeric portion of Extra.ERRORCODE to ProcReturnCode	Numeric, max 20 digits
extra("ORD_ID")	Order Id	Alphanumeric, max 64 chars
extra("CHARGE_TYPE_CD")	Transaction Type	S: Auth/PreAuth/PostAuth C: Refund
extra("ORIG_TRANS_AMT")	(Pre)authorization Amount	Without decimal separator, precision is based on the smallest unit of money
extra("CAPTURE_AMT")	(Post)authorization Amount	Without decimal separator, precision is based on the smallest unit of money

Method	Definition	Format
extra("TRANS_STAT")	Transaction Status	D : NOT Successful A : Preauthorization, not settled C : Capture, not Settled S : Deposited R : Reversal Required V : Voided PN: Pending NW: First Commit
extra("AUTH_DTTM")	(Pre)authorization date-time	Formatted as "yyyy-MM-dd HH:mm:ss.S"
extra("HOST_DATE")	Transaction date-time	Formatted as "MM-dd HH:mm:ss"
extra("CAPTURE_DTTM")	(Post)authorization date-time	Formatted as "yyyy-MM-dd HH:mm:ss.S"
extra("AUTH_CODE")	Host (pre)authorization code	Alphanumeric, 6 chars
extra("HOST_REF_NUM")	Host reference number	Alphanumeric, 12 chars
extra("PROC_RET_CD")	Transaction status code	Alphanumeric, 2 chars, "00" for authorized transactions, "99" for gateway errors, others for ISO-8583 error codes
extra("TRANS_ID")	Transaction Id	Alphanumeric, max 64 chars

4. Dane testowe

Wszystkie dane do środowiska testowego w przypadku pełnej integracji API przekazywane są przez pracowników eService.

Środowisko jest personalizowane bezpośrednio pod klienta, aby spełnić wszystkie wymagania.

5. Najczęściej występujące problemy

Najczęstszymi, zidentyfikowanymi, problemami wpływającymi na brak możliwości potwierdzenia statusów transakcji w systemie raportowym API są:

- > problem w sieci publicznej,
- > problem na serwerze Merchanta,
- > problem z obciążeniem połączenia i wygenerowanie tzw. statusu time-out, co powoduje, że odpowiedź nie dotarła na czas,
- > mimo, że odpowiedź zostanie wysłana przez eService Payment Gateway i odebrana przez Merchanta to system Merchanta nie może przeczytać lub odpowiednio zinterpretować wiadomości. Może to być spowodowane np. aktualizacją oprogramowania, aktualizacją wersji lub aktualizacją tabel w bazie danych.

6. Uruchomienie produkcyjne

Po przełączeniu na produkcję i przed roll-out'em usługi musi być wykonana ostateczna weryfikacja poprawności integracji po uruchomieniu. Weryfikacja ta wymaga użycia rzeczywistej karty produkcyjnej.

Wykorzystanie jakiegokolwiek karty testowej w systemie produkcyjnym jest niedozwolone.

W przypadku jeśli decyzja Merchanta w zakresie integrowanych funkcjonalności ulega zmianie po uruchomieniu produkcyjnym i dotyczy:

- > rozszerzenia usług
- > rozszerzenia promocji sklepu Akceptanta w zakresie obejmującym nową pulę klientów docelowych
- > sposobu uzyskiwania powiadomień o statusie transakcji (np. wykorzystanie API weryfikacji statusu)
- > adresów do przekierowania płatnika po transakcji: okUrl, failUrl, pendingUrl
- > zmiany adresu, na który ma być przesłane hasło i login do Panelu Administracyjnego Akceptanta
- > wszelkich innych elementów zawartych w formularzu eCommerce (np. IP, adres url sklepu)
- > wszelkich innych elementów zawartych w Formularzu Akceptanta dołączonym do Umowy

Konieczne jest ponowne wypełnienie odpowiednich formularzy przez Akceptanta, ponowne przygotowanie środowiska testowego i przydzielenie zasobów do testów zarówno po stronie Akceptanta, jak i eService.

Konieczne jest potwierdzenie i autoryzacja przez Akceptanta pozytywnego wyniku testów przed aktywacją produkcyjną nowej funkcjonalności, o którą wnioskuje Akceptant.

7. Kontakt

W razie jakichkolwiek pytań podczas wdrożenia prosimy o kontakt z Zespołem Wdrożeniowym eService:

tel.: +48 22 533 22 44

email: Wdrozenia_eCommerce@eservice.com.pl

Problemy powdrożeniowe występujące na środowisku produkcyjnym prosimy zgłaszać na adres:

email: Wsparcie_eCommerce@eservice.com.pl