ISO 8583 Message Processor (Free.iso8583)

Manual version 1.8

Written by
AT Mulyana (atmulyana@yahoo.com)
Last Edited on September 10, 2015

List of Content

<u>Process Diagram</u>
Message Processor
Class MessageProcessor
<pre>Interface IMessageStream</pre>
Delegate MessageCallback
Interface IModelParsingReceiver
Interface IProcessedMessage
Class MessageProcessorWorker
Interface ICustomMessageProcessor
Message Parser
Interface IParsedMessage
Class MessageParser
Message Compiler
Interface ICompiledMessage
Class MessageCompiler
Message Container
Class MessageElement
Header Container Classes
Class MessageBitMap
Class MessageBitMapCollection
Class MessageTypeHeader
Enum MessageVersion, MessageClass, MessageFunction and MessageOrigin
Class MessageHeader
Field Container Classes
Class MessageField
Class NMessageField
Class NsMessageField
Class AnMessageField
Class AnsMessageField
Class NullMessageField
Message Container Classes
Class ParsedMessageContainer
Class CompiledMessageField
Class CompiledMessageContainer
Message Listener/Server
Class ListeningEventArgs
Class MessageListenerSync
Class MessageListener
Class MessageListenerWorker
Message Client
Class MessageClient
<u>Utility Classes</u>
Class MessageUtility
Class Util
Configuration

XML Configuration Element message Element header Element message-type Element bitmap **Element** bit Element model **Element** property Element message-to-model **Element** mask Element BitContent Element field Element tlv **Element** tag Element delegate Element type **Attribute Configuration** Class MessageAttribute Class BaseHeaderAttribute Class HeaderAttribute Class MessageTypeAttribute Class BitMapAttribute Class FieldAttribute Class NullFieldAttribute Class BitMapFieldAttribute Class PropertyFieldAttribute Enum FieldType Enum PropertyType Class BitContentFieldAttribute Enum FieldAlignment Class TlvAttribute Class TlvTagAttribute Enum TlvTagType **Interface** IMask Class Mask Enum MaskResult Class MaskOr Class MaskAnd Class MessageToModelAttribute **Configuration Objects** Class BitContentFieldConfig Class BitContentConfig Class TlvTagConfig Class TlvConfig

Interface IMessageHeaderConfig
Class MessageBitMapConfig

Class MessageTypeConfig Class MessageHeaderConfig Class MessageFieldConfig Class MessageConfig Class ModelPropertyConfig Class ModelConfig Interface IMaskConfig Interface IMaskListConfig Class MaskConfig Class MaskAndConfig Class MaskOrConfig Class MessageToModelConfig Class MessageConfigs Delegate GetHeaderBytes Delegate GetFieldBytes Delegate GetPropertyValue Delegate ProcessModel Configuration Parser Interface IConfigParser Class ConfigParser XML Configuration Parser Class XmlConfigParser Attribute Configuration Parser Class AttributeConfigParser Exception Class MessageProcessorException Class ConfigParserException Class MessageParserException Class MessageCompilerException Class MessageListenerException Logger Enum LogLevel Interface ILoggerOutput Class ConsoleLoggerOutput Class LoggerOutputList Class Logger

Namespace Free.iso8583.model

Class NibbleList

Class DateTimeNibble

Class Diagram

DONATION

If you feel this library is useful, please make a donation via PayPal by clicking this button/link:

https://www.paypal.com/cgi-bin/webscr?cmd=_s-xclick&hosted_button_id=4ZKPC3URPZ24U

Process Diagram

Purpose: To make an abstraction from the business objects so that they only process a model object without realizing how 'hard' to parse/build an ISO 8583 message. Another purpose is to make generic process, all message types will be processed by one processor, only provides a configuration, no hard coding.

Message Processor

Processor should have the life cycle at the application scope. It is started when the application starts and destroyed when the application stops. When it starts, it loads the message <u>mappings configuration</u> and maintains it as long as the processor alive. Loading/parsing configuration process only once is a benefit because it will speed up the process of message parsing/compiling.

The processor acts as a server which serves the requests from <u>message listener</u>, <u>message client</u> and business objects. The processor will create as many threads as needed to serve all request. To limit how many thread can run is the task of the message listener and the business objects.

When it starts and then parses the configuration and if it finds any bad configuration, it will throw an error and be shutdown. The processor will check all object classes mentioned in the configuration. After successfully started, it will not be shutdown if there is any bad ISO 8583 message comes because of no match configuration or the other reasons. It will only log the error. It should be never shutdown except the application is shutdown.

The processor will maintain some fields of a request so that it can be sent back as response, such as system trace number, or generate automatically a field value, such as transaction system. The processor will calculate the value of message length field for a response. If a request message comes and the message length field records a different length value from the actual length then the processor logs the error and no further process executed (message is ignored). Actually, these tasks will be delegated to message parser and message compiler.

Class MessageProcessor

It is the main class to/from which the ISO 8583 message comes and goes. It is the message gateway. It will instantiate the other objects as necessary to process the message. Only one instance of this class exists (a singleton object). This class cannot be instantiated directly but via method GetInstance instead. To make it works correctly, method Load must be called when the application starts to load the configuration. This method must be also called again when the configuration changes.

There are other complementary objects provided by this library, those are <u>Message Listener</u> (to accept a request and send its response) and <u>Message Client</u> (to send a request and accept its response). These objects, however, can be replaced by outside objects to fit the application's need, as long as they implement <u>IMessageStream</u>. These replacing objects must be passed as the parameter to method <u>Send Or Receive</u>.

namespace Free.iso8583
public class MessageProcessor

- public static MessageProcessor GetInstance()
 Returns an instance of this class. Use this method instead of instantiating this class directly. In fact, only one instance exists and this method always returns the same instance.
- internal void Load(IConfigParser configParser)

 Reads the mappings configuration by invoking Parse method of configParser

parameter. It will clear the configuration that exists before and replace it by the new read configuration. This method should be invoked when the application starts or each time the configuration changes. It will throw an exception if there is any bad configuration.

- public void Load(Stream fileConfig)
 Call this method if we want to start the processor using XML configuration. The parameter of this method is the stream of XML configuration file. This method should be invoked when the application starts or each time the configuration changes. Do not often invoke this method because it is very time consuming to parse XML configuration. This method calls Load(IConfigParser) by passing an instance of XmlConfigParser as the parameter.
- public void Load (Type messageToModelMapping)
 Call this method if we want to use <u>attribute configuration</u>. <u>XML configuration</u> has <u>element message-to-model</u> to map an incoming message to a model class. It's difficult to mimic this element by attaching an attribute to a model class because it must contain a list of mask rules. To load the <u>attribute configuration</u>, this method needs a parameter of Type object of a class. This class must define some public static methods. Those methods must return <u>IMask</u> object and have <u>MessageToModel</u> attribute and no parameter should be defined. Those methods will be invoked by <u>AttributeConfigParser.Parse</u> method. This Load method calls <u>Load (IConfigParser)</u> by passing an instance of <u>AttributeConfigParser</u> as the parameter.
- public void Load()
 Looks for the configuration on its own rule and invokes <u>Load(Stream)</u>. It's in the same directory as where the DLL file exists and named messagemap-config.xml.
- public void Shutdown()
 Shutdown the processor. Releases all held resources.
- public IProcessedMessage Send(Object model, IMessageStream stream, MessageCallback callback)

Sends a message as a request (to Message Server). Optionally it will process a response message if exists. The response message which is formatted using ISO 8583 format will be converted to a model object before passed to the business object. Parameters:

- o model is the message will be sent. It will be converted to be ISO 8583 format.
- stream is the message client to which the message will be passed to be sent to the remote host (server) or from which the response will be read.
- o callback is a delegate object which will be called after the reply message comes and converted to the model object. This delegate object accepts a parameter as a model object and returns another model object as the reply. Within this delegate, the business process is executed. If the parameter passed to this delegate is null then the delegate should not execute the business process or do some default processes. If callback is set to null then the processor will try to find an appropriate MessageCallback object based on its configuration. If still not found then no process will be executed after the response comes.

Returns:

An IProcessedMessage object. This is the threaded object which processes the message.

- public <u>IProcessedMessage</u> Send(Object model, <u>IMessageStream</u> stream) It simply delegates its task to the above <u>Send</u> method with the callback parameter set to null. No further execution if the reply message comes (ignored).
- public IProcessedMessage Receive(byte[] message, IMessageStream stream, MessageCallback callback)

Invoked when a message is received by the message server (a request) or message client (a response).

Parameters:

- message is the received message using ISO 8583 format packed in a bytes array. If it's null or empty then the message processor will try to read from stream directly.
- stream is a message server to which a message response will be passed to be sent to the remote host (message client) or from which the request will be read. It will be set to null if no response needed.
- o callback, when the message has been converted to a model object, it will be passed to callback (a delegate object with one parameter that is the object model). If this parameter is set to null then the processor will try to find an appropriate MessageCallback object based on its configuration.

Returns:

An IProcessedMessage object. This is the threaded object which processes the message.

- public IProcessedMessage Receive(byte[] message, MessageCallback callback)
 - Typically it's used by the message client when receiving a response message. The client won't send a response. It simply delegates its task to the above Receive method with the stream parameter set to null.
- public IProcessedMessage Receive(byte[] message, IMessageStream stream)

Typically it's used by the message server when receiving a request message. It simply delegates its task to the <u>first Receive</u> method with the callback parameter set to null.

Interface IMessageStream

This interface describes the interfaces for sending/receiving the message. <u>Message listener/server</u> and <u>message client</u> implement this interface. These two objects must have capability to send/receive message.

namespace Free.iso8583
public interface IMessageStream

- byte[] Send(byte[] message)
 Sends an ISO 8583 message to the remote host and returns a reply message. Returns null if no reply. This method will be invoked by MessageProcessorWorker when sending a message either as a request or a response. If this method returns an empty array (not null) then MessageProcessorWorker will try to read the reply message by using this object's Receive method.
- int Receive (byte[] buffer, int offset, int count)
 Reads the message from the remote host. It returns the count of received bytes. This method will be invoked by MessageProcessorWorker when receiving a message either as a request or a response. It should only delegate the task to Read method of Stream object corresponding to this object.
- public void Close()

 Closes the connection to remote host, releases all used resources. This method will be invoked by MessageProcessorWorker after processing a message.

Delegate MessageCallback

This is a callback that will be invoked when a message is received and has been converted to a model object. In this callback, the business process will be executed and a reply will be returned if exists. This callback is used by method Send and Receive of MessageProcessor.

```
namespace Free.iso8583
public delegate Object MessageCallback(Object model)
```

This delegate takes a parameter of a model object and returns another object model as a reply. Parameter and returned object can be null. If the returned object is null then no reply returned. If parameter is null then there was an error in processing the message. If the target object of this callback implements $\underline{IModelParsingReceiver}$, the incoming message and its corresponding model object can be sought from $\underline{ParsedMessage}$ property. This property, however, may be null if the error happens before the parsing process.

Interface IModelParsingReceiver

This interface, typically, is implemented by the object which provides MessageCallback delegate. It's not mandatory that the object must implement this interface. It defines the interface to set the message that has been parsed (the message has been divided becomes bitmap, headers, content etc.). The object implementing this interface tells the message processor that it wants the result of message parsing.

```
namespace Free.iso8583
public interface IModelParsingReceiver
```

• IParsedMessage ParsedMessage { set; }

It will be set by message processor after the message has been parsed and before the callback is executed. The callback process will be able to inquire more deeply about the message when it is executing.

Interface IProcessedMessage

This interface defines interfaces to access the message which is sent or received both in format of ISO 8583 and model object. It is implemented by MessageProcessorWorker.

```
namespace Free.iso8583
public interface IProcessedMessage
```

- Object ReceivedModel { get; }
 - The received message that has been converted to the model object. It's null if no received message.
- Object SentModel { get; }

The sent message that has been converted to the model object. It's null if no sent message.

- •byte[] ReceivedMessage { get; }
 - The received message that is formatted using ISO 8583 packed in bytes array. It's null if no received message.
- •byte[] SentMessage { get; }

The sent message that is formatted using ISO 8583 packed in bytes array. It's null if no sent message.

Class MessageProcessorWorker

When <code>Send</code> or <code>Receive</code> method of <code>MessageProcessor</code> object is invoked, it will create a thread to serve the request. The thread is an instance object of <code>MessageProcessorWorker</code> class. This is actual class which implements <code>IProcessedMessage</code> interface.

```
namespace Free.iso8583
internal class MessageProcessorWorker : IProcessedMessage
```

• public MessageProcessorWorker(byte[] receivedMessage, IMessageStream stream, MessageCallback callback)

This constructor is invoked by a message server when a request message comes from a message client such as EDC.

Parameters:

- o receivedMessage is the request message accepted. It has ISO 8583 format. If it's null or empty then the message will be read from stream directly.
- stream is the thread inside the message server which processes the request. It's needed because the response message will be passed to it to be sent to the remote host or it's needed to read the request.
- o callback is a delegate object which will be called after the request message

comes and converted to the model object. This delegate object accepts a parameter as a model object and returns another model object as the reply. Within this delegate, the business process is executed. If this delegate is null then the processor will look for the appropriate delegate based on the configuration.

• public MessageProcessorWorker(Object sentModel, IMessageStream stream, MessageCallback callback)

This constructor is invoked when a business object will send a message to a message server via the message client.

Parameters:

- o sentModel is a model object that will converted to ISO 8583 formatted message and then to be sent to the message server.
- o stream is a message client that is responsible to process the message.
- o callback is a delegate object which will be called after the reply message comes and converted to the model object. This delegate object accepts a parameter as a model object. Within this delegate, the business process is executed. If this delegate is null then the processor will look for the appropriate delegate based on the configuration.
- public String Id { get; private set; }
 The id of this object assigned by message processor. This id can be used to get the reference to this MessageProcessorWorker object via GetThread method.
- public int ThreadId { get; internal set; }
 The id of the thread associated to this object. This id assigned by .NET framework.
- public Object ReceivedModel { get; private set; } Implements IProcessedMessage interface.
- public Object SentModel { get; private set; } Implements IProcessedMessage interface.
- public byte[] ReceivedMessage { get; private set; } Implements IProcessedMessage interface.
- public byte[] SentMessage { get; private set; } Implements IProcessedMessage interface.
- public IMessageStream MessageStream { get; set; }

 The same as IMessageStream object passed to constructor. It can be reset after the instance object is created.
- public <u>MessageCallback</u> Callback { get; set; }
 The same as MessageCallback delegate passed to constructor. It can be reset after the instance object is created.
- public config.MessageToModelConfig MessageToModelConfig { get; private set; }

It's set by Receive method. When the message comes, this method inquires to

 $\underline{\texttt{GetQualifiedMessageToModel}} \ \ \text{method of} \ \underline{\texttt{MessageConfigs}} \ \ \text{to get the appropriate} \\ \underline{\texttt{MessageToModelConfig.}} \ \ \textbf{It will be used by the next created} \ \underline{\texttt{MessageParser}} \ \ \textbf{object.}$

- public void ReceiveMessage()
 - When a message is received and the thread to process it is created, this method will be executed. This method will check ReceivedMessage property whether it's null or empty. If yes, it will call ReceivedMessage property whether it's null or empty. If yes, it will call Receive method. Then this method will call Parse method to convert ISO 8583 message to be an appropriate model object, then ProcessModel method to process the model object and get a reply model object and then call Send method to send the reply model object that is previously converted to ISO 8583 message. This method is coupled with the first constructor which accepts an array of bytes containing ISO 8583 message.
- public void SendMessage()
 - When a message will be sent and the thread to process it is created, this method will be executed. This method will call <u>Send</u> method to send the model object that is previously converted to ISO 8583 message and get the reply message. If <u>Send</u> method returns an empty array (not null) then it calls <u>Receive</u> method. After that, it calls <u>Parse</u> method to convert the reply message to be an appropriate model object and then call <u>ProcessModel</u> method to process the reply model object. This method is coupled with the second constructor which accepts a model object to be sent.
- private void WriteMessageProcessException (Exception e, String log) Writes an exception to the log with additional note. Beside that, it will note the message bytes (in hexadecimal format) or the model object (in the format of object initializer) that the processor fails to process. This method is invoked by ReceiveMessage and SendMessage method when they fail. This method calls method Write(e, log) of Logger to write the log.

Parameters:

- o e is the exception to write.
- o log is the additional note.
- private void NotifyError()

Executes the callback function with <code>null</code> parameter. It's called by <code>ReceiveMessage</code> and <code>SendMessage</code> method when an error happens in processing the message. If the target object of the callback function is an $\underline{IModelParsingReceiver}$ object then <code>ParsedMessage</code> property will be set.

- private void Parse()
 - Parses the received message from the remote host (referred by ReceivedMessage property) to be an appropriate model object. It's called by ReceiveMessage and SendMessage method.
- private byte[] Send(<u>IParsedMessage</u> pMsg)

 Accepts a model object to be converted to ISO 8583 message then sends this message to remote host and return the reply message (ISO 8583 formatted) from the remote host.

 The model object is taken from <u>SentModel</u> property. To send the message, the message will be passed to the <u>IMessageStream</u> object held by <u>MessageStream</u> property.

Parameters:

- o pMsg is typically MessageParser object which parsed the incoming message before sending a new message as a response. It is null if sending a request message.
- private byte[] Receive()
 Tries to read the incoming message from MessageStream. It is called by ReceiveMessage and SendMessage method when they notice that the incoming message has not given by the running message listener or message client.
- private Object ProcessModel()
 Processes the model object obtained from the received message (as a request or response) from remote host, in which the business process is executed. It will execute the callback function. To find the callback function, it will check Callback property. If it is null, it will check ProcessModel property of MessageParser object that was created to parse the incoming message. If it is still null then this method will return null as a reply object. If it is not, the returned object by the callback function will be returned by this method. If the target object of the callback function is an ModelParsingReceiver object then ParsedMessage property will be set.
- private void RegisterMe()
 Maintains the reference of this object, so that it can be retrieved via GetThread method.
 This method is called at the beginning of method SendMessage and ReceiveMessage.
 One of purposes of why needs to retrieve the reference is to cancel the process.
- private void UnregisterMe()

 Tells the message processor to not maintain the reference of this object anymore, so that it cannot be retrieved anymore via GetThread method. This method is called at the end of method SendMessage and ReceiveMessage method.
- public static <u>MessageProcessorWorker</u> GetThread (String id)
 Gets the reference of a <u>MessageProcessorWorker</u> instance object, identified by its id.
 Note, the object reference can be retrieved as long as it is executing, that is after invoking <u>RegisterMe</u> method and before calling <u>UnregisterMe</u> method.
 Parameters:
 - o id is the id of the retrieved object. It is the same as Id property.

Interface ICustomMessageProcessor

To be reviewed. There may be a message that cannot be processed by generic process as done by this message processor. Then it will need a custom processor. The object that acts as the custom processor must implement this interface. The processor will notice when the message needs a custom processor from the configuration. In this case, when the Send or Receive method is invoked, the process will be delegated to the custom processor. The Send and Receive are executed asynchronously. There will be many processes will call these methods.

namespace Free.iso8583
public interface ICustomMessageProcessor

- IProcessedMessage Send(Object model, IMessageStream stream, MessageCallback callback)
- IProcessedMessage Send(Object model, IMessageStream stream)
- IProcessedMessage Receive(byte[] message, IMessageStream stream, MessageCallback callback)
- IProcessedMessage Receive(byte[] message, MessageCallback callback)

Message Parser

This part is responsible to parse the incoming ISO 8583 message. By this message parser, the message will be divided to be message type header, bitmap and other various headers and, of course, its content. The message content will be converted to an appropriate model object. The message parser will try to understand the configuration to make the parsing process done. The message parser will be created by message processor when there is an incoming message.

Interface IParsedMessage

It defines interfaces from those we can retrieve the result of the parsing process previously done by the message parser. This interface is typically implemented by class MessageParser. For further explanation, see interface IModelParsingReceiver about the use of this interface.

```
namespace Free.iso8583
public interface IParsedMessage
```

• ParsedMessageContainer ParsedMessage { get; }

Returns a message container object storing the message that has been parsed to separated headers and message fields. See about Message Container.

• Object Model { get; }

The message content that has been converted to the corresponding model object.

- <u>MessageBitMapCollection</u> BitMap { get; } All bitmaps contained by this message.
- <u>MessageTypeHeader</u> MessageType { get; } The message type header of this message.
- byte[] GetHeader(String name)

Gets the bytes of a header identified by its name. It should return null if the name of header is not found.

Parameters:

o name is the name of the header that we want to retrieve. This name is defined in

XML Configuration. See the name attribute of element header.

•byte[] AllBytes { get; }

Whole bytes of the parsed message. It is useful when we want to know all bytes of the incoming message.

Class MessageParser

It is the core object which does parsing process. This class is created by the message processor as the follow-up of a request for sending/receiving an ISO 8583 message. This class takes a part to parse the bytes of the ISO 8583 message either as a response message (in sending process) or as a request message (in receiving process). Specifically, this object is created when the method Sendmessage or ReceiveMessage of class MessageProcessorWorker is invoked.

```
namespace Free.iso8583
public class MessageParser : IParsedMessage
```

• internal MessageParser(byte[] bytes, MessageProcessorWorker workerThread)

The instance object of this class must be created with an ISO 8583 message as the parameter. The ISO 8583 message is packed in an array of bytes. Parameters:

- o bytes is the ISO 8583 message that will be parsed.
- o workerThread is the MessageParser object. The parser needs the reference held by MessageToModelConfig property to avoid rechecking the configuration.
- public MessageParser(byte[] bytes)

 Invokes the above constructor with null value for workerThread parameter.
- public void Parse()

After the object of this class is created, the consumer object should invoke this method. This method is to instruct the object to start parsing the message. Specifically, this method will call method GetMessageToModelConfig, CheckMessageLength, ParseFields and ConvertToModel consecutively. In the beginning of process, it sets the position of reading to the first byte.

- private MessageToModelConfig GetMessageToModelConfig()

 This method will asses the being parsed message to get the correct configuration so that the parser can parse the message. Simply, this method will delegate the task to the method GetQulifiedMessageToModel of class MessageConfigs. It will throw an exception if the matching configuration is not found. For further information about the configuration, see the section XML Configuration and Configuration Objects.
- ullet private void CheckToken(int nextFieldLength, $\underline{ ext{IMessageHeaderConfig}}$

curHeader, MessageFieldConfig curField)

Before each piece (a header or a content field of the message) is read, this parser will check the length of this piece and compare it to the count of unread bytes. If the piece's length is greater then it will raise an exception. This method is charged to do that task, so it will be invoked every time a piece will be read (specifically, it will be invoked repeatedly by method ParseHeaders and ParseFields). It uses the position of reading to get the count of unread bytes. This checking process must be done because some pieces have a variable length which will be known after being calculated at parsing process. Parameters:

- o nextFieldLength is the length of the piece that will be read. If it has a variable length, the length is calculated before invoking this method.
- o curHeader is the configuration object for the header that will be read. It will be null if the piece is a message content field.
- o curField is the configuration object for the message field that will be read. It will be null if the piece is a message header.

See also Configuration Objects.

- private void CheckMessageLength()
 - An ISO 8583 message must have the header which records the length of the message. This method will check the value of this header and compare it with the actual length of the message. If the value is different, this method will throw an exception.
- private void ParseHeaders()
 - As its names, this method will parse the header part of the message. It knows what headers contained by the message from the configuration. The configuration is obtained by method GetMessageToModelConfig that should be previously invoked. This method will keep the BitMap header to be returned by property MessageType and finally keep all other named headers to be returned by method GetHeader. Each time, it reads a header, it will advance the position of reading by the length of that header. Each header will be added to the message container object to be returned by property ParsedMessage.
- private void ParseFields()
 - Parses the content part of the message, separates field by field. It knows what fields contained by the message from the configuration. The configuration is obtained by method GetMessageToModelConfig that should be previously invoked. It also uses the BitMap header to check whether the field exists or not. The BitMap header should have been parsed previously by method ParsedMessage. Each field will be added to the message container object to be returned by property ParsedMessage. Each time, it reads a field, it will advance the position of reading by the length of that field. If there is a field whose variable length, this method is responsible to calculate the actual length. It is easily done by calling method GetBytesLengthFromActualLength of each corresponding message field container object (see section Message Container).
- private void ConvertToModel()

Tries to convert the message content to an appropriate model object based on the configuration (see section Element message-to-model). The message content has been parsed and included into the message container by method ParseFields. It will iterate each model property configuration (see section Element property) and take the corresponding message field container to get the property value. It will call ParseTlv if the field is a TLV field (see section Element tlv) and will call ParseBitContent if the field is a BitContent field (see section Element BitContent). If the model property is set to get value from a delegate, the delegate will be called with parameter of the message field bytes. After the value is gotten, if it is null then the property value will be set to null. If it's not, it will be converted to an assignable value before assigned to the model property by utilizing method GetAssignableValue. Failing to do so will raise an exception.

• private Object ParseBitContent(<u>ModelPropertyConfig</u> cfg, <u>MessageField</u> fld)

This method will delegate the task to <u>another overloaded method</u> by using parameter values taken from <u>property BitContent</u> of cfg and <u>property BytesValue</u> of fld.

private Object ParseBitContent(<u>BitContentConfig</u> bcc, byte[] bytesValue)

Parses a BitContent field that is a field that can be broken to be some sub fields. For further information about BitContent field, see section Element BitContent and Element field in XML Configuration. BitContent field has its own model object that is set via attribute class of element BitContent. In turn, each property of this model object is mapped to a sub field in the BitContent. It will iterate each object property based on the configuration to get the property value. The order of property will the same as defined in the configuration. A sub field can be a TLV field, so it will invoke ParseTlv to get the value. If the field is not a TLV field then it will try to interpret the bytes array which belongs to the sub field as a string (an ASCII array). If the bytes array cannot be interpreted as a string because of a non regular character inside the array, it will try to convert the bytes array to an assignable value for the property. If it fails to find the value then an exception will be thrown. A TLV sub field has a variable length and the other one has a fixed length (defined by attribute length of element field). The length of bytes array which belongs to this BitContent field does not necessarily have to the same as needed by all model object property. Therefore, the last assigned property possibly has sorter length than that defined in the configuration. Not assigned properties will remain null. This method returns the model object associated to the parsed BitContent field.

private Object ParseTlv(Type propType, <u>TlvConfig</u> cfg, String tagName, int lengthBytes, Type tlvType, byte[] bytesValue, String locMsg, bool isAlwaysOneTag, ref int tlvLength)
 Parses a TLV field and returns the value yielded by the parsing process. As BitContent

field, a TLV field is divided to be one or some sub fields. Each sub field has 2 headers, the first is named tag and the second is the length header. For further information about TLV field, see section Element tlv and Element tag in XML Configuration. A sub field can be a BitContent field, so it will call ParseBitContent to get the value.

Parameters:

- propType is the type of the model object property that is be mapped to this TLV field. This method will try to return an assignable value for this type. If it fails to find an assignable value, it will throw an exception.
- o cfg is the configuration object corresponding to the TLV field that will be parsed.
- tagName is the tag name. It's usable when there is only one tag (one sub field).
 The method uses this parameter only for getting the length of tag if cfg is null or the tag name is not defined in cfg.
- o lengthBytes is how many byte after tag which records the length of the sub field content. It's used when cfg is null or the length of bytes is not defined in cfg.
- o tlvType is the type of the model object associated to this TLV field. The type is set via attribute class of element tlv. If it's null then the TLV field doesn't have an associated model object. If this TLV field has a model object and this model object is assignable to the assigned property then this model object will be returned. If those conditions are not met then if there is only one sub field and this sub field's value is assignable then this value will be returned. If those conditions are not still satisfied then it will create a dictionary and return it if it's assignable. The dictionary is keyed by sub field tag names. If still fails, this method will create an object of the same type as assigned property type. Then, each sub field value will be assigned to the object's property whose the same name as the sub field tag name. If this process fails, an exception will be thrown.
- o bytesValue is the bytes array of the message field which belongs to the TLV field. Note, when invoked by method ParseBitContent, the length of the array will possibly exceed the actual length of the TLV sub field. It is because BitContent field doesn't have a note about the length of a TLV sub field inside it. The actual length will be returned via parameter tlvLength.
- locMsg is the message for the exception which possibly happens when executing this method.
- o isAlwaysOneTag defines whether the TLV field always has one sub field or not. It's true if it's invoked from ParseBitContent and false if invoked from ConvertToModel.
- o tlvLength returns the actual length of the TLV field.
- private void CheckTlvToken (int token, int length, byte[] bytes, String locMsg)
 It's similar to method <u>CheckToken</u> but for parsing a TLV field (specifically, invoked by method <u>ParseTlv</u>). When iterating the sub fields, this method is invoked three times for each sub field, those are for tag header, length header and sub field content.
- public ParsedMessage { get; } Implements IParsedMessage interface.
- public object Model { get; }

```
Implements IParsedMessage interface.
• public MessageBitMapCollection BitMap { get; }
 Implements IParsedMessage interface.
• public MessageTypeHeader MessageType { get; }
 Implements IParsedMessage interface.
• public byte[] GetHeader(string name)
 Implements IParsedMessage interface.
• public byte[] AllBytes { get; }
 Implements IParsedMessage interface.
• public Delegate ProcessModel { get; }
 It's the delegate object defined by attribute delegate of element message-to-
 model. It's where the business process is executed. It's used by method ProcessModel
 of MessageProcessorWorker object. It's the same as property ProcessModel of
 MessageToModelConfig.
• internal ModelConfig ModelCfg { get; }
 It's the model configuration object. It's set when executing method Parse which is taken
 from the returned object of method GetMessageToModelConfig.
```

Message Compiler

This part is responsible to compile the outgoing ISO 8583 message, that is, to convert a model object to be an appropriate message. The message compiler will try to understand the configuration to make the compiling process done. Actually, this message compiler only creates a message container object (which is an instance object of class CompiledMessageContainer). To get the complete bytes of the message, use method GetAllBytes of that message container object. The message compiler will be created by message-processor when sending a message.

Interface ICompiledMessage

It defines interfaces from those we can retrieve the result of the compiling process previously done by the message compiler. This interface is typically implemented by class MessageCompiler.

```
namespace Free.iso8583
public interface ICompiledMessage

• CompiledMessageContainer CompiledMessage { get; }
Returns a message container object storing the message that has been compiled (the translation result of the <a href="Model">Model</a> object). See about <a href="Message Container">Message Container</a>.
```

Object Model { get; }The model object from which the message is compiled.

Class MessageCompiler

It is the core object which does compiling process. This class is created by the message processor as the follow-up of a request for sending/receiving an ISO 8583 message. This class takes a part to compile the bytes of the ISO 8583 message either as a response message (in receiving process) or as a request message (in sending process). Specifically, this object is created when the method ReceiveMessage or SendMessage of class MessageProcessorWorker is invoked.

```
namespace Free.iso8583
public class MessageCompiler : ICompiledMessage
```

• public MessageCompiler(Object model, IParsedMessage reqMsg)
When compiling a message for sending a response, this constructor should be used with the second parameter is not null.

Parameters:

- o model is the model object from which the message is compiled.
- reqMsg is the request message that has been parsed. If it is to send a response, this request message is useful to retrieve some message field values that must be sent back to the client.
- public MessageCompiler(Object model) : this(model, null)

 This constructor should be used when sending a request. No request message provided to compile the new message.

 Parameters:
 - o model is the model object from which the message is compiled.
- public void Compile()

After the object of this class is created, the consumer object should invoke this method to instruct the object to start compiling the message. Specifically, this method will fetch the configuration object for this message, then call CompileHeaders and CompileFields consecutively. It knows which configuration must be fetched from the type of model object and then it inquires ClassToModels property of class MessageConfigs. If the matching configuration is not found, an exception will be thrown.

• private void CompileHeaders()
Compiles the header part of the message. It will iterate the headers based on the configuration to create the header container (an MessageElement object). Each header container is inserted to the message container object. The order of headers will be the same as the order of their writing in the configuration (a header written first in the configuration will be the first header in the message after the message length header).

• private void CompileFields()

Compiles the content part of the message. It will iterate model properties configuration to get bytes value for each message field. From the configuration, it knows which message field container object that must be created. If the field value should be taken from the request (in the case the compiled message is a response message), it will inquire the corresponding field in the request message. It will take the value of that request message field if the corresponding property of the model object is null. If the property value is not null, the field value is still compiled from that property value. If the field is TLV field (see section Element tlv) then it will call CompileTlv to get the field value. It will call CompileBitContent if the field is a BitContent (see section Element BitContent). If the configuration defines a delegate for the field (see attribute delegate of element bit) then the delegate will be invoked. If those conditions are not satisfied, it will try to find the matching method SetValue of the corresponding message field container object. If still not satisfied, it is considered that the field is absent (in bitmap header, the corresponding bit is off). Also, the message field is considered to be absent if the property value is null and by the configuration, it is not substituted by the corresponding request message field if it's response message.

The gotten value from <u>CompileTlv</u>, <u>CompileBitContent</u> or the <u>delegate</u>, which is an array of bytes, its length will be checked. If it's different from defined in the configuration (if not variable length) then it will raise an exception. Each message field will be inserted to the <u>message container</u> object. The order of fields is

defined by attribute seq of element bit.

See also, section Configuration Objects and Message Container.

- private byte[] CompileBitContent(BitContentConfig cfg, Object obj)
 Compiles a BitContent field that is the field that can be broken into some sub fields (see section Element BitContent). It returns the bytes value for this BitContent field. A sub field can be a TLV field, so it will call CompileTlv.
 Parameters:
 - o cfg is the configuration object for this BitContent field. For further information about configuration object, see section Configuration Objects.
 - obj is the property value associated to this BitContent field. This value must be an instance object of type which is determined by the configuration (parameter cfg).
 If not, an exception will happen.
- private byte[] CompileTlv(TlvConfig cfg, String tagName, int lengthBytes, Object obj, String locMsg)
 Compiles a TLV field and returns the bytes value of the field. As BitContent field, a TLV field consists of one or some sub fields. Each sub field has 2 headers, the first is named tag and the second is the length header. For further information about TLV field, see section Element tlv and Element tag in XML Configuration. A sub field can be a BitContent field, so it will call CompileBitContent to get the field value. Parameters:
 - cfg is the configuration object for this TLV field. See section <u>Configuration</u>
 <u>Objects</u> for further information.
 - o tagName is the tag name for the sub field. It's usable if there is only one sub field.

It's used if cfg is null or the tag name is not defined in cfg.

- lengthBytes is how many bytes after the tag which records the length of the sub field content. It's used when cfg is null or the length of bytes is not defined in cfg.
- o obj is the value of the model property associated to this TLV field.
- locMsg is the message for the exception which possibly happens when executing this method.
- public CompiledMessageContainer CompiledMessage { get; } Implements ICompiledMessage interface.
- public object Model { get; }
 Implements ICompiledMessage interface.
- internal ModelConfig ModelCfg { get; }
 It's the model configuration object. It is set when executing method Compile.

Message Container

Message container is the intermediate object to make easy when converting message bytes to a model object and vice versa. It unifies interfaces among different headers and fields (About the kind of fields, consult attribute type of element bit). The important thing is concerning different kind of fields which each must be treated differently when getting their value. Another concern is how to make this field value assignable to the mapped model property. Another one is how to convert the value of the mapped model property to be the correct array of bytes for the corresponding message field. There are three groups of classes among message container objects. Those are header classes, field classes and message classes. The last group maintains separated header and field containers in the right order.

Class MessageElement

It is the base class for all message element container classes, either as a header or a data element (message field). There are two interfaces that should be had by an element container. Those are the length and the value (an array of bytes).

```
 namespace Free.iso8583
 public abstract class MessageElement
 public virtual int Length { get; internal set; }
 It is the length of this element, that is how long data inside this container. It's not necessarily the same as the count of bytes contained by this element. It depends on the data type. For example, if type is B then the length will be eight times of the count of bytes.
```

• internal virtual byte[] BytesValue { get; }

Array of bytes inside this element. In the other words, it will be include into the raw message.

• internal virtual void SetValue(byte[] value)

Sets a new array of bytes for this element container. The new array should be returned by property BytesValue.

Parameters:

- o value is new bytes for this container.
- public byte[] RoBytesValue { get; }
 A read-only version of property <u>BytesValue</u> that can be accessed by *outside world*.
 Read-only means that any change to the array returned by this property will not change

the array contained by this element. Technically, it's a new copy of BytesValue.

Header Container Classes

These classes are container for header entity. The header part of message consists of some entities. It excludes the message length header that must exist as the first header. It has been defined three container classes. The first is for BitMap header, the second is for message type header and the last one is for the other headers.

Class MessageBitMap

It is the container of the BitMap header (primary bitmap) or the message field whose type "BitMap" (secondary and tertiary bitmap). Bitmap determines the presence of fields in the message. It is related to <u>element bitmap</u> or <u>element bit</u> whose <u>type</u> is "BitMap" in <u>XML Configuration</u>. This class type is auto cast to the type of byte[].

```
namespace Free.iso8583
public class MessageBitMap : MessageField
```

- public override int Length { get; internal set; }
 Overrides property <u>Length</u> of parent class. When setting this property, it will resize <u>BytesValue</u> value (bitmap bytes array). If the length is less than before then the array will truncated. If greater than before then the new elements in array will set to 0.
- public int StartBit { get; internal set; }
 Ordinal number of message field corresponding to the first bit in this bitmap. Ordinal number for the other bits will follow as appropriate. For primary bitmap, it should be 1. For the other bitmaps, it should be greater than 1. It's set by method Add of MessageBitMapCollection.
- public int FieldSeq { get; internal set; }
 If this bitmap is a message field, it's the ordinal number of this message field. It's 0 if

primary bitmap.

public override int GetBytesLengthFromActualLength(int actualLength)

Overrides method GetBytesLengthFromActualLength of parent class.

• internal void SetValue(byte[] value)

Overrides method <u>SetValue</u> of parent class. It will replace the bitmap bytes contained by this object.

Parameters:

- o value is new bitmap bytes.
- internal void SetBit(int bitPos, bool isOn = true)

Sets a bit on/off.

Parameters:

- o bitPos is the ordinal number of bit to be set. This method does nothing if the ordinal number is not covered by this bitmap.
- o ison specifies whether the bit is on or off. It is true if on.
- public static void SetBit(int bitPos, byte[] bitMap, int startBit = 1, bool isOn = true)

Sets a bit on/off in the specified bitmap.

Parameters:

- o bitPos is the ordinal number of bit to be set. This method does nothing if the ordinal number is not covered by the specified bitmap.
- o bitmap is the specified bitmap where the bit to be set.
- startBit is the ordinal number of the first bit. The ordinal number for the other bits will follow as appropriate. This method does nothing if startBit is not multiple of 8 plus 1.
- o isOn specifies whether the bit is on or off. It is true if on.
- internal void SetBitOn(ICollection<int> bitOnList)

Sets some bits in this bitmap on and the others off. It does not necessarily set the presence of message fields when compiling a message. Setting the presence of message fields is the message compiler's responsibility. Instead, the parameter for invocation of this method depends on the presence of message fields.

Parameters:

- o bitOnList is a list of bit ordinal numbers that must be set on. The other bits which their ordinal number are not listed must be set off. The bit ordinal number starts from StartBit. If there is an invalid position (StartBit or > maximum ordinal number) then it will be ignored.
- public void SetBitOn(ICollection<int> bitOnList, byte[] bitMap,
 int startBit = 1)

Sets some bits in the specified bitmap on and the others off.

Parameters:

o bitOnList is a list of bit ordinal numbers that must be set on. The other bits

which their ordinal numbers are not listed must be set off. The bit ordinal number starts from value specified by parameter startBit. If there is an invalid position (< startBit or > maximum ordinal number) then it will be ignored.

- o bitmap is the specified bitmap where the bits will be set.
- o startBit is the ordinal number for the first bit.
- public bool IsBitOn(int bitPos)

Checks if a bit is on or off. Returns true if it is on.

Parameters:

- bitPos is the ordinal number of bit that will be checked. If the ordinal number is invalid (< <u>StartBit</u> or > maximum ordinal number) then this method will return false.
- public static bool IsBitOn(int bitPos, byte[] bitMap, int startBit = 1)

The same as <u>above method</u> but not using internal bitmap array. The bitmap array is passed as the second parameter.

Parameters:

- bitPos is the ordinal number of bit that will be checked. If the ordinal number is invalid (< startBit or > maximum ordinal number) then this method will return false.
- o bitMap is the bitmap array in which it will check the on/off bit.
- o startBit is ordinal number for the first bit.
- public bool IsOutOfRange(int bitPos)

Checks an ordinal number whether out of range for this bitmap or not. If out of range (< StartBit or > maximum ordinal number), this method return true.

Parameters:

- o bitPos is the ordinal number that will be checked.
- public bool IsNull { get; }

Returns true if all bits in this bitmap are off.

Class MessageBitMapCollection

It contains all BitMap elements in the message (primary, secondary and tertiary). This class is to make easy when setting a bit or checking a bit whether it's on or off. All bitmaps are considered as one bitmap. It doesn't need to set/check individual bitmap. This class type is auto cast to the type of byte[].

Message parser and message compiler will use this object to check/set bitmap bits.

```
namespace Free.iso8583
public class MessageBitMapCollection
```

• internal void Add(MessageBitMap bitMap)

Adds a bitmap to this collection. It also sets <u>property StartBit</u> of the added bitmap. Parameters:

- o bitMap is the added bitmap.
- internal void SetBit(int bitPos, bool isOn = true)
 Sets a bit on/off.

Parameters:

- bitPos is the ordinal number of bit to be set. This method does nothing if the ordinal number is out of range.
- o isOn specifies whether the bit on or off. It is true if on.
- internal void SetBitOn(ICollection<int> bitOnList)

 Sets some bits in the bitmaps in this collection to be on and the others off.

 Parameters:
 - bitOnList is a list of bit ordinal numbers that must be set on. The other bits
 which their ordinal numbers are not listed must be set off. The bit ordinal number
 starts from 1. If there is an invalid position (< 1 or > maximum position) then it will
 be ignored.
- public bool IsBitOn(int bitPos)

Checks if a bit is on or off. Returns true if it is on.

Parameters:

- bitPos is the ordinal number of bit that will be checked. If the ordinal number is invalid (< 1 or > maximum position) then this method will return false.
- public List<<u>MessageBitMap</u>> ToList()
 Returns all bitmaps contained by this collection as a list.
- public byte[] BytesValue { get; }
 Concatenates all bitmaps contained by this collection and returns it as an array.
- public int Length { get; internal set; }
 Sum of all length of bitmaps contained by this collection.

Class MessageTypeHeader

It is the container class for message type header (message type indicator). It relates to <u>element message-type</u> in <u>XML Configuration</u>. This class type is auto cast to the type of byte[].

```
namespace Free.iso8583
public class MessageTypeHeader : MessageElement
```

• public MessageTypeHeader(byte[] bytes)

This constructor determines that the value of this header must be provided when creating an object of this class.

Parameters:

- bytes is the value of the message type header. It must be defined in the configuration. See attribute value of element message-type.
- public override int Length { get; internal set; }
 Overrides property <u>Length</u> of parent class. It overrides the setting part by doing nothing.
 In the other words, it is read only. The value is taken from the length of bytes array passed to constructor.
- internal override void SetValue(byte[] value)

 Overrides method SetValue of parent class. This method does nothing. The value cannot be changed. The value is taken from the parameter passed to constructor.
- public String StringValue { get; private set; }
 The hexadecimal string of BytesValue.
- public <u>MessageVersion</u> MessageVersion { get; private set; } Indicates the message version.
- public <u>MessageClass</u> MessageClass { get; private set; } Indicates the message class.
- public <u>MessageFunction</u> MessageFunction { get; private set; } Indicates the message function.
- public <u>MessageOrigin</u> MessageOrigin { get; private set; } Indicates the message origin.

Enum MessageVersion, MessageClass, MessageFunction and MessageOrigin

Message type header (message type indicator) consists of four digits. Each digit is in a nibble. So, the count of bytes is two. The first digit indicates the message version. Three following digits consecutively indicate message class, message function and message origin. The enum types below enumerate the possible value for those four components of message type.

```
namespace Free.iso8583
public enum MessageVersion

• v1987 = 0
ISO 8583-1:1987 version.

• v1993 = 1
ISO 8583-2:1993 version.

• v2003 = 2
ISO 8583-3:2003 version.
```

```
• Reserved4 = 4
 • Reserved5 = 5
 • Reserved6 = 6
 • Reserved7 = 7
 • NationalUse = 8
 • PrivateUse = 9
namespace Free.iso8583
public enum MessageClass
• Reserved0 = 0
 • Authorization = 1
 • Financial = 2
 • FileAction = 3
 • Reversal = 4
 • Reconciliation = 5
 • Administrative = 6
 • FeeCollection = 7
 • NetworkManagement = 8
 • Reserved9 = 9
namespace Free.iso8583
```

• Reseved3 = 3

public enum MessageFunction

• RequestResponse = 1

• Request = 0

```
Advice = 2
AdviceResponse = 3
Notification = 4
NotificationAcknowledgment = 5
Instruction = 6
InstructionAcknowledgment = 7
ResponseAcknowledgment = 8
NegativeAcknowledgment = 9
```

```
namespace Free.iso8583
public enum MessageOrigin

• Acquirer = 0

• AcquirerRepeat = 1

• Issuer = 2

• IssuerRepeat = 3

• Other = 4

• OtherRepeat = 5

• Reserved6 = 6

• Reserved7 = 7

• Reserved8 = 8

• Reserved9 = 9
```

Class MessageHeader

It is the container class for the headers other than message type and bitmap. It relates to <u>element header in XML Configuration</u>.

```
namespace Free.iso8583
```

public class MessageHeader : MessageElement

- public override int Length { get; internal set; }

 Overrides property <u>Length</u> of parent class. When setting this property, if the value is less than the length of <u>BytesValue</u> then BytesValue will be truncated. If it is greater than the length then <u>BytesValue</u> array will be expanded with the added elements are set to 0.
- internal override byte[] BytesValue { get; }

 Overrides property BytesValue of parent class. It cannot be accessed if value is still null (has not been defined yet). If delegate is defined, it will call the delegate function referred by property GetFieldBytesFunct to get the bytes value.
- internal <u>GetHeaderBytes</u> GetFieldBytesFunc { get; internal set; } The delegate object defined by attribute <u>delegate</u> of <u>element header</u> in the XML configuration.

Field Container Classes

Some container classes have been defined to contain a message field. It is not only for the value of the field but also some dispositions of that field, such as how many digits after decimal point for a numeric field, the count of bytes should be owned by the field etc. There are properties to get field's value as a bytes array, numeric or string. Of course, the returned value depends on the nature of that field. There are also some overloaded <code>SetValue</code> methods which accepts parameter as bytes array, numeric or string to set the field's value.

Class MessageField

It suits for container of a field whose type "B" (see <u>attribute type</u> of <u>element bit</u>). But because it's the base class for all message field containers and all message field containers will be recognized as an instance object of this class when parsing and compiling, this class defines members needed by all message field type for general operation.

```
namespace Free.iso8583
public class MessageField : MessageElement
```

- public int Length { get; internal set; }
 - The count of digits/character. It's not the count of bytes because for a nibble field, one byte has two digits. Especially for field whose type "B", one byte has a length of 8 because one byte has 8 bits. It is negative if the field has a variable length.
- public bool VarLength { get; internal set; } true if the field has a variable length. If it is true the property Length should have negative value.

- public int BytesLength { get; }
 The count of bytes which stores the value of this field.
- internal bool IsOdd { get; set; }
 It's useful for a field which consists of the nibble (four bits) entities, such as type "N" and "NS" (see attribute type of element bit). This property is true if the count of nibble entities is odd. It causes a half (4 bits) of the first or the last byte in the bytes array of this field will be unused.
- public static int GetBytesLengthFromActualLength(int actualLength, int divider)

Returns the count of bytes for a field if it has a length of actualLength.

Parameters:

- actualLength is the count of characters/digits. If this parameter is taken from property <u>Length</u>, the result should be the same as the value of property <u>BytesLength</u>.
- o divider is how many data contained in a byte. It should be 8 for type "B", 2 for type "N" and 1 for type "ANS".
- public virtual int GetBytesLengthFromActualLength(int actualLength)

Returns the count of bytes for this field if it has a length of actualLength. Parameters:

- o actualLength is the count of characters/digits. If this parameter is taken from property Length, the result should be the same as the value of property BytesLength.
- public int FracDigits { get; internal set; }
 It's meaningful if this field is numeric (type "N" or "AN", see <u>attribute type</u> of <u>element bit</u>).
 It tells how many digits after decimal point. This property is needed because the decimal point is not included in the message. It will throw an exception if this property is set to a value less than zero or greater than the number of digits owned by this field.
- internal override void SetValue(byte[] value)

 Sets the field value using a bytes value. Before invoking this method, if VarLength is false property Length must be set first and its value must be same as the length of parameter value. If not, it will throw an exception.

Parameters:

- o value is the new value for this field.
- internal virtual void SetValue(String value) always throws an exception, not implemented yet. A descendant class should implement this method if possible.

Parameters:

- o value is the new value for this field.
- internal virtual void SetValue(decimal value)

always throws an exception, not implemented yet. A descendant class should implement this method if possible.

Parameters:

- o value is the new value for this field.
- internal virtual void SetValue(int value)

 calls SetValue(decimal value) with parameter value casted to decimal. Because of that, for this class, this method always throws an exception.

 Parameters:
 - o value is the new value for this field.
- internal byte[] BytesValue { get; }
 Returns the value of this field as an array of bytes. Inherited from MessageElement.
- public byte[] RoBytesValue { get; }
 A read-only version of property BytesValue that can be accessed by outside world.
 Inherited from MessageElement. Even if property BytesValue is defined as read-only (no setting part), but still an element inside this array can be changed.
- public String StringValue { get; } Returns the value of this field as a string.
- public decimal? DecimalValue { get; }
 Returns the value of this field as a decimal. Returns null if this field is not numeric.
- public int? IntValue { get; }
 Returns the value of this field as an integer. Returns null if this field is not numeric.

Class NMessageField

It is suitable for the container of a field whose type "N" (see <u>attribute type</u> of element bit). After the value is set, property <u>DecimalValue</u> and <u>IntValue</u> will return a not null value because this field is numeric.

```
namespace Free.iso8583
public class NMessageField : MessageField
```

• public override int GetBytesLengthFromActualLength(int actualLength)

Overrides the <u>parent method</u>. Because it's for a field containing the nibble entities, one byte has a length of 2.

Parameters:

 actualLength is the count of characters/digits. If this parameter is taken from property <u>Length</u>, the result should be the same as the value of property <u>BytesLength</u>. • internal override void SetValue(byte[] value)

Overrides the <u>parent method</u>. Sets the field value using a bytes value. Before invoking this method, property <u>Length</u> must be set first and its value may not be less than the count of nibble in parameter <u>value</u>. If not, it will throw an exception. If the count of nibble is less than property <u>Length</u> value, it will be padded by '0' at the left. It also throws an exception if there is an invalid character (other than '0' to '9').

Parameters:

- o value is the new value for this field.
- internal override void SetValue(String value)

Overrides the <u>parent method</u>. It converts the string parameter to be an array of bytes and calls SetValue(byte[] value).

Parameters:

- o value is the new value for this field.
- internal override void SetValue(decimal value)

Overrides the <u>parent method</u>. It converts the decimal parameter to be an array of bytes and calls <u>SetValue(byte[] value)</u>. Before invoking this method, property <u>FracDigits</u> should be set first, because it influences the value of <u>BytesValue</u>. Parameters:

o value is the new value for this field.

Class NsMessageField

It should be the container of a field whose type "NS" (see attribute type of element bit).

```
namespace Free.iso8583
public class NsMessageField : NMessageField
```

• internal override void SetValue(byte[] value)

Overrides the <u>parent method</u>. Sets the field value using a bytes value. Before invoking this method, property Length must be set first and its value may not be less than the count of nibble in parameter value. If not, it will throw an exception. If the count of nibble is less than property Length value, it will be padded by '0' at the left. There is no invalid character.

Parameters:

o value is the new value for this field.

Class AnMessageField

It should be the container of a field whose type "AN" (see <u>attribute type</u> of element bit). After the value is set, property <u>DecimalValue</u> and <u>IntValue</u> will return a not null value because this field is numeric.

namespace Free.iso8583

public class AnMessageField : MessageField

• public override int GetBytesLengthFromActualLength(int actualLength)

Overrides the <u>parent method</u>. Because it contains ASCII characters, one byte has a length of 1.

Parameters:

- actualLength is the count of characters/digits. If this parameter is taken from property <u>Length</u>, the result should be the same as the value of property <u>BytesLength</u>.
- internal override void SetValue(byte[] value)

Overrides the <u>parent method</u>. Sets the field value using a bytes value. Before invoking this method, property <u>Length</u> must be set first and its value may not be less than the length of parameter <u>value</u>. If not, it will throw an exception. If the length of parameter <u>value</u> is less than property <u>Length</u> value, it will be padded by space at the right.

Parameters:

- o value is the new value for this field.
- internal override void SetValue(String value)

Overrides the <u>parent method</u>. It converts the string parameter to be an array of bytes and calls <u>SetValue(byte[] value)</u>. It will throw an exception if there is an invalid character (other than '0' to '9').

Parameters:

- o value is the new value for this field.
- internal override void SetValue(decimal value)

Overrides the <u>parent method</u>. It converts the decimal parameter to be an array of bytes and calls <u>SetValue(byte[] value)</u>. Before invoking this method, property <u>FracDigits</u> should be set first, because it influences the value of <u>BytesValue</u>. Parameters:

o value is the new value for this field.

Class AnsMessageField

It is intended for the container of a field whose type "ANS" (see attribute type of element bit).

```
namespace Free.iso8583
public class AnsMessageField : MessageField
```

• public override int GetBytesLengthFromActualLength(int actualLength)

Overrides the <u>parent method</u>. Because it contains ASCII characters, one byte has a length of 1.

Parameters:

o actualLength is the count of characters/digits. If this parameter is taken from

property <u>Length</u>, the result should be the same as the value of property BytesLength.

• internal override void SetValue(byte[] value)

Overrides the <u>parent method</u>. Sets the field value using a bytes value. Before invoking this method, property Length must be set first and its value may not be less than the length of parameter value. If not, it will throw an exception. If the length of parameter value is less than property Length value, it will be padded by space at the right.

Parameters:

- o value is the new value for this field.
- internal override void SetValue(String value)

Overrides the <u>parent method</u>. It converts the string parameter to be an array of bytes and calls <u>SetValue(byte[] value)</u>. There is no invalid character.

Parameters:

- o value is the new value for this field.
- internal override void SetValue(decimal value)

Overrides the <u>parent method</u>. It converts the decimal parameter to be an array of bytes and calls <code>SetValue(byte[] value)</code>.

Parameters:

o value is the new value for this field.

Class NullMessageField

It is intended for the container of a field whose type "NULL" (see <u>attribute type</u> of element bit). This container always saves null value whatever the value set to it.

```
namespace Free.iso8583
public class NullMessageField : MessageField
```

• public override int GetBytesLengthFromActualLength(int actualLength)

Overrides the <u>parent method</u>. It always return 0.

- private void SetValue()
 - It sets the value contained by this container to null. It's called by the other SetValue methods.
- internal override void SetValue(byte[] value)

 Overrides the parent method. It calls SetValue method.
- internal override void SetValue(String value)

 Overrides the parent method. It calls SetValue method.
- internal override void SetValue(decimal value)

Overrides the <u>parent method</u>. It calls <u>SetValue</u> method.

• public override byte[] RoBytesValue { get; } Overrides the parent property. It always returns null.

Message Container Classes

The message container maintains all header and field container in the right order which construct the whole message.

Class ParsedMessageContainer

It defines the object to maintain the parsed message. The <u>message parser</u> creates an object of this class to save the result of parsing process.

```
namespace Free.iso8583
public class ParsedMessageContainer
```

- internal IList<<u>MessageElement</u>> Headers { get; }
 A list that contains the header items of message. The <u>message parser</u> is responsible to insert all needed <u>MessageElement</u> objects.
- internal IDictionary<int, MessageField> Fields { get; }
 A list that contains the message content fields. The message parser is responsible to insert all needed MessageField objects.
- public IList<
 MessageElement
 RoHeaders { get; }
 It's the read-only version of property Headers that can be accessed by *outside world*. An item cannot be inserted to or removed from this list.
- public IDictionary<int, <u>MessageField</u>> RoFields { get; }
 It's the read-only version of property <u>Fields</u> that can be accessed by *outside world*. An item cannot be inserted to or removed from this list.

Class CompiledMessageField

It is a wrapper of MessageField when compiling a message, especially for the fields whose a variable length that must be created their length header. This wrapper stores a header part for the field. Note, this length header is not the part of message header. It records the actual length of the field and is placed before the field value.

```
namespace Free.iso8583
public class CompiledMessageField
```

```
internal byte[] Header { get; set; }
The header bytes of this field. The message compiler is responsible to set this property.
public byte[] RoHeader { get; }
A read-only version of property Header that can be accessed by outside world.
public MessageField Content { get; internal set; }
The container which contains the field value.
public int Length { get; }
The count of bytes that constructs this message field including the Header bytes.
public int HeaderLength { get; }
The length of the Header bytes.
```

Class CompiledMessageContainer

It's the container the whole message parts when compiling the message. The <u>message compiler</u> will create an object of this class.

```
namespace Free.iso8583
public class CompiledMessageContainer
 • public int LengthHeader { get; internal set; }
  The count of bytes of the message length header. The message length header bytes is
  always be placed in the beginning of message. The message compiler is responsible to
  set this property.
 • public MessageTypeHeader MessageType { get; private set; }
  Message type header of this message.
 • public MessageBitMapCollection BitMap { get; }
  All bitmaps in this message.
 • internal IList<MessageElement> Headers { get; }
  A list containing the header items of this message.
 • internal IDictionary<int, CompiledMessageField> Fields { get; }
  A list containing the content fields of this message. The message compiler is responsible
  to fill this list.
 • public IList<MessageElement> RoHeaders { get; }
  A read-only version of property Headers that can be accessed by outside world.
 • public IDictionary<int, CompiledMessageField> RoFields { get; }
```

A read-only version of property Fields that can be accessed by outside world.

- internal void AddHeader (MessageElement hdr)

 Adds an item to Headers list. It should be invoked to add a header item. This method will identify if the added header is bitmap header or message type header.
 - Parameters:

o hdr is an header item to be added.

• internal void AddField(int seq, CompiledMessageField cmf)
Adds an item to Fields list. It should be invoked to add a field item. This method will identify if the added field is bitmap.

Parameters:

- o seg is the ordinal number of the added field.
- o cmf is the added field.
- public byte[] GetAllBytes()
 Returns the complete bytes of the message including the message length header. This bytes array is to be sent to the remote host.

Message Listener/Server

Message listener will accept a request message then it asks the message processor to parse the incoming message and execute a business process after the message is converted to a model object. Message listener provided by this library passes <code>null</code> for <code>callback</code> parameter when calling method <code>Receive</code> of <code>MessageProcessor</code>. In the other words, it relies on the <code>configuration</code> to get the callback (consult method <code>ProcessModel</code> of <code>MessageProcessorWorker</code>).

The other listener (created outside this library) may determine which business process to be executed by passing a MessageCallback delegate to method Receive of MessageProcessor. So it may have a configuration to determine which business process to be executed when a message comes. The configuration can be based on processing code and/or message type and/or terminal ID and/or merchant ID.

Class ListeningEventArgs

This class defines the data object that will be used as the argument for StartListeningEvent event handler. The event is raised when the message server starts listening the request message.

```
namespace Free.iso8583
public class ListeningEventArgs : EventArgs

• public ListeningEventArgs(IPAddress ipAddress, int port, DateTime startTime)
```

To create this object, it must be provided all data needed for the event argument. Parameters:

- o ipAddress is IP address to which the server listens. It's "0.0.0.0" if the server listens all available addresses.
- o port is port number to which the server listens.
- o startTime is the time when the server starts listening.
- public IPAddress IPAddress { get; }
 It is IP address to which the server listens. It's "0.0.0.0" if the server listens all available addresses.
- public int Port { get; }
 It is port number to which the server listens.
- public DateTime StartTime { get; } It is the time when the server starts listening.

Class MessageListenerSync

This class defines properties that must be synchronized among threads serving the request. Typically, it's intended for <u>property Sync</u> of <u>MessageListener</u>. This property will be locked by <code>lock</code> statement to synchronize among threads.

```
namespace Free.iso8583
internal class MessageListenerSync
```

- internal int NumOfConn { get; set;}
 It is the count of concurrent connections which are being processed. When a connection is made by a request, a thread, that is an instance object of MessageListenerWorker, will be created to process the request. Therefore, it is also the count of MessageListenerWorker objects which are processing the request.
- internal bool IsAcceptingConn { get; set; }
 It will be true if the message listener is waiting a new connection from a request.
 Meanwhile, there may be some MessageListenerWorker objects which are still processing the request (each object is maintaining a connection). It will be set to false if the number of MessageListenerWorker objects reaches the maximum number of connections. It will be set to true again if a connection closes.

Class MessageListener

This class is for main thread which listening the request. When a request comes, it will create a child thread (an instance object of MessageListenerWorker) to process the request. Because of asynchronous process, it will not wait the request processing finishes. It will start waiting a new request instead. Therefore, there may be some concurrent processing of requests. Message listener must handle any failure pertaining to the message sending process.

namespace Free.iso8583
public class MessageListener

• public MessageListener()

Creates an instance without certificate. The communication is intended not to use SSL/TLS if SslCertificate is not set later.

• public MessageListener(String slCertificateFile)

Creates an instance along with a SSL certificate. It's used if the used PKCS #12 certificate doesn't use any password.

Parameters:

- o slCertificateFile is the path of certificate file. See $\underline{\tt SslCertificate}$ property for further information.
- public MessageListener(String sslCertificateFile, SecureString certificatePassword)

Creates an instance along with a SSL certificate.

- o slCertificateFile is the path of certificate file. See <u>SslCertificate</u> property for further information.
- o certificatePassword is the used password when exporting the certificate to PKCS #12 format.
- public const int PORT

 The default port for the server listens to.
- public const int MAX_CONNECTIONS Default maximum concurrent connections.
- internal MessageListenerSync Sync Holds some variables that must be synchronized among threads involved in serving requests. When updating this property state, a thread must lock it to get exclusive access.
- internal ManualResetEvent TcpClientConnectedEvent
 An event object for signaling between child thread and main thread. A child thread signals
 the main thread when it has started handling a request, so the main thread can restart
 waiting a new request. A child thread will also signal the main thread if it closes and
 notices that the main thread is not waiting a new request because the maximum number
 of connections has been reached.
- public static String ConfigPath { get; private set; }
 The full path of XML configuration file used by the message listener. It's read only for outside world. It can be set by method SetConfigPath.
- public event EventHandler<<u>ListeningEventArgs</u>> StartListeningEvent;
 The event handler that handles the event that is raised when the server starts listening the request message.
- public String IPAddress { get; set; }
 The IP address to which the server listens to. If it's null (by default), the server will listen to all IP address available on the hardware where the server runs.
- public int Port { get; set; }
 The port for the server listens to. If not set, it is the same as PORT.

- public int MaxConnections { get; set; }

 Maximum concurrent connections that the server can handle and also the maximum pending connections. If there are more clients want to connect to, it will throw an exception. If not set, it is the same as MAX CONNECTIONS.
- public X509Certificate SslCertificate { get; set; }
 The certificate to be used for SSL/TLS communication. This certificate must include the private key. Use PKCS #12 format to store the certificate along with its private key. If this object is created by supplying the certificate to the constructor, this property will be set accordingly. But this property can be altered afterward. By default, this property is null, especially if no certificate was passed to the constructor. If this property is not null then the communication with the client will use SSL/TLS.
- public SslProtocols SslProtocol { get; set; } Specifies which version of SSL/TLS protocol that will be used. By default, it accepts SSL 3.0 or TLS 1.0.
- public bool IsClientCertificateRequired { get; set; }
 Set to true if this server requires the client has a certificate. By default, it's false. If it's true then CertificateValidationCallback property must be set for validating the client's certificate.
- public bool IsCertificateRevocationChecked { get; set; }
 Specifies whether the certificate revocation is checked. By default, it's true that will check the revocation.
- public RemoteCertificateValidationCallback CertificateValidationCallback { get; set; }
 The callback to validate the client's certificate. The callback must return true to make communication continues.
- public int ReadTimeout { get; set; }
 The time, in millisecond, how long this server can wait the data from the client before it decides that the connection has broken. By default, it's infinite.
- public int WriteTimeout { get; set; } When the server writes the data to the socket (sends the data to the client), it will wait the notification that the written data is accepted successfully. This property specifies the time, in millisecond, how long the server can wait before it decides that the connection has broken. By default, it's infinite.
- public static void SetConfigPath(String path, String baseDir)

 To set property ConfigPath that is the path for configuration file.

 Parameters:
 - o path is the configuration file path. It can be absolute or relative.
 - o baseDir is the base directory to which path parameter relative to. If it's null then path is relative to the current working directory. If path is absolute then this parameter is ignored.
- public static void SetConfigPath(String path)

 Call method SetConfigPath by passing null to baseDir parameter.

 Parameters:
 - path is the configuration file path. It can be absolute or relative to the current working directory.

- private static void CreateXmlConfigParser()

 Creates an instance of XmlConfigParser using an XML file referred by ConfigPath.

 The instance will be used by Start method.
- public static void SetConfig(String fileConfigPath, String baseDir)

Calls <u>SetConfigPath(String, String)</u> method to set <u>ConfigPath</u> property and then calls <u>CreateXmlConfigParser</u> method. See also <u>SetConfig(Type)</u> method. Parameters:

- o fileConfigPath is the configuration file path. It can be absolute or relative.
- o baseDir is the base directory to which fileConfigPath parameter relative to. If it's null then fileConfigPath is relative to the current working directory. If fileConfigPath is absolute then this parameter is ignored.
- public static void SetConfig(String fileConfigPath)

 Calls SetConfig(String, String) method by passing fileConfigPath as the first parameter and null as the second one.

 Parameters:
 - o fileConfigPath is the configuration file path. It can be absolute or to the current working directory.
- public static void SetConfig(Type messageToModelMapping)

 Create an instance of AttributeConfigParser. This instance will be used by Start method. This method and SetConfig(String, String) method can override each other. The last one will win that is, the IConfigParser instance created by it will be used by Start method.

- o messageToModelMapping is the parameter that will passed when creating AttributeConfigParser instance.
- private void DoBeginAcceptTcpClient()
 Starts waiting a request. This method will hang until a request comes. When a request comes, method DoAcceptTcpClientCallback will be called asynchronously to handle the request. After the request is handled, it will restart waiting a new request. This loop keeps the message listener alive. It is invoked firstly by method Start. To indicate that it is waiting a request, it sets property IsAcceptingConn of Sync to true. It stops waiting a new request after the number of connection has reached MaxConnections number. It will restart waiting a new request if one or more connections close.
- private void DoAcceptTcpClientCallback(Object clientObject)

 Executing this method is triggered when a request comes. It will increase the value of property NumOfConn of Sync that is the number of concurrent connections being processed. After modifying Sync, it will create a MessageListenerWorker object to handle the request. The parameter of this method is a TcpClient object for communicating with the client. This method is executed asynchronously by DoBeginAcceptTcpClient method.
- public void Start()
 Firstly, it loads the configuration. If one of SetConfig methods has been called before, it
 will call Load(IConfigParser) method of MessageProcessor. If not then if

ConfigPath property has been set, it calls CreateXmlConfigParser method and then calls Load (IConfigParser) method of MessageProcessor. Otherwise, it calls Load method of MessageProcessor. If there is bad configuration, the listener will stop. After loading the configuration, it starts the listener to listen to the specified IPAddress and <a href="Port and then calls DoBeginAcceptTcpClient method.

- public void Stop()

 Stops listening Port and closes all connections.
- private void RequestStop()

 Stops <u>method DoBeginAcceptTcpClient</u> from looping process, that is to stop waiting a new request until <u>method Start</u> is invoked again.

Class MessageListenerWorker

The instance object of this class will be created to process a request. There may be some instances running concurrently that maintain different connection. The object of this class is created by method DoAcceptTcpClientCallback of MessageListener. The count of instance object alive will not be more than MaxConnections.

```
namespace Free.iso8583
internal class MessageListenerWorker : IMessageStream
```

• public MessageListenerWorker(TcpClient client, <u>MessageListener</u> messageListener)

The only public constructor requires a parameter.

- client is an object that can be used to communicate to the client host. This
 TcpClient object is created when a connection has been created (happens in
 method DoAcceptTcpClientCallback).
- o messageListener is a MessageListener instance that creates this MessageListenerWorker object.
- private void RegisterMe()
 Registers this object to be maintained. The reference of this object will be saved for the use in method_closeAll. It also makes sure that this object will not be destroyed by garbage collector. This method invoked as soon as this object is just created.
- private void UnregisterMe()
 Releases this object to not be maintained anymore. It should be invoked if method
 RegisterMe has been invoked previously.
- public void AcceptMessage() Reads the request bytes from the network stream. The network stream is gotten from the TcpClient object passed to <u>constructor</u>. After the whole bytes are read, it invokes <u>method Receive</u> of <u>MessageProcessor</u> to process the request. The first parameter passed to the method is the request bytes which are just read and the second one is this object itself. This method invoked by <u>method DoAcceptTcpClientCallback</u> of <u>MessageListener</u>.

- public byte[] Send(byte[] message)
 Implements interface IMessageStream. It sends an ISO 8583 message to the client.
 This method always returns null because a server will always send a response and doesn't need a new request back except a new request-response sequence.
- public int Receive(byte[] buffer, int offset, int count) Implements interface IMessageStream. It reads the data from the client.
- public void Close() Implements interface IMessageStream. It closes the connection and calls method UnregisterMe. It decreases the value of property NumOfConn of Sync. If the main thread is not in the state of waiting a request because the maximum number of connection has been reached, it will signal the main thread to start waiting a new request because one connection has been released.
- public static void CloseAll()
 Invokes method Close of all maintained objects (see method RegisterMe).

Message Client

The message client will send a request message asked by the <u>message processor</u>. The message processor itself may get a request from a business object. By invoking method <code>Send</code> of <u>MessageProcessor</u>, a model object will be sent as a request message. This model object will be converted to an array of bytes (ISO 8583 message bytes) and in turn, <u>method Send</u> of message client will be called to send the message bytes to the server. The message client itself may invoke method <code>Send</code> of <u>MessageProcessor</u>, which in turn, it will call <u>method Send</u> of itself.

Class MessageClient

```
namespace Free.iso8583
public class MessageClient : <a href="MessageStream"><u>IMessageStream</u></a>
```

 public MessageClient(String server, int port, Object model, <u>MessageCallback</u> callback)

The constructor.

- o server is hostname/IP address to which this client will connect to.
- o port is the server port to which this client connects to.
- o model is a model object as the request message.
- o callback is the function will be executed after the response message comes and has been converted to a model object. The function itself must accept the

response model object as its parameter.

public MessageClient(String server, int port, Object model) : this(server, port, model, null)

The constructor.

Parameters:

- o server is hostname/IP address to which this client will connect to.
- o port is the server port to which this client connects to.
- o model is a model object as the request message.
- public String Server { get; set; }
 The same as server parameter passed to constructor. By this property, the server hostname/IP address can be set again later.
- public int Port { get; set; }
 The same as port parameter passed to constructor. By this property, the server port can be set again later.
- public Object Model { get; set; }
 The same as model parameter passed to constructor. By this property, the request model can be set again later.
- public MessageCallback Callback { get; set; }
 The same as callback parameter passed to constructor. By this property, the callback can be set again later.
- public bool IsSslEnabled { get; set; }
 If it's true then the communication with server will use SSL/TLS. By default, it is false.
- public X509CertificateCollection ClientCertificates { get; set; } The collection of certificates it has. It is used when communicating using SSL/TLS and the server requires the client's certificate. This certificate must include the private key. Use PKCS #12 format to store the certificate along with its private key. By default, this property is null.
- public SslProtocols SslProtocol { get; set; } Specifies which version of SSL/TLS protocol that will be used. By default, it accepts SSL 3.0 or TLS 1.0.
- public bool IsCertificateRevocationChecked { get; set; } Specifies whether the certificate revocation is checked. By default, it's true that will check the revocation.
- public RemoteCertificateValidationCallback CertificateValidationCallback { get; set; }

The callback to validate the server's certificate. The callback must return true to make communication continues. By default, it's null that will allow any certificate.

- public LocalCertificateSelectionCallback CertificateSelectionCallback { get; set; }
 The callback to choose which certificate which will be used. Remember it has a collection of certificates (see ClientCertificates property).
- public int ReadTimeout { get; set; }
 The time, in millisecond, how long this client can wait the data from the server before it

decides that the connection has broken. By default, it's infinite.

- public int WriteTimeout { get; set; }
 When the client writes the data to the socket (sends the data to the server), it will wait the notification that the written data is accepted successfully. This property specifies the time, in millisecond, how long this client can wait before it decides that the connection has broken. By default, it's infinite.
- public <u>IProcessedMessage</u> SendModel()
 Sends a request to the server by invoking <u>method Send</u> of <u>MessageProcessor</u> using <u>Model</u> as the first parameter, this object as the second parameter and <u>Callback</u> as the last one. It returns the response message as an array of bytes and a model object. Note, this method runs asynchronously, take advantage of <u>Callback</u> to know that the process has been done. As soon as this method exits, the response message, both as a bytes array and a model object, has not been set yet in the returned <u>IProcessedMessage</u> object (ReceivedModel and ReceivedMessage property). They are set just before <u>Callback</u> is called. It's because asynchronous process.
- public <u>IProcessedMessage</u> SendBytes(byte[] message)
 Sends a request message as a bytes array. It returns the response message as an array of bytes and a model object. By favor of Thread object, sending message can be processed asynchronously, for example: new Thread (msgClient.SendBytes). By using property Callback, asynchronous process can be known when it's done.

 Parameters:
 - o message is the request message.
- private statis bool RemoteCertificateValidationCallback()
 The default callback to validate the server's certificate if
 CertificateValidationCallback property is null. It allows any certificate.
- private void CheckSocket()

 Checks the connection to the server. If it is not open yet then it will create the new one.

 This method is called by Send and Receive method.
- public byte[] Send(byte[] message)
 Implements IMessageStream. It sends an ISO 8583 message. It will use a connection that has been opened if exists. If not, it tries to connect to the server. It returns the response message bytes. The calling process (in the message processor) will wait until a reply message comes. It will not block the process because the calling process has run in its own thread and each thread holds one instance of MessageClient (still processed in multi-threaded process).

- o message is the request message.
- public int Receive(byte[] buffer, int offset, int count)

 Implements MessageStream. It reads the data from the server. It calls Read(byte[] buffer, int offset, int count) method of Stream object it has.
- public void Close()
 Implements IMessageStream. It closes the connection to the server.

Utility Classes

Utility class defines the public functions that can be used by all processes without concerning an object state. In technical words, they are signed as static.

Class MessageUtility

This static class provides the functions for manipulating the message. A lot of functions among them deal with converting message field value.

```
namespace Free.iso8583
public static class MessageUtility
```

- public static decimal HexToDecimal (byte[] hex, int fracDigits) Converts a hexadecimal in a bytes array to a decimal value. One byte contains two hexadecimal digits. Hexadecimal "10" means "10" decimal, not "16". All zero values on the left side will be removed. The fracDigits parameter determines how many digits after decimal point. No decimal point will be included in the bytes array, ex. "10.11" contains two digits (one byte) after decimal point, so the last byte in hex parameter contains 17 value (11 hexadecimal) and the other bytes will contain the mantisa.
- public static ulong HexToInt(byte[] hex)
 The same as HexToDecimal but return integer value.
- public static String HexToReadableString(byte[] hex, int maxCharsPerLine = 0)
 Converts a hexadecimal in a bytes array to be a string. One byte will produce two characters. Each two characters will be separated by space. Second parameter determines how many characters per line. If the produced string is longer than maxCharsPerLine then the string will be broken into some lines. If maxCharsPerLine is 0 or negative then the string will be one line.
- public static String HexToString(byte[] hex)

 Converts a hexadecimal in a bytes array to be a string. One byte will produce two characters.
- public static String HexToString(byte val) Converts a byte to hexadecimal string.

character wil be removed, otherwise the first one.

- public static String HexToString(byte[] hex, bool isOdd)
 Converts a hexadecimal in a bytes array to be a string. One byte will produce two characters. If there should be an odd number of characters (isOdd parameter value is true) then the first character will be removed.
- public static String HexToString(byte[] hex, bool isOdd, bool isLeftJustified)
 Converts a hexadecimal in a bytes array to be a string. One byte will produce two characters. If there should be an odd number of characters (isOdd parameter value is true) then one character will be removed. If isLeftJutified is true then the last
- private static void HexToChars (byte hex, char[] chars, int idx) Converts a byte value (two digits hexadecimal) to be two char values. These char values will be placed in array chars at index idx-th and (idx+1)-th.

- public static byte[] DecimalToHex(decimal val, int fracDigits, int length)
 - The reverse of method HexToDecimal. The length parameter determines how many bytes to be returned, will be padded by zero on left side.
- public static byte[] DecimalToHex(decimal val, int fracDigits) The same as the above method but returns the bytes as many as needed.
- public static byte[] IntToHex(ulong val, int length)
 The reverse of method <u>HexToInt</u>. The length parameter determines how many bytes to be returned, will be padded by zero on left side.
- public static byte[] IntToHexLeftAligned(ulong val, int length)
 The reverse of method <u>HexToInt</u>. The length parameter determines how many bytes to be returned, will be padded by zero on right side (left justified).
- public static byte[] IntToHex(ulong val)

 The same as the above IntToHex method but returns the bytes as many as needed.
- public static byte[] StringToHex(String val)

 The reverse of method HexToString. If there is an odd number of digits then padded by zero at the left side.
- public static byte[] StringToHex(String val, bool isLeftAligned)
 The reverse of method HexToString. If there is an odd number of digits then padded by zero at the left side (if isLeftAligned is false) or at the right side (if isLeftAligned is true).
- public static byte[] StringToHex(String val, int length, bool isLeftAligned)

 The reverse of method Hextostring. It will return length digits. If there are more than length characters in the string (val parameter) then string is truncated. If the number of characters less than length then it will be padded by zero at the left side (if isLeftAligned is false) or at the right side (if isLeftAligned is true).
- public static int AsciiArrayToInt(byte[] val)

 Converts a bytes array to be an integer value. One byte represents an ANSI code, one character. Valid characters are "0" to "9". If there is an invalid character then -1 will be returned.
- public static String AsciiArrayToString(byte[] ansiChars)

 Converts a bytes array to be a string. One byte represents an ANSI code, one character.
- public static byte[] StringToAsciiArray(String val, int length)
 The reverse of method AsciiArrayToString. The parameter length determines how many bytes to be returned, will be padded by space on the right side.
- public static byte[] StringToAsciiArray(String val)

 The same as the above method but returns the bytes as many as needed.
- public static String GetBitString(byte[] bytes) Returns a string which represents the value of each bit, 0 or 1.
- public static byte[] DecimalToAsciiArray(decimal val, int fracDigits)
 - Converts the decimal value of parameter val to be an array of ASCII codes of each digits. Parameter fracDigits defines the number of digits after decimal period. If there are more digits than it then the value will be rounded. Decimal period will not be inserted

into the returned ASCII codes array.

- public static decimal? StringToDecimal(String val)

 Converts a string to decimal value. If the string has invalid value then null is returned.

 Negative value is invalid.
- public static String HexVarlenToString(byte[] hex, int headerLength)

Returns a string representing the hexadecimal value inside the parameter hex. The length of the hex array is variable. To determine how many entries inside this array, there are some bytes in the beginning to note the length after. The count of how many these beginning bytes is passed via parameter headerLength. Example: parameter headerLength is 1 and the first byte in the parameter hex is "37" hexadecimal, then there are 37 digits hexadecimal (19 bytes) after the first byte. Thus, parameter hex contains 20 bytes, 1 byte of header and 19 bytes of content. Notice in the example before, "37" hexadecimal is not translated to "55" decimal, except there is a digit greater than or equal "A" hexadecimal. Note, if the content has the odd number of digits, it must be padded by zero at the right side (left justified).

- public static String AsciiVarlenToString(byte[] ansi, int headerLength)
 Similar with method MexvarlenToString but for ansi code (each code 1 byte). The parameter headerLength is still in hexadecimal digit. Example: the parameter headerLength is 2 and two first bytes of ansi array contains "0156" then ansi array has 158 entries (2 bytes of header and 156 bytes of content).
- public static byte[] StringToHexVarlen(String val, int headerLength)

The reverse of method HexVarlenToString.

public static byte[] StringToAsciiVarlen(String val, int headerLength)

The reverse of method AsciiVarlenToString.

- public static uint HexToInt(byte val)

 Converts a byte value contains two digits hexadecimal to integer. Example: parameter val is "15" hexadecimal then this method must return "15" integer, "15" hexadecimal is not translated to "21" decimal. If the either digit is greater than or equal "A" hexadecimal then it will be translated as is, example "A5" will be "165" integer.
- public static byte IntToHex2Digit(uint hex)
 The reverse of method <u>HexToInt(byte val)</u>. Assumes the hex value lower than 100 and no hexadimal digit between "A" and "F".
- public static ulong HexNDigitsToInt(byte[] val)

 The same as calling repeatedly method HexToInt and calculate their result as if all entries in the array are a consecutive digits. If there is a digit greater than or equal "A" hexadecimal then it will calculate from the true value of each byte.
- public static ulong BytesToInt(byte[] val)

 Converts an array of byte values to ulong value as if they are the consecutive bytes for the ulong type.
- public static byte[] IntToBytes(ulong val)
 Reverse of method BytesToInt.
- public static byte CharToByte(char ch)

Returns the ASCII code of a character. Note, the passed parameter must be an ASCII character, not Unicode for example.

Class Util

Contains some useful functions that are generally needed by some processes.

```
namespace Free.iso8583
public static class Util
```

- public static String[] PrintableClassPrefixes
 - This is used by method GetReadableStringFromModel as the default value for the second parameter that is when the second value is set to null. It is useful for the Logger so that it doesn't need to pass the second parameter everytime an exception happens (in fact, it can't). So, set this field in the beginning of the application runs and then Logger will take the advantage of this.
- public static String GetAssemblyDir(Object obj)

 Gets the directory where the assembly file containing a type exists.

 Parameters:
 - o obj is an object whose type we search the directory where its assembly exists. If this is a Type object then we search the directory of this type's assembly file.
- public static String Join(IEnumerable<Object> list, String separator)

Concatenates all item values inside a collection to be one string and returns the yielded string. All item values will be converted to string.

Parameters:

- o list is the concatenated collection.
- o separator is a string value to separate each entry when it is concatenated.
- public static String GetReadableStringFromModel (Object model)
 Tries to write and returns a string representing a model object value in a readable format.
 All property names and values will be included. It calls another
 GetReadableStringFromModel method by passing null as the second parameter.
 This method is called by Logger when an exception happens to write the model object which is failed to process.

- o model is a model to try to write.
- public static String GetReadableStringFromModel(Object model, String[] printableClassPrefixes)
 - Some properties may have a weird value when it is converted to string (using method <code>ToString</code>). To make meaningful value of these properties, the process must be done recursively (re-execute <code>GetReadableStringFromModel</code>) to these properties. The process, however, can be infinite. This overloaded method of <code>GetReadableStringFromModel</code> (Object model) adds the second parameter to tell

what properties should be processed recursively.

Parameters:

- o model is a model to try to write.
- o printableClassPrefixes is an array of type prefixes should be processed recursively. If there is a property whose type prefixed by a string included in this array, the process will be processed recursively for this property. The strings inside this array are supposed to be the namespace of the types. Be careful to use this parameter to avoid a long process. If this parameter is null then the value is taken from field PrintableClassPrefixes.
- private static void PrintModel (Object model, StringBuilder str, String indent, String[] printableClassPrefixes)
 It is called by method GetReadableStringFromModel to execute the actual process of writing readable string. This method makes the recursive process done.
 Parameters:
 - o model is a model to try to write.
 - o str will contain the result string when the process finishes.
 - indent contains some tab characters to indent the properties to make more readable format. It is useful when doing recursive process. It should be empty string when this method is called first time before recursive process.
 - o printableClassPrefixes is an array of type prefixes should be processed recursively.
- private static bool IsPrintableClass(Type type, String[] printableClassPrefixes)

It is called by method PrintModel to check if the recursive process should be done to a property.

Parameters:

- o type is the type of the checked property.
- o printableClassPrefixes is an array of type prefixes should be processed recursively.
- •public static MethodInfo GetConvertOperator(Type hostType, Type guestType, bool guestToHost)

Gets the conversion operator (implicit/explicit) as System.Reflection.MethodInfo object. The conversion operator exists in C# language. This operator is to convert from a type to another type when it's assigned to. This method is defined because the reflection methods don't aware the defined conversion operator so that it will throw an exception when assigning a value from the type matching the conversion operator. But actually, it should be assignable because of the existence of the conversion operator. This method is invoked by method GetAssignableValue.

- o hostType is the type that defines the conversion operator.
- o guestType is another type that will be assigned to/from hostType.

o guestToHost is true when we want to get the conversion operator to assign a value of guestType to a variable of hostType. Otherwise, it's the reverse assignment.

Returns:

An MethodInfo object representing the conversion method or null if it's not found.

• public static Object GetAssignableValue (Type type, Object value)
Returns an assignable value of value (second parameter) for assigning it to an object whose type of type (first parameter). It will return null if it fails to find an appropriate value. It will be used when converting the message content to be a model object and vice versa. Each message field must be assignable to the corresponding property of the model object.

Configuration

To map between an ISO 8583 message to a model object, it's needed a configuration. The configuration will be read by the <u>configuration parser</u> before processing the messages. The parser should be executed only once at the application is starting.

This library supports two kind of configuration: XML and Attribute classes. Next sections will explain them more detail.

XML Configuration

The XML configuration will look like:

```
<MessageMap ...>
 <message id="..." length-header="..." ...>
 <header name="..." ... />
 <message-type length="..." value="..." />
 <br/> <br/> length="..." />
 <br/>
<br/>
dit seq="..." ... />
 <br/>
<br/>
dit seq="..." ... />
 .....
 </message>
 <message ...>
 .....
 </message>
 <model id="..." class="..." message="...">
 property name="..." bit="..." type="..." frac-digits="..." />
 cproperty name="..." bit="..." delegate="..." />
 cproperty name="..." bit="..." bitcontent="..." />
 cproperty name="..." bit="..." tlv="..." tlv-tag-name="..."
 tlv-length-bytes="..." tlv-class="..." />
 </model>
```

```
<model id="..." class="..." message="...">
 </model>
 <message-to-model model="..." delegate="...">
 <mask start-byte="..." length="..." value="..." />
 <mask start-byte="..." length="..." mask="..." result="..." />
 <and>
 <mask start-byte="..." length="..." value="..." />
 <mask start-byte="..." length="..." mask="..." result="..." />
 <or>
 <mask start-byte="..." length="..." value="..." />
 <mask start-byte="..." length="..." mask="..." result="..." />
 </or>
 </and>
 </message-to-model>
 <message-to-model model="..." delegate="...">
 </message-to-model>
 <BitContent id="..." class="...">
 <field name="..." length="..." pad="..." align="..." null="..." trim="..." />
 <field name="..." length="..." pad="..." align="..." null="..." trim="..." />
 <field name="..." tlv="..." tlv-tag-name="..." tlv-length-bytes="..."
 tlv-class="..." />
 </BitContent>
 <BitContent id="..." class="...">
 </BitContent>
 <tlv id="..." tag-length="..." length-bytes="..." class="...">
 <tag name="..." />
 <tag name="..." type="array" splitter="..." />
 <tag name="..." type="bitcontent" bitcontent="..." />
 .....
 </tlv>
 <delegate id="..." class="..." method="..." />
 <delegate id="..." class="..." method="..." />
 <type id="..." class="..." />
 <type id="..." class="..." />
</MessageMap>
```

The root element is MessageMap. It will contain some message elements to define ISO 8583 messages, some model elements to define the model objects and some message-to-model elements to map the incoming messages to the appropriate model. Some complementary elements, such as BitContent and delegate, may exist.

Element message

This element defines an ISO 8583 message, explains all fields inside the message. Each field is represented by a child element inside message element. The child elements other than bit element are categorized as the header message element and will be placed at the beginning of the message. These header elements must be placed at the same order as their order in the message. It doesn't apply to element bit because it has attribute seq.

Attributes:

• id

Mandatory. The id of this message. It will be referred by the element \underline{model} to which message it is mapped.

• length-header

Mandatory. How many bytes at the beginning message will record the message length. The binary value in these bytes from left to right (the left most is the highest) if converted to decimal value will tell how many bytes of message will come after the length header bytes.

Element header

It's the child element of element $\underline{\text{message}}$. Defines the header of message and must be placed in the same order as their order in the message.

Attributes:

• name

Optional. The name of this header. It can be a description of what header it is.

• length

Mandatory. Determines how many bytes of this header.

value

Optional but must exist if attribute <u>delegate</u> is absent. If this attribute is specified then all message will have the same value of this header. The value of this attribute is a hexadecimal string.

• delegate

Optional. Refers to an id of element <u>delegate</u>. This delegate will be executed to fill this header. The delegate function accepts no parameter and returns an array of bytes. If this attribute is specified then attribute <u>value</u> is ignored. See also element <u>delegate</u>.

Element message-type

Child element of element message. Represents the message type header of this ISO 8583 message.

Attributes:

• value

Mandatory. Hexadecimal string for message type value. It's useful when compiling a message.

length

Mandatory. How many bytes the length of this message type header.

Element bitmap

It's the child element of element <u>message</u>. This element is to specify the length of the primary bitmap header. Bitmap header determines the presence of fields in the message. Example, if the first bit in this bitmap header is 1 then the first field of message will be present. Otherwise, it will be absent. Beside this bitmap header, there may be a message field behaves as a bitmap for extending message fields. This message field has type of BitMap.

Attributes:

length
 Mandatory. How many bytes the length of this bitmap header is.

Element bit

It's the child element of element <u>message</u>. It represents a field in the message. This field may be absent depends on the value of <u>bitmap</u>.

Attributes:

• seq

Mandatory. The ordinal number of this field in the message. It's the same as the ordinal number of the corresponding bit in the <u>bitmap</u>. A message may not specify the fields as many bit as in the bitmap header. Some bits in <u>bitmap</u> may be always 0. By the favor of this attribute, the element bit doesn't have to be placed in the true sequence.

type

Mandatory. The data type of this field. Supported data types are:

- o B represents a sequence of bits, on (1) or off (0). It can only be mapped to a model property of type bytes array.
- o N represents a numeric and each digit has four bits long (nibble). It's like a hexadecimal number but only digit 1 to 9 exist. "0x19" means "19" decimal, not "25" ("19" hexadecimal).
- NS represents a hexadecimal string. It should be suitable to be mapped to a <u>model property</u> of type bytes array or string.
- o ANS represents an ANSI character, thus each character has 1 byte.
- AN represents an ANSI numeric character ("0" up to "9"). Therefore it can be converted to a numeric data type.
- NULL is for a dummy field. It exists to set the bit in bitmap header on <u>seq</u> position to be 1. However, this field doesn't exist in the message body. This type, especially, is intended for the secondary bitmap (bit 65 up to 128). Generally, secondary bitmap is considered as the first field. When it's defined the primary bitmap to cover secondary bitmap (by enlarging <u>length</u> value), this field type is used to set the first bit in primary bitmap on.
- o BitMap is an additional bitmap for extending message fields. It's intended for secondary and tertiary bitmap. This field type cannot be mapped to a model property.
- length
 Invalid if attribute length-header exists. How many characters or digits in the data. Especially for

type N, because one digit is four bits, if there are odd numbers of digits then it will be added one digit on the left filled by 0 so that the number of bytes is rounded. This attribute is invalid if type is NULL.

• length-header

Optional. Determines how many bytes of field header recorded the bytes count of this field. The value inside this header bytes is interpreted like type N (four bits digits) and replaces the value of attribute <u>length</u>. If this attribute specifies one byte and the value in that byte records "0x15" and the data type is ANS then the actual length of this field is 16 bytes (1 byte header and 15 bytes content). This attribute is invalid if attribute <u>length</u> presents or Lype is NULL or BitMap.

• from-request

Optional. Typically used by a response message. Gets the value of field on the same position in the request message that is previously saved by the processor if the value of the corresponding the <u>model</u> <u>object property</u> is null. The possible value of this attribute is true or false. The default value is false. This attribute is invalid if type is NULL or BitMap.

• delegate

Optional. Refers to an id of element <u>delegate</u>. This delegate will be executed to fill this field when translating the corresponding <u>model object property</u>. The delegate function accepts the property value as the parameter and returns an array of bytes. See element <u>delegate</u>. This attribute is invalid if type is NULL or BitMap.

Element model

It defines a model object that will be used to save a message. The object model is more understandable by a business object to process. The message processor will translate a model object to/from an ISO 8583 message. A model object must be mapped to an ISO 8583 message for the processor to understand. A model object has some properties that are mapped to a field (element bit) in the message. Some properties may be generated automatically by the favor of a delegate function.

Attributes:

• id

Optional. The id that will be referred by a message map (see element message-to-model) so that the model can be created when an incoming message comes. Note, it is optional because you may define a model that is just used by a sent message.

• class

Mandatory if attribute $\underline{\mathtt{extend}}$ is not specified. The assembly-qualified name of the type of the model object. It can also be the id of element $\underline{\mathtt{type}}$. To create an instance of the model object, it will get the object type first by using method \mathtt{Type} . \mathtt{GeType} .

• message

Mandatory if attribute $\underline{\mathtt{extend}}$ is not specified. The id of element $\underline{\mathtt{message}}$ to which this model is mapped.

• extend

Optional. If this model is inherited from another model, this attribute refers the id of the parent model. All attributes and properties different from those defined for the parent model, must be redefined by child model. Redefined attributes and properties will override the same ones which are already defined for the parent model.

Element property

It's the child element of element \underline{model} . It represents a property of the model object. Perhaps not all properties of the model object are mapped (for internal use of the object model). If a mapped property is null then the corresponding field in the message will be absent (the corresponding bit in the bitmap header will be 0) or the field value will be generated automatically.

Attributes:

- name
 - Mandatory. The name of this property. It's declared variable name for this property in the object model code.
- bit

Mandatory. The order bit of the message field to which this property is mapped. The value will be the same as the value of attribute seq of element bit.

type

Mandatory if attribute <u>delegate</u> and <u>bitcontent</u> are not specified. It's the data type of this property. The possible values are string (for string value), int (for integer value), decimal (for currency value) and bytes (array of bytes value). If another type is needed, use attribute <u>delegate</u>. The actual type of the property in the code must be able to be set by using the data type specified by this attribute (it will use <u>GetAssignableValue</u> method). The property type in the code must be nullable to avoid error if the assigned value is null.

• frac-digits

Optional. How many digits after decimal point. The message will not contain decimal point. It will be ignored if the value of attribute $\underline{\mathtt{type}}$ is other than $\mathtt{decimal}$. By default, the value is 0 (no digit after decimal point).

• delegate

Optional. Refers to an id of element <u>delegate</u>. This delegate will be executed to get the value of this property. This delegate function accepts an array of byte values (will be taken from the message field value to which this property is mapped) and returns an expected type for this property. If this attribute is specified then the attribute <u>type</u> will be ignored. If this attribute is not ignored then <u>attribute</u> <u>delegate</u> of the mapped <u>element bit</u> (linked by <u>attribute bit</u>) must be specified. See also element <u>delegate</u>.

• bitcontent

Optional. Refers to an id of element $\underline{\mathtt{BitContent}}$. Typically, it's used by the field containing additional information which has a variable length. If this attribute is specified then attribute $\underline{\mathtt{delegate}}$ and $\underline{\mathtt{type}}$ will be ignored. See element $\underline{\mathtt{BitContent}}$.

• tlv

Optional. Refers to an id of element $\underline{\mathtt{tlv}}$. Typically, it's used by the field containing additional information which has a variable length. If this attribute is specified then attribute $\underline{\mathtt{bitcontent}}$, $\underline{\mathtt{delegate}}$ and $\underline{\mathtt{type}}$ will be ignored. See element $\underline{\mathtt{tlv}}$.

• tlv-tag-name

Mandatory if this property does not refers to an element <u>tlv</u> which defines the tag. The tag id. Typically, it's used by the field containing additional information called TLV (Tag Length Value) data.

See element $\underline{\mathtt{tlv}}$ for further information. This attribute indirectly specifies how many bytes will be occupied by the tag id. Note, when parsing an ISO 8583 message, the tag id will be ignored, it only notices the length of tag. Only when creating an ISO 8583 message from a model, the tag id will be included into message. If this attribute is specified then attribute $\underline{\mathtt{bitcontent}}$, $\underline{\mathtt{delegate}}$ and $\underline{\mathtt{type}}$ will be ignored. Note, this attribute will be usable if there is only one tag in this field. If there is more than one tag, use element $\underline{\mathtt{tlv}}$.

- tlv-length-bytes
 - Optional. How many bytes will contain the data length value. Typically, it's used by the field containing additional information called TLV (Tag Length Value) data. This attribute is meaningful if attribute $\underline{\mathtt{tlv}}$ or $\underline{\mathtt{tlv-tag-name}}$ is defined. The default value is 3. See element $\underline{\mathtt{tlv}}$.
- tlv-class
 Optional. This attribute is meaningful if attribute <u>tlv</u> or <u>tlv-tag-name</u> is defined. See attribute class of element tlv.

Element message-to-model

This element is to map an incoming message to a model. When a message comes, the appropriate model will be instantiated. This mapping configuration will be evaluated when executing method Receive of MessageProcessor. This method is invoked by the message server or client when they receive a message.

The technique used to determine which model will be used is bit-masking operation. Element message to-model contains one or more element mask. The element mask defines which bytes in the message to be masked and the result value of masking. If there are more than one element specified then it will be operated by logical "or" operation. Element message-to-model may also contain element and and element and itself may contain some element mask. The element and is to make logical "and" operation. Inside element and may also contain element or and element or itself may contain some element mask. The element or will operate all contained mask by logical "or" operation.

There may be more than one message-to-model which matches an incoming message. If it happens, the first defined one will be chosen. So, place the less general filter before another one if there is a possibility that they will match the same message. It will make the less general filter never misses a message. A message-to-model is considered less general if it has more bytes to check.

Attributes:

- mode1
 Mandatory. Refers to an id of the element mode1 to which the incoming message will be mapped.
- delegate
 Optional. Refers to an id of the element <u>delegate</u> that will be executed when an appropriate message comes. The delegate function must implement <u>MessageCallback</u>. If this attribute is not specified then another process (message client or server) that utilize this message processor, should invoke method <u>Receive</u> of <u>MessageProcessor</u> that takes a delegate (<u>MessageCallback</u> object) for its parameter.

Element mask

It's the child element of element <u>message-to-model</u>. This element defines all parameter for masking operation when mapping an incoming message to a model.

Attributes:

- start-byte
 - Mandatory. Defines the starting byte to be masked. The first index is 1, not zero.
- length

Mandatory. Determines how many bytes to be masked.

• value

Mandatory if attribute $\underline{\mathtt{mask}}$ is absent. If attribute \mathtt{mask} is present then this attribute must be absent. The value of the masked bytes must be equal a hexadecimal string written in this attribute.

- mask
 - Mandatory if attribute <u>value</u> is absent. If attribute value is present then this attribute must be absent. This attribute value will be operated with the masked bytes by bitwise 'and' operation. This attribute value is a hexadecimal string. The result of masking operation is determined by attribute <u>result</u>.
- result

Mandatory if attribute $\underline{\mathtt{mask}}$ is defined. The possible value is 'equals' which defines the result of masking operation must be equal with the value of attribute $\underline{\mathtt{mask}}$. Another possible value is 'notZero' which defines the result of masking operation must be not zero (at least one bit is 1). The value 'notEquals' and 'zero' can also be set which are the reverse of 'equals' and 'notZero' consecutively.

Attribute mask and result are useful to mask the bit map header.

Element BitContent

Some fields in the message may store an additional information whose a variable length. This additional information can be broken down to be some sub fields. Thus, we can define a new model object whose some properties to be mapped to this message field. The element BitContent defines the model object needed for this purpose that can be referred by such sub fields. All properties of the object defined here must be a string or an array of bytes.

This element has a child element that is $\underline{\texttt{field}}$. The first element is to determine how many header bytes that store the length of the field. The length value itself excludes the count of bytes of the header. The second one is to define the property of the defined object (sub field).

Attributes:

- id
 - Mandatory. The id of this element that is referred by a message field needing it.
- class

Mandatory. The assembly-qualified name of the type of this object. It can also be an id of element type. To create an instance of the object, it will get the object type first by using method Type. GeType.

Element field

It's the child element of element BitContent. It defines a sub field.

Attributes:

name

Mandatory. The property name of the object defined by the element <u>BitContent</u>. This property is mapped to this sub field.

• length

Mandatory if <u>tlv</u> and <u>tlv-tag-name</u> are not specified. Determines how many characters (bytes) inside this sub fields.

pad

Optional. Determines the character will be padded if the length of the sub field value is less than the length defined by attribute length. It's usually space or zero. The default value is space.

• align

Optional. Determines where to put the pad character. The possible values are left and right. If left is specified then the pad characters are put on the right side, otherwise on the left side. The default value is left.

null

Optional. Determines what character to be used when the mapped property is null. The sub field must have the length as defined by the attribute <u>length</u>. If this attribute is not present, the value is the same as the attribute <u>pad</u> value.

trim

Optional. It's to determine whether the sub field value must be trimmed (all leading and trailing spaces are removed) before assigned to the mapped property. The possible values are true and false. The default value is true which determines that the value must be trimmed.

• optional

Optional. The possible values are true and false. The default value is false which determines that the field must exist. The field that defines it's optional, must be the last field. Thus, not more than one field that will be optional.

tlv

Optional. Refers to an id of element $\underline{\mathtt{tlv}}$. If this attribute is specified then all above attributes except $\underline{\mathtt{name}}$ will be ignored. See element $\underline{\mathtt{tlv}}$.

• tlv-tag-name

Mandatory if this field does not refer to an element $\underline{\mathtt{tlv}}$ which defines the tag. The tag id. Typically, it's used by the field containing additional information called TLV (Tag Length Value) data. See element $\underline{\mathtt{tlv}}$ for further information. This attribute indirectly specifies how many bytes will be occupied by the tag id. Note, when parsing an ISO 8583 message, the tag id will be ignored. It only notices the length of tag. Only when creating an ISO 8583 message from a model, the tag id will be included into message. If this attribute is specified then the all above attributes except $\underline{\mathtt{name}}$ and $\underline{\mathtt{tlv}}$ will be ignored. Note, this attribute will be usable if there is only one tag in this field. If there are more than one tag, use element $\underline{\mathtt{tlv}}$.

- tlv-length-bytes
 - Optional. How many bytes will contain the data length value. Typically, it's used by the field containing additional information called TLV (Tag Length Value) data. This atribute is meaningful if attribute <u>tlv</u> or <u>tlv-tag-name</u> is defined. The default value is 3. See element <u>tlv</u>.
- tlv-class

Optional. This atribute is meaningful if attribute $\underline{\mathtt{tlv}}$ or $\underline{\mathtt{tlv-tag-name}}$ is defined. See attribute class of element \mathtt{tlv} .

Note that attribute <u>pad</u>, <u>align</u> and <u>null</u> are needed when converting the model object to the message field

Element tlv

TLV stands for Tag Length Value. It's similar with <u>BitContent</u> to store additional data but has special format. It uses a tag to identify the data following the tag. All data in TLV represents ASCII characters. The format is started by a tag id which occupies some bytes defined by configuration, followed by predetermined length of bytes which specifies the length of data following, like described below:

Tag ID Data Length Data

Example: if tag ID is "TD" (occupies 2 bytes) and the data is "ABCDEFG" (has 7 bytes length) and the bytes count of data length is 3 then the all data will be "TD007ABCDEFG". Note, there may be more than one 'Tag ID – Data Length – Data' sequence that construct whole message field.

Attributes:

- id
 - Mandatory. The id of this element that is referred by a model property or BitContent field needing it.
- length-bytes
 - Optional. How many bytes will store data length value. If defined, it will supersede the value defined by tlv-length-bytes attribute in element property of model and element field of BitContent.
- class

Optional. The assembly-qualified name of the type of tlv object. It can also be the id of element type. It supersedes attribute tlv-class of property and field element. It will be used when parsing an ISO 8583 message to be converted to a model object. If this attribute is not specified then the processor will try to interpret what the appropriate type for this tlv object that is assignable to the property it is mapped to. The rule of interpretation is describes as follows:

When collecting the sub field value of the tlv, the processor will create a map (type of IDictionary<String, Object>) keyed by tag ID. There may be more than one tag. The possible type of the value of sub field is string, array of string or a type defined by a BitContent.

If there is only one entry in the map, the processor will try to assign the only value to the mapped property. If it fails then it will try to search a constructor of the type of the property that accepts a parameter whose type of value type and then creates an instance using that constructor. If not found and the type of value is string then it will search a Parse method which is public and static to parse the string value to an appropriate type. If still fails then throws an exception.

If there are more than one entry in the map then it will try to assign the map to the property. If fails then it will interpret that the mapped property is an object whose properties named as the map key names

(tag IDs). Each value will be interpreted like interpreting the only one value described above.

Element tag

Element $\underline{\mathtt{tlv}}$ should have some child element \mathtt{tags} which define all tags inside this message field. If not defined one, the element $\underline{\mathtt{property}}$ and $\underline{\mathtt{field}}$ referring to this element $\underline{\mathtt{tlv}}$ must define attribute $\mathtt{tlv-tag-name}$.

Attributes:

- nameMandatory. The tag ID.
- type

Optional. The possible values are 'array' and 'bitcontent'. If specified 'array' then attribute splitter should be defined. The value is considered as a string array, each element is separated by splitter. If specified 'bitcontent' the attribute bitcontent must be defined. The value following this tag will be treated as BitContent field.

splitter
 Optional. It's meaningful if <u>type</u> is 'array'. This is a string will be used to separate each element of array. The default value is ',' (semi-colon).

• bitcontent

Mandatory if type is 'bitcontent'. The id of the referred element BitContent.

Note, all tag ID must have the same length.

Element delegate

It's to define a delegate function that will be executed for some purposes. The signature of the delegate function must fit with the purpose whether it's for mapping a field message to a property of the model object, to generate a message field value or to be called to process a model object after it's converted from a message.

Attributes:

- id
 - Mandatory. The id of this element.
- class

Mandatory. The assembly-qualified name of the type in which the method used for delegate is defined. It can also be the id of element $\underline{\mathtt{type}}$. To create an instance of the object, it will get the object type first by using method \mathtt{Type} . Ge \mathtt{Type} . If the method is not static, the message processor will create a new instance object of this class. Each delegate has different instance of object. If it wants to share the same instance then it must define a static method named $\mathtt{GetInstance}$ which returns the same instance object.

- method
 Mandatory. The name of the used method.
- param-type

Optional. The type of the parameter of this delegate. The delegate has one parameter at maximum. If the delegate has no parameter, this attribute is not defined. The value of this attribute is the assembly-qualified name of the type. It can also be an id of element type.

Element type

To define a type or class that furthermore can be referred by an attribute which defines a type, such as attribute class. It's worth if the type is referred more than one time. As we know, to get a reference to a type using a string as its identifier, we need assembly-qualified name. This name, if it's not a core type or not placed in the same assembly, is rather complicated, which includes full name space and assembly name. Using this element type, we can create an alias for a type, so we can refer a simple name.

Attributes:

- id
 Mandatory. The id of this element. This attribute value will be used to refer to this type.
- class
 Mandatory. The assembly-qualified name of the defined type. To create an instance of the object, it will get the object type first by using method Type.GeType.

Attribute Configuration

To map a model class to an ISO 8583 message, it can be attached some attributes/annotations to the model class and its properties. This section will explain the comparable items in attributes if compared to the items in XML configuration. The detail explanation should be read in XML Configuration. To find how to use attribute configuration, consult the source code, especially under namespace

Free.iso8583.example. See also Load (Type) method of MessageProcessor.

Class MessageAttribute

This attribute is attached to the model class. This attribute is comparable to <u>element message</u>. We don't need <u>element model</u> because we know on which model class, the attribute is placed.

```
namespace Free.iso8583.config.attribute
[AttributeUsage(AttributeTargets.Class, AllowMultiple = false)]
public class MessageAttribute : Attribute

• public int LengthHeader { get; set; }
Comparable to length-header attribute of element message.
```

Class BaseHeaderAttribute

It is a base class for all attributes class of message headers. Message header doesn't have a corresponding model property, so it is attached to the model class. The order header in the message is determined by Seq property of the attribute object.

```
namespace Free.iso8583.config.attribute
[AttributeUsage(AttributeTargets.Class, AllowMultiple = true)]
public abstract class BaseHeaderAttribute : Attribute
```

public int Seq { get; set; }
 Determine the order of header in the message. Lesser value will be prior to the greater one.

Class HeaderAttribute

It's comparable to element header. See also class BaseHeaderAttribute.

```
namespace Free.iso8583.config.attribute
public class HeaderAttribute : BaseHeaderAttribute

• public string Name { get; set; }
Comparable to name attribute of element header.

• public byte[] Value { get; set; }
Comparable to value attribute of element header.

• public Type DelegateClass { get; set; }
The class which defines the method represented by the delegate as defined by delegate attribute of element header.

• public string DelegateMethod { get; set; }
The name of method represented by the delegate as defined by delegate attribute of element header.

• public int Length { get; set; }
Comparable to length attribute of element header.
```

Class MessageTypeAttribute

It's comparable to element message-type. See also class BaseHeaderAttribute.

```
namespace Free.iso8583.config.attribute
public class MessageTypeAttribute: BaseHeaderAttribute

• public byte[] Value { get; set; }
Comparable to value attribute of element message-type. The length attribute is implied by the length of this array of bytes.
```

Class BitMapAttribute

It's comparable to element bitmap. See also class BaseHeaderAttribute.

```
namespace Free.iso8583.config.attribute
public class BitMapAttribute: BaseHeaderAttribute

• public int Length { get; set; }
Comparable to length attribute of element bitmap.
```

Class FieldAttribute

This attribute is comparable to element bit.

```
namespace Free.iso8583.config.attribute
public abstract class FieldAttribute: Attribute

• public int Seq { get; set; }
 Comparable to seq attribute of element bit.

• public virtual FieldType FieldType { get; set; }
 Comparable to type attribute of element bit.

• public virtual Type FieldClass { get; }
 The class of field container which reflects FieldType. This field container will be used for the message field represented by this FieldAttribute.
```

Class NullFieldAttribute

This attribute is comparable to <u>element bit</u> whose type "NULL". Because no model property will correspond to the message field, this attribute is attached to the model class.

```
namespace Free.iso8583.config.attribute
[AttributeUsage(AttributeTargets.Class, AllowMultiple = true)]
public class NullFieldAttribute : FieldAttribute

• public override FieldType FieldType { get; }
Always returns FieldType.Null.
```

Class BitMapFieldAttribute

This attribute is comparable to <u>element bit</u> whose type "BitMap". Because no model property will correspond to the message field, this attribute is attached to the model class.

```
namespace Free.iso8583.config.attribute
[AttributeUsage(AttributeTargets.Class, AllowMultiple = true)]
public class BitMapFieldAttribute : FieldAttribute

• public override FieldType FieldType { get; }
```

Always returns FieldType.BitMap.

Class PropertyFieldAttribute

This attribute is comparable to <u>element bit</u> whose type other than "Null" and "BitMap". Because there is no attribute class comparable to <u>element model</u> then there is also no attribute class comparable to <u>element property</u>. So, the information of <u>element property</u> and <u>element bit</u> are merged to be one attribute class. This attribute class contains the information comparable to both XML element.

```
namespace Free.iso8583.config.attribute
[AttributeUsage(AttributeTargets.Property, AllowMultiple = false)]
public class PropertyFieldAttribute : FieldAttribute
 • public override FieldType FieldType { get; set; }
  Has value other than FieldType.Null and FieldType.BitMap. It will throw an
  exception if set to an invalid value.
 • public int LengthHeader { get; set; }
  Comparable to length-header attribute of element bit.
 • public int Length { get; set; }
  Comparable to length attribute of element bit.
 • public PropertyType PropertyType { get; set; }
  Comparable to type and bitcontent attribute of element property. If its value is
  PropertyType.BitContent, the BitContent class is the same as the return type of the
  attributed model property.
 • public bool FromRequest { get; set; }
  Comparable to from-request attribute of element bit.
 • public Type FieldDelegateClass { get; set; }
  The class which defines the method represented by the delegate as defined by
  delegate attribute of element bit.
 • public string FieldDelegateMethod { get; set; }
  The name of method represented by the delegate as defined by delegate attribute of
  element bit.
 • public int FracDigits { get; set; }
  Comparable to frac-digits attribute of element property.
 • public Type PropertyDelegateClass { get; set; }
  The class which defines the method represented by the delegate as defined by
  delegate attribute of element property.
 • public string PropertyDelegateMethod { get; set; }
  The name of method represented by the delegate as defined by delegate attribute of
  element property.
 • public Type Tlv { get; set; }
  Comparable to tlv attribute of element property.
 • public String TlvTagName { get; set; }
```

Comparable to tlv-tag-name attribute of element property.

• public int TlvLengthBytes { get; set; }
Comparable to tlv-length-bytes attribute of element property.

Enum FieldType

This enumeration specifies the type of message field.

```
namespace Free.iso8583.config.attribute
public enum FieldType

•B = 0
For type "B" as defined by type attribute of element bit.

•N = 1
For type "N" as defined by type attribute of element bit.

•NS = 2
For type "NS" as defined by type attribute of element bit.

•AN = 3
For type "AN" as defined by type attribute of element bit.

•ANS = 4
For type "ANS" as defined by type attribute of element bit.

•Null = 5
For type "NULL" as defined by type attribute of element bit.

•BitMap = 6
For type "BitMap" as defined by type attribute of element bit.
```

Enum PropertyType

This enumeration specifies the type of model property.

```
namespace Free.iso8583.config.attribute
public enum PropertyType

• String = 1
 For type "string" as defined by type attribute of element property.

• Int = 2
 For type "int" as defined by type attribute of element property.

• Decimal = 3
 For type "decimal" as defined by type attribute of element property.
```

```
 Bytes = 4
 For type "bytes" as defined by type attribute of element property.
 BitContent = 5
 If the property is a BitContent. The BitContent class is implied by the return type of the property.
```

Class BitContentFieldAttribute

It's comparable to <u>element field</u>. It's attached to a class property. The class itself represents the <u>BitContent</u> class.

```
namespace Free.iso8583.config.attribute
[AttributeUsage(AttributeTargets.Property, AllowMultiple = false)]
public class BitContentFieldAttribute : Attribute
 • public int Length { get; set; }
  Comparable to length attribute of element field.
 • public char PadChar { get; set; }
  Comparable to pad attribute of element field.
 • public FieldAlignment Align { get; set; }
  Comparable to align attribute of element field.
 • public char NullChar { get; set; }
  Comparable to null attribute of element field.
 • public bool IsTrim { get; set; }
  Comparable to trim attribute of element field.
 • public bool IsOptional { get; set; }
  Comparable to optional attribute of element field.
 • public Type Tlv { get; set; }
  Comparable to tlv attribute of element field. Defines tlv class.
 • public String TlvTagName { get; set; }
  Comparable to tlv-tag-name attribute of element field.
 • public int TlvLengthBytes { get; set; }
  Comparable to tlv-length-bytes attribute of element field.
```

Enum FieldAlignment

It specifies the alignment of a sub field.

```
namespace Free.iso8583.config.attribute
public enum FieldAlignment

• Left = 0
```

Left alignment. The pad characters are put on the right side.

• Right = 1
Right alignment. The pad characters are put on the left side.

Class TlvAttribute

It's comparable to element tlv. This attribute is attached to a tlv class.

```
namespace Free.iso8583.config.attribute
[AttributeUsage(AttributeTargets.Class, AllowMultiple = false)]
public class TlvAttribute : Attribute

• public int LengthBytes { get; set; }
Comparable to length-bytes attribute of element tlv.
```

Class TlvTagAttribute

This attribute is comparable to element tag. It's attached to a tlv class property.

```
namespace Free.iso8583.config.attribute
[AttributeUsage(AttributeTargets.Property, AllowMultiple = false)]
public class TlvTagAttribute : Attribute

• public string Splitter { get; set; }
Comparable to splitter attribute of element tag.

• public TlvTagType Type { get; set; }
Comparable to type attribute of element tag. If it is TlvTagType.BitContent then the return type of the attributed property is BitContent class.
```

Enum TlvTagType

It specifies the type of tlv property.

```
namespace Free.iso8583.config.attribute
public enum TlvTagType

• Default = 0
 Default type, e.g. if not specified.

• Array = 1
 array type. See type attribute of element tag.

• BitContent = 2
 bitcontent type. See type attribute of element tag.
```

Interface IMask

To map an incoming message to a model, it will be executed bit-masking operation. In attribute configuration, all classes that are responsible to map the incoming message must implement this interface. See also Load (Type) method of MessageProcessor.

```
namespace Free.iso8583.config.attribute public interface IMask
```

- IMaskConfig GetConfig(Type modelClass, MethodInfo processDelegate)

 Returns the configuration object that matches to this configuration.

 Parameters:
 - o modelClass is the model class to which the incoming message will be mapped to.
 - o processDelegate is the delegate that will be executed after the incoming message has been converted to a model object, as described by delegate attribute of element message-to-model.
- IList<<u>IMask</u>> Children { get; }
 Returns child IMask objects. IMask object may constitute the combination of some
 IMask objects.

Class Mask

It's comparable to element mask. See also Load (Type) method of MessageProcessor.

```
namespace Free.iso8583.config.attribute
public class Mask: IMask

• public int StartByte { get; set; }
Comparable start-byte attribute of element mask whereas how many bytes to be masked is implied from the length Value or MaskBytes array.

• public byte[] Value { get; set; }
Comparable value attribute of element mask.

• public byte[] MaskBytes { get; set; }
Comparable mask attribute of element mask.

• public MaskResult Result { get; set; }
Comparable result attribute of element mask.

• IMaskConfig GetConfig(Type modelClass, MethodInfo processDelegate) Implements IMask interface. It returns MaskConfig object.

• IList<IMask> Children { get; }
Always returns null because it has no child.
```

Enum MaskResult

This enumeration specifies the possible values for Result property of class Mask.

```
namespace Free.iso8583.config.attribute
public enum MaskResult

• ValueEquals = 0
 Default value which means the masked bytes must equal to Value property.

• Equals = 2
 For value "equals" as defined by result attribute of element mask.

• NotEquals = 3
 For value "notEquals" as defined by result attribute of element mask.

• Zero = 4
 For value "zero" as defined by result attribute of element mask.

• NotZero = 5
 For value "notZero" as defined by result attribute of element mask.
```

Class MaskOr

It's comparable to element or. See also Load (Type) method of MessageProcessor.

Class MaskAnd

It's comparable to element and. See also Load (Type) method of MessageProcessor.

```
namespace Free.iso8583.config.attribute
public class MaskAnd : IMask

• IMaskConfig GetConfig(Type modelClass, MethodInfo processDelegate)
Implements IMask interface. It returns MaskAndConfig object.

• IList<IMask> Children { get; set; }
Contains child IMask objects.
```

Class MessageToModelAttribute

This attributes is attached to a method which returns <u>IMask</u> object. It's comparable to <u>element message-to-model</u>. See also <u>Load (Type)</u> method of <u>MessageProcessor</u> for further information of how to map an incoming message to a model object.

```
namespace Free.iso8583.config.attribute
[AttributeUsage(AttributeTargets.Method, AllowMultiple = false)]
public class MessageToModelAttribute : Attribute

• public Type Model { get; set; }
 Comparable to model attribute of element message-to-model.

• public Type ProcessClass { get; set; }
 The class which defines the method represented by the delegate as defined by delegate attribute of element message-to-model.

• public string ProcessMethod { get; set; }
 The name of method represented by the delegate as defined by delegate attribute of element message-to-model.
```

Configuration Objects

After the <u>configuration</u> is parsed/read, the configuration will be stored in some more 'understandable' objects. All objects created during parsing process will be destroyed, such as XML objects if the configuration is read from an XML file. The task to parse the configuration is the responsibility of <u>Configuration Parser</u>. All configuration objects should be thread-safe that will be used by many threads, should not change anything inside them after the configuration is stored in them. The configuration parsing process should be done once when the application starts or each time the configuration changes. The objects yielded by the parsing process should be alive as long as the application is running. All configuration objects are kept by a static class named <u>MessageConfigs</u>. This class is always sought by the <u>message parser</u> and <u>message compiler</u> when processing a message.

Next, it will be explained the relation between configuration objects and XML Configuration. However, this explanation also applies to the other type of configurations. You should just find the comparability between those configuration types. See further information in Attribute Configuration.

Generally, an element in <u>XML Configuration</u> has a class associated to it. The class will define the properties associated to each attribute in the element. If the element has child elements, the class associated to it, will define a property whose type of a collection to include all objects associated to each child element.

All configuration classes/types are placed in namespace Free.iso8583.config. In this namespace also, it is defined four delegates (GetHeaderBytes, GetFieldBytes, GetPropertyValue and ProcessModel). These four delegates represent element delegate. Each delegate defines different signature that can be referred by different element in the configuration. If there is a delegate specified by an element delegate whose the signature other than these four signatures, an exception will be raised by XML Configuration Parser when parsing the configuration.

Class BitContentFieldConfig

It represents <u>element field</u>.

```
namespace Free.iso8583.config
public class BitContentFieldConfig
 • public PropertyInfo PropertyInfo { get; set; }
  Represents attribute name. It has been a Property Info object of the defined property. It
  will make easier to get/set the property value.
 • public int Length { get; set; }
  Represents attribute length.
 • public byte PadChar { get; set; }
  Represents attribute pad.
 • public String Align { get; set; }
  Represents attribute align.
 • public byte NullChar { get; set; }
  Represents attribute null.
 • public bool IsTrim { get; set; }
  Represents attribute trim. The attribute value has been converted to be a Boolean value.
  String 'true' is Boolean true.
 • public bool IsOptional { get; set; }
  Represents attribute optional. The attribute value has been converted to be a Boolean
  value. String 'true' is Boolean true.
 • public TlvConfig Tlv { get; set; }
  Represents attribute tlv. Because the attribute refers to an element tlv, it has been
  converted to a configuration object associated with that element tlv.
 • public String TlvTagName { get; set; }
  Represents attribute tlv-tag-name.
 • public int TlvLengthBytes { get; set; }
  Represents attribute tlv-length-bytes.
 • public Type TlvClassType { get; set; }
  Represents attribute tlv-class. This property gets/sets a type reference whose name is
  defined by the attribute tlv-class.
```

Class BitContentConfig

It represents element BitContent.

```
namespace Free.iso8583.config
```

```
 public class BitContentConfig
 public String Id { get; set; }
 Represents attribute id.
 public Type ClassType { get; set; }
 Represents attribute class. It has been a Type object as meant by the attribute.
 public IList<BitContentFieldConfig> Fields { get; }
 Contains all configuration objects representing all child element fields inside the element BitContent represented by this configuration object.
```

Class TlvTagConfig

It represents element taq.

```
namespace Free.iso8583.config
public class TlvTagConfig

• public String Name { get; set; }
Represents attribute name.

• public String Splitter { get; set; }
Represents attribute splitter.

• public BitContentConfig BitContent { get; set; }
The configuration object of the element BitContent referred by attribute bitcontent.
It will be null if the value of attribute type is not 'bitcontent'.
```

Class TlvConfig

It represents element tlv.

```
namespace Free.iso8583.config
public class TlvConfig

• public String Id { get; set; }
Represents attribute id.

• public int LengthBytes { get; set; }
Represents attribute length-bytes.

• public Type ClassType { get; set; }
The Type object referred by attribute class.

• public IList<TlvTagConfig> Tags { get; }
A list of all configuration objects of the element tags inside the element tlv represented by this configuration object.
```

- public void AddTag(TlvTagConfig tagConfig)
 - Adds a tag to list <u>Tags</u>. It throws an exception if there is a tag whose the same name. Parameters:
 - o tagConfig is the configuration of the added tag.
- public TlvTagConfig GetTag(String tag)

Returns a configuration object of a tag.

Parameters:

- o tag is the sought tag name. Corresponds to attribute name of element tag.
- public TlvTagConfig GetTag(int index)

Returns a configuration object of a tag.

Parameters:

- o index is the index of the sought tag inside list Tags.
- public int TagsCount { get; }

The count of the <u>element tags</u> inside the <u>element tlv</u> represented by this configuration object.

Interface IMessageHeaderConfig

All configuration classes for header items should implement this interface. The header items are represented by element <u>bitmap</u>, <u>message-type</u> and <u>header</u>. The <u>message parser</u> and <u>message compiler</u> will recognize all header configuration object as IMessageHeaderConfig object.

```
namespace Free.iso8583.config public interface IMessageHeaderConfig
```

• int Length { get; }

The count of bytes contained by the associated header. It represents attribute length of the elements of header items (element bitmap, message-type and header).

• MessageElement GetNewHeader()

Returns an appropriate <u>message container</u> object for the associated header item. For example, it will return a <u>MessageBitMap</u> object for a bitmap header. It's used by <u>message parser</u> and <u>message compiler</u> to create the container for each header item. An implementing class should utilize property <u>Length</u> to check/determine the header length.

Class MessageBitMapConfig

It represents <u>element bitmap</u> or <u>element bit</u> whose type of BitMap.

```
namespace Free.iso8583.config
public class MessageBitMapConfig : MessageFieldConfig,
IMessageHeaderConfig
```

• public <u>MessageElement</u> GetNewHeader()

Implements method <u>GetNewHeader</u> of interface <u>IMessageHeaderConfig</u>. Returns a corresponding <u>MessageBitMap</u> object. Property <u>Length</u> of the <u>MessageBitMap</u> object will be assigned the value of property <u>Length</u> of this configuration object.

Class MessageTypeConfig

It represents element message-type.

```
 namespace Free.iso8583.config public class MessageTypeConfig: IMessageHeaderConfig
 public byte[] Value { get; set; }
Represents attribute value.
 public int Length { get; set; }
Represents attribute length. Implements property Length of interface IMessageHeaderConfig. It implements the setting part by doing nothing. In the other words, it's read-only. The length value is taken from the length of property Value.
 public MessageElement GetNewHeader()
Implements method GetNewHeader of interface IMessageHeaderConfig. Returns a corresponding MessageTypeHeader object. Using property Value passed to the constructor when creating the MessageTypeHeader object.
```

Class MessageHeaderConfig

It represents element header.

```
namespace Free.iso8583.config
public class MessageHeaderConfig : IMessageHeaderConfig

• public String Name { get; set; }
Represents attribute name.

• public String StringValue { get; set; }
Represents attribute value. It will throw an exception if it's set to null or the length of the assigned string is not twice of the value of property Length.

• public byte[] Value { get; set; }
The bytes value of hexadecimal string represented by StringValue property.

• public GetHeaderBytes GetFieldBytesFunc { get; set; }
Represents attribute delegate.

• int Length { get; set; }
```

Represents $\underline{\text{attribute length}}$. Implements property $\underline{\text{Length}}$ of interface $\underline{\text{IMessageHeaderConfig.}}$

• public MessageElement GetNewHeader()
Implements method GetNewHeader of interface IMessageHeaderConfig. Returns a corresponding MessageHeader object. The value of BytesValue property of the MessageHeader object will be the same as the value of Value property. Property GetFieldBytesFunc of the MessageHeader object will refer the same delegate as referred by GetFieldBytesFunc property of this configuration object.

Class MessageFieldConfig

It represents element bit.

```
namespace Free.iso8583.config
public class MessageFieldConfig
```

- public int Seq { get; set; }
 Represents attribute seq.
- public Type FieldType { get; set; }
 The Type object of the message field container which is suitable with the value defined by attribute type. The appropriate container type will be determined by XML Configuration Parser.
- public int Length { get; set; }
 Represents attribute length. If the attribute is not specified then the value is negative.
- public int LengthHeader { get; set; }
 Represents <u>attribute length-header</u>. Negative value indicates <u>attribute length</u> is specified.
- public bool FromRequest { get; set; }
 Represent attribute from-request. The string "true" is the same as Boolean true.
- public Delegate GetFieldBytesFunc { get; set; }
 It's a delegate object referred by attribute delegate. It is null, if the attribute is not specified.

Class MessageConfig

It represents <u>element message</u>.

```
namespace Free.iso8583.config
public class MessageConfig
```

- public String Id { get; set; }
 Represents attribute id.
- public int LengthHeader { get; set; }
 Represents attribute length-header.
- internal IList<<u>IMessageHeaderConfig</u>> Headers { get; }
 Contains all header items inside this message (It collects all configuration objects for element bitmap, message-type and header).
- public IList< IMessageHeaderConfig> RoHeaders { get; }
 It's the public access for Headers. It's read-only (cannot add/remove/replace the items inside this collection).
- internal IDictionary<int, MessageFieldConfig> Fields { get; }
 Contains all configuration objects of the fields inside the message represented by this configuration object.
- public ICollection<<u>MessageFieldConfig</u>> RoFields { get; } It's the public access for <u>Fields</u>. It's read-only (cannot add/remove/replace the items inside this collection).

Class ModelPropertyConfig

It represents element property.

```
namespace Free.iso8583.config
public class ModelPropertyConfig
```

- public PropertyInfo PropertyInfo { get; set; }

 It's the PropertyInfo object representing the property as mentioned by attribute name.
- public MessageFieldConfig FieldBit { get; set; }
 It's the configuration object for the message field to which this property is mapped. It corresponds to attribute bit.
- public PropertyInfo GetValueFromBytes { get; set; }
 Refers to an approprite property of the message field container class. Which property it refers to, depends on the value of attribute type. If the value is 'string' then it refers to property StringValue. If the value is 'int', it refers to property IntValue. If the value is 'decimal', it refers to property DecimalValue. If the value is 'bytes', it refers to property BytesValue. Which message field container class it refers to is known from the mapped message field configuration (consult property FieldType of MessageFieldConfig). These properties are used by message parser to get the value of the corresponding message field.
- public MethodInfo SetValueFromProperty { get; set; }
 Refers to method SetValue of the message field container class which accepts the parameter as defined by attribute type. Which message field container class it refers to is

known from the <u>mapped message field configuration</u> (consult <u>property FieldType</u> of MessageFieldConfig). The method is used by <u>message compiler</u> to set the value of a message field based on the mapped model property value.

```
public int FracDigits { get; set; }
Represents attribute frac-digits.
public Delegate GetPropertyValueFunc { get; set; }
It's a delegate object referred by attribute delegate.
public BitContentConfig BitContent { get; set; }
Represents attribute bitcontent.
public TlvConfig Tlv { get; set; }
Represents attribute tlv.
public String TlvTagName { get; set; }
Represents attribute tlv-tag-name.
public int TlvLengthBytes { get; set; }
Represents attribute tlv-length-bytes.
public Type TlvClassType { get; set; }
Refers to a Type object as defined by attribute tlv-class.
```

Class ModelConfig

It represents element model.

```
namespace Free.iso8583.config public class ModelConfig
public String Id { get; set; }
Represents attribute id.
public Type ClassType { get; set; }
It's the Type object referred by attribute class.
public MessageConfig MessageCfg { get; set; }
It's the configuration object of the element message referred by attribute message.
internal Dictionary<int, ModelPropertyConfig> Properties { get; }
Contains all configuration objects representing all element property inside the element model represented by this configuration object. It's indexed by Seq value of the MessageFieldConfig that is mapped to this property.
public ICollection<ModelPropertyConfig> RoProperties { get; }
It's the public access for Properties. It's read-only (cannot add/remove/replace the items inside this collection).
```

- public ModelConfig Clone()
 This method will be invoked by XML Configuration Parser when creating a configuration object for a child model. The invoked method belongs to the parent model. A model becomes a child model if attribute extend is specified. This method returns a copy of this
- becomes a child model if <u>attribute extend</u> is specified. This method returns a copy of this configuration object. It implies that the child model will have its own configuration object independent from the parent model but has similar state to the configuration object owned by the parent model.
- public void AddorSubtituteProperty (ModelPropertyConfig propCfg)
 When parsing a child model, this method will be invoked by XML Configuration Parser to insert an item to the list Properties. This method will replace the existing property whose the same name as parameter propCfg's. If there is no such property, parameter propCfg will be added to the list.
- public ModelPropertyConfig GetPropertyMappedToField(int seq)

 Gets ModelPropertyConfig object owned by this ModelConfig that is mapped to the message field on seq-th position. It means to find ModelPropertyConfig object inside this object whose Seq value of its FieldBit property is the same as parameter seq value. It returns null if no such property.

Interface IMaskConfig

It defines the interface to get the result of masking bits operation. Masking bits operation is done when there is an incoming message. It is to determine which model should be used to represent the message. This interface is implemented by classes which represent <u>element message-to-model</u> and its child elements (element and, or and <u>mask</u>). Only <u>element mask</u> defines how to mask the message bits specifically. However, element and, or and <u>message-to-model</u>, that can contain some element <u>masks</u>, will execute an operation involving all result of element mask inside them. Therefore, the classes representing these elements should also implement this interface.

Note, element message-to-model can also contain element and or. Element and can also contain element or and vice versa. Therefore, element mask may also be operated with element and or or. By implementing this interface, the process will be easier because it only invokes method IsQualified regardless whether the operand is element mask, and or or.

namespace Free.iso8583.config public interface IMaskConfig

• bool IsQualified(byte[] message)

Returns true if the incoming message is qualified.

Parameters:

o message is the incoming message to be tested.

Interface IMaskListConfig

It defines a list of IMaskConfig object. It is implemented by the classes representing element and, or

and <u>message-to-model</u>. These elements can include the other elements which implement <u>interface</u> IMaskConfig.

```
namespace Free.iso8583.config
public interface IMaskListConfig
```

• IList<<u>IMaskConfig</u>> MaskList { get; }
Contains <u>IMaskConfig</u> objects which are the child elements of implementing object.
This list is accessed by <u>XML Configuration Parser</u> to include all child elements contained by element and, or and message-to-model.

Class MaskConfig

It represents element mask.

```
namespace Free.iso8583.config public class MaskConfig : <a href="IMaskConfig">IMaskConfig</a>
```

- public static int MinBytesCountToCheck { get; internal set; } It's the minimum count of the beginning bytes of the incoming message that can be checked to find the appropriate MessageToModelConfig object for this incoming message. It is the highest number calculated from the value of attribute start-byte and attribute length. So, it doesn't need to wait the whole message to check, it only needs MinBytesCountToCheck bytes to find the appropriate MessageToModelConfig. Specifically, this property is used by method Receive of MessageProcessorWorker. This method needs to know the length of message. This length value is placed in some bytes (length header) in the beginning of message. The bytes count of this length header is known from the configuration. It doesn't need to wait the entire message (that it doesn't know how long the message) but it only needs to wait MinBytesCountToCheck bytes to get the true configuration. The length header of an ISO 8583 message should always have two bytes. It's specified in the configuration to prepare the future change.
- public int StartByte { get; set; }
 Represents attribute start-byte.
- public int Length { get; set; }
 Represents attribute length.
- public bool ValueEquals(byte[] message)

 Checks <u>Length</u> bytes in the message starting position <u>StartByte</u> if it is the same as Value. It will return true if the value are the same as each other.

Parameters:

- o message is the message to be tested.
- public bool MaskEquals(byte[] message)

 Executes bitwise logical "and" operation between Length bytes in the message starting position of StartByte and Value. It will return true if the result is the same as Value. Parameters:

- o message is the message to be tested.
- public bool MaskNotZero(byte[] message)
 Executes bitwise logical "and" operation between <u>Length</u> bytes in the message starting position of <u>StartByte</u> and <u>Value</u>. It will return true if the result is not zero.
 Parameters:
 - o message is the message to be tested.
- public byte[] Value { get; set; }
 The bytes value of hexadecimal string represented by StringValue property.
- public String StringValue { get; set; } Represents attribute value or attribute mask, depending on which one is specified. It will throw an exception if hexadecimal value represented by the assigned value has more digits than that is specified by property Length (greater than twice of Length). If its length is less than it should be then it will be padded by "0" at the left. It will also throw an exception if the assigned value is invalid hexadecimal value.
- public void SetValue(String value, String modelId, String delegateId)

It will be invoked by <u>XML Configuration Parser</u> to set <u>StringValue</u>. It is used to set also the location of the associated <u>element mask</u>. This location will be used in the error message if one happens.

Parameters:

- o value is the assigned value for StringValue.
- o modelId should be the same as <u>attribute model</u> value of <u>element message-to-model</u> in which this <u>element mask</u> exists.
- o delegateId should be the same as <u>attribute delegate</u> value of <u>element</u> message-to-model in which this <u>element mask</u> exists.
- public String MaskResult { get; set; } Represents attribute result.
- public bool IsQualified(byte[] message)
 Implements IMaskConfig interface. It will invoke ValueEquals if attribute value is specified. It will invoke MaskEquals if attribute mask is specified and attribute result value is "equals". It will invoke MaskNotZero if attribute mask is specified and attribute result value is "notZero".

Parameters:

o message is the message to be tested.

Class MaskAndConfig

It represents element and inside <u>element message-to-model</u>. It does logical "and" operation between all factors when testing a message.

```
namespace Free.iso8583.config
public class MaskAndConfig : IMaskConfig, IMaskListConfig

• public IList<IMaskConfig> MaskList { get; }
Implements IMaskListConfig interface.

• public bool IsQualified(byte[] message)
Implements IMaskConfig interface. Invokes method IsQualified of each item inside
MaskList and then operates their returned values by using logical "and" operation.
Returns the result of the operation.
Parameters:

• message is the message to be tested.
```

Class MaskOrConfig

It represents element or inside <u>element message-to-model</u>. It does logical "or" operation between all factors when testing a message.

```
namespace Free.iso8583.config
public class MaskOrConfig: IMaskConfig, IMaskListConfig

• public IList<IMaskConfig> MaskList { get; }
Implements IMaskListConfig interface.

• public bool IsQualified(byte[] message)
Implements IMaskConfig interface. Invokes method IsQualified of each item inside
MaskList and then operates their returned values by using logical "or" operation.
Returns the result of the operation.
Parameters:

• message is the message to be tested.
```

Class MessageToModelConfig

It represents <u>element message-to-model</u>. It behaves like <u>MaskOrConfig</u>, that is, it will also execute logical "or" operation. Therefore, it inherits <u>MaskOrConfig</u>. Extensions defined by this class are only the attributes which apply to <u>element message-to-model</u>.

```
namespace Free.iso8583.config
public class MessageToModelConfig : MaskOrConfig

• public ModelConfig ModelCfg { get; set; }
Represents attribute model.
• public Delegate ProcessModel { get; set; }
```

Represents attribute delegate.

Class MessageConfigs

This class maintains all configuration objects so that they can be alive as long as the application is running. The configuration objects are stored in some collections. These collections are fed by XML Configuration Parser. These configuration objects' states represent the configuration written in XML Configuration. Using XML objects is inefficient (not fast) because the configuration is always read each time there is an incoming/outgoing message. Therefore, they must be converted to these configuration objects. This converting (parsing) process, that is very time consuming, should be done once when the application starts and each time the configuration changes. Once the configuration changes, reparsing process can be asked again by using method Load of MessageProcessor object.

```
namespace Free.iso8583
internal static class MessageConfigs
 • public static IDictionary < String, Type > Types { get; }
  Contains all Type object defined by all element type. This dictionary is keyed by attribute
  id value of corresponding element type.
 • public static IDictionary<String, GetHeaderBytes> HeaderDelegates
 { get; }
  Contains delegate object defined by all element delegate that can be referred by
  attribute delegate of element header. This dictionary is keyed by attribute id value of
  corresponding element delegate. Each delegate inside this collection is an instance
  object of GetHeaderBytes.
 •public static IDictionary<String, Delegate> FieldDelegates { get;
  Contains delegate object defined by all element delegate that can be referred by
  attribute delegate of element bit. This dictionary is keyed by attribute id value of
  corresponding element delegate. Each delegate inside this collection is an instance
  object of GetFieldBytes<>.

 public static IDictionary<String, Delegate> PropertyDelegates {

  get; }
  Contains delegate object defined by all element delegate that can be referred by
  attribute delegate of element property. This dictionary is keyed by attribute id value
  of corresponding element delegate. Each delegate inside this collection is an instance
  object of GetPropertyValue<>.
 • public static IDictionary<String, Delegate> ProcessDelegates {
  get; }
  Contains delegate object defined by all element delegate that can be referred by
  attribute delegate of element message-to-model. This dictionary is keyed by attribute
```

<u>id</u> value of corresponding element delegate. Each delegate inside this collection is an instance object of ProcessModel<, >.

- public static IDictionary<String, <u>BitContentConfig</u>> BitContents { get; }
 Contains all BitContent field configuration defined by <u>element BitContent</u>. This dictionary is keyed by <u>attribute id</u> value of the corresponding element BitContent.
- public static IDictionary<String, <u>TlvConfig</u>> Tlvs { get; }
 Contains all TLV field configuration defined by <u>element tlv</u>. This dictionary is keyed by <u>attribute id</u> value of the corresponding element tlv.
- public static IDictionary<String, MessageS { get; } Contains all message configuration defined by element message. This dictionary is keyed by attribute id value of the corresponding element message.
- public static IDictionary<String, Models { get; }
 Contains model configurations defined by element model which its attribute id is specified. This dictionary is keyed by attribute id value of the corresponding element model.
- public static IDictionary<Type, ModelConfig ClassToModels { get; } Contains the mapping between the model Type object and its configuration object. It is used by message compiler to find the appropriate model configuration when compiling a model object to be a message. It accepts a model object and then uses the model Type as the key to find the right configuration.
- public static IList<<u>MessageToModelConfig</u>> MessageToModels { get; } Contains all configuration objects defined by <u>element message-to-model</u>.
- public static MessageToModelConfig
 GetQulifiedMessageToModel(byte[] message)
 Finds the appropriate MessageToModelConfig object for a message. Seeks an appropriate item in MessageToModels. It is used by message parser to parse an incoming message. Note that there may be more than one MessageToModelConfig which matches the message. If it happens, this method returns the first matched one. So, place the more general filter after the less general one in XML configuration. It will make the less general filter never misses the message.
 Parameters:
 - o message is the message to be checked.
- public static void Clear()
 Removes all configuration object collections. This method is invoked by method Load of
 MessageProcessor before parsing the configuration. It makes sure that all configuration objects represent the parsed configuration.

Among all collections above, only <u>ClassToModels</u> and <u>MessageToModels</u> are used intensively by <u>message compiler</u> and <u>message parser</u>. The other collections are only used by <u>XML Configuration Parser</u> to ease its task for parsing, which is actually able to be removed safely after parsing.

Delegate GetHeaderBytes

It defines signature for a function that can be used to get bytes for a message header, especially used by <u>message compiler</u>. The function is referred by <u>attribute delegate</u> of <u>element header</u> in the configuration.

```
namespace Free.iso8583.config
public delegate byte[] GetHeaderBytes()
```

This function returns an array of bytes for the header value. This function may not return null.

Delegate GetFieldBytes

This delegate is used for getting the value of a message field. Specially, it's used by message compiler. The function implementing this delegate can be referred by attribute delegate of element bit in the configuration.

```
namespace Free.iso8583.config
public delegate byte[] GetFieldBytes<P>(P value)
```

This function takes a parameter which is the value of the mapped model property and returns an array of bytes for the field value.

Delegate GetPropertyValue

It defines signature for a function that can be used to get the value for a model property. Typically, it's used by <u>message parser</u>. The function can be referred by <u>attribute delegate</u> of <u>element property</u> in the configuration.

```
namespace Free.iso8583.config
public delegate R GetPropertyValue<R>(byte[] bytes)
```

This function takes a parameter which is the bytes of the mapped message field and returns the value for the model property.

Delegate ProcessModel

It defines signature for a function that can be used by <u>message parser</u> to process a model yielded from a message parsing. In this function, the business process is executed.

```
namespace Free.iso8583.config
public delegate R ProcessModel<R,P>(P model)
```

This function takes a model as the only parameter and returns another model for the reply message. It returns null if no reply.

Configuration Parser

This part is responsible to parse <u>configuration</u>. The result of the parsing is some <u>configuration objects</u> which are navigable much easier than the objects which are used to write the configuration such as XML or attribute classes. It causes much more efficient process in parsing and compiling message. The <u>configuration objects</u> are used intensively by <u>message parser</u> and <u>message compiler</u>. The <u>configuration objects</u> are stored in some collections maintained by <u>class MessageConfigs</u>. The <u>configuration objects</u> will be alive as long as <u>class MessageConfigs</u> is not destroyed (it's likely starting from this library is loaded up to the application stops).

The configuration parser should be invoked before using message-processor. It's invoked by executing message-processor. If the configuration parser finds any bad configuration (such as invalid value for an attribute, required attribute is not specified, a child XML element is placed inside an inappropriate parent element etc), it will throw an exception of class ConfigParseException. It should cause the application shuts down (it cannot process ISO 8583 message) because the exception will be propagated by method Load of MessageProcessor. The configuration parser will declare an error message as clearly as possible. It tries to locate where the bad configuration exists. Any rules and constraints about the configuration are explained in the section Configuration.

Interface IConfigParser

All configuration parser classes must implement this interface. This interface object is used by <u>Load</u> method of <u>MessageProcessor</u> in which the process of reading the configuration begins. The reading process begins when <u>Parse</u> method is invoked.

```
namespace Free.iso8583.config
internal interface IConfigParser

• void Parse()
Reads the configuration and translates it to be the configuration objects.
```

Class ConfigParser

Instead of implementing IConfigParser interface, a configuration class may inherit this abstract class. This class defines some global methods that can be used by a configuration parser class.

```
namespace Free.iso8583.config internal abstract class ConfigParser : <a href="ICOnfigParser">ICOnfigParser</a>
```

- public abstract void Parse()

 As defined by IConfigParser.Parse method.
- protected static Object GetInstanceOf(Type type)
 Creates an instance object of a type as defined by parameter. This method is usually used when creating a delegate object.
 Parameters:
 - o type is the type of object that will be created.
- protected static void HookPropertyToField(ModelPropertyConfig propertyConfig, MessageFieldConfig fieldConfig, string fieldType)

 To connect a model property to the corresponding message field.

 Parameters:
 - o propertyConfig is model property configuration object.
 - o fieldConfig is message field configuration object.
 - o fieldType is a string that represents the field type. The possible values are "string", "int", "decimal" and "bytes".

XML Configuration Parser

XML configuration parser is to read the configuration using XML format. Further information how to configure the message processor using XML, see section XML Configuration.

Class XmlConfigParser

This class represents XML configuration parser. <u>Method Load</u> of <u>MessageProcessor</u> creates an instance object of this class and then calls its <u>method Parse</u> to execute XML configuration parsing.

```
namespace Free.iso8583.config
internal class XmlConfigParser : ConfigParser
```

• public XmlConfigParser(Stream fileConfig)

This object must be created along with XML configuration file as the parameter. Parameters:

- $\circ\,$ fileConfig is the file stream of XML configuration that will be parsed.
- private XmlElement GetElementById(String id)
 Gets the element with the specified id. It returns null if no element whose the specified id. This is created because GetElementById method of XMLDocument provided by .NET framework requires id attribute to be specified in DTD. This method avoids that requirement. Actually, this XML configuration parser collects all elements which has declared id and stores them in a dictionary keyed by their id at the beginning process. Afterwards, this method will search that dictionary. The id must be unique over all elements.

Parameters:

- o id is the id of sought element.
- public void Parse()

Triggers parsing process execution. After creating this object, the consumer must invoke this method to parse the configuration. It collects all elements which declare an id that will be used afterwards by method_GetElementById. Then it invokes method ParseDelegates, ParseBitContents, ParseModels and ParseModels consecutively. This method throws an exception if either the root element is not MessageMap, there is an unknown tag or duplicate id of element. The id must be unique over all elements.

• private static String GetRequiredAttribute(XmlElement elm, String attrName, String elmId)

Tries to get the value of a required attribute. If the value is not specified, this method will throw an exception. Defining and using this method reduces repetitive code to check the attribute's value and throw an exception.

Parameters:

- o elm is the element object which wants to get its attribute value.
- o attrName is the attribute name which its value will be obtained.
- o elmId is the id of the element (parmeter elm). It's null if the element does not declares the id or it does gets the value of attribute id.
- private static int GetNonNegativeIntValue(String str, String attrName, String elmName)

Tries to get a non-negative integer value of an attribute. It throws an exception if the value is invalid to be evaluated as integer or the value is negative. Defining and using this method reduces repetitive code to check the attribute's value and throw an exception.

This method is usually called after $\underline{\mathsf{method}}\ \mathsf{GetRequiredAttribute}.$

Parameters:

- o str is the attribute's value as string. In XML, the attribute's value is always string. It's usually the value returned by method GetRequiredAttribute.
- o attrName is the attribute's name for error message.
- o elmName is the element name which owns the attribute. It's for error message.
- private static int GetNonNegativeIntValue(XmlElement elm, String attrName, int? defaultVal)

Tries to get a non-negative integer value of an attribute. The attribute is not required. Therefore, the value may be undefined. Parameter defaultVal is the default value if the value is not defined and this parameter is not null. If null, this method will return -1. If the value is defined, it will call the above method GetNonNegativeIntValue. Parameters:

- o elm is the element object which owns the attribute that its value will be read.
- o attrName is attribute name that its value will be read.
- o default Val is the default value if the attribute is not defined. If this parameter is null, this method will return -1.

 private static bool GetBoolValue(XmlElement elm, String attrName, bool defaultVal)

Converts the value of an attribute (that is a string) to be a Boolean value. It converts string 'true' to be Boolean true and string 'false' to be Boolean false. If the attribute value is other than 'true' and 'false', it will throw an exception.

Parameters:

- o elm is the element object which wants to get its attribute value.
- o attrName is the attribute name which its value will be obtained.
- o default Val is default value if the attribute is not specified.
- private static String GetStringValue (XmlElement elm, String attrName, String defaultVal)

Returns the value of an attribute as a string. It will not need any conversion because the attribute value is always string. Another task of this method returns a default value if the attribute is not defined.

Parameters:

- o elm is the element object which wants to get its attribute value.
- o attrName is the attribute name which its value will be obtained.
- o default value if the attribute is not defined.
- private void ParseTypes()

 Reads all <u>element types</u>. It creates all Type objects defined by all <u>element types</u>. These

 Type objects are inserted to collection Types of MessageConfigs.
- private static Type GetTypeFromName(String name)
 Gets a Type object whose name specified by parameter. Firstly, this method will search in collection Types of MessageConfigs. The name is considered as the id of an element type. If not found, it uses Type. GetType to try to get the Type object. If no matching Type object found, it throws an exception. This method is used to interpret various class attribute in XML configuration.

Parameters:

- o name is the name of type.
- •private static PropertyInfo GetProperty(Type type, String propName, String locMsg)

Gets the PropertyInfo object of a property. This method is used for the element representing a property, such as <u>element property</u> and <u>element field</u>. It throws an exception if the specified property doesn't exist.

Parameters

- o type is the Type object owning the property. It's based on the attribute class of element model and BitContent.
- o propName is the property name. It's the same as the value of attribute name of element property or field.
- o locMsg is for the error message. It should be the location of the element

specifying property.

• private static Object GetInstanceOf(Type type)

Creates and returns an instance object of a type. Firstly, it will try to find a static method named GetInstance owned by the type. It is to anticipate if the type is singleton. If not found, it uses method Activator.CreateInstance to create a new instance. This method is used when creating the delegate (invoked by method ParseDelegates).

Sometimes the method specified by an element delegate is not static which needs an instance object to get this delegate.

Parameters:

- o type is the type which will be created an instance of it.
- private void ParseDelegates()

Reads all <u>element delegates</u>. It creates delegate objects specified by those elements. There are four correct signatures for delegate that can be referred by attribute delegate of element <u>header</u>, <u>bit</u>, <u>property</u> or <u>message-to-model</u>. If a delegate doesn't have a matching signature, this method will raise an exception. This method includes the delegates into collection <u>HeaderDelegates</u>, <u>FieldDelegates</u>, <u>PropertyDelegates</u> and <u>ProcessDelegates</u> of <u>MessageConfigs</u>. Different signature will fill different collection.

- private void ParseBitContents()

 Creates <u>BitContentConfig</u> objects defined by all <u>element BitContents</u>. For each <u>element BitContent</u>, it will invoke <u>method ParseBitContentFields</u> to read all <u>element fields</u> contained by this element. It feeds collection <u>BitContents</u> maintained by <u>MessageConfigs</u>.
- private void ParseBitContentFields (XmlElement elm, BitContentConfig cfg)

Creates <u>BitContentFieldConfig</u> objects defined by <u>element fields</u> contained by an <u>element BitContent</u>. It is invoked by <u>method ParseBitContents</u> for each <u>element BitContent</u>. The created <u>BitContentFieldConfig</u> objects are inserted into collection <u>Fields</u> of parent <u>BitContentConfig</u>. It will throw an exception if there is a violated constraint of defining attributes (see <u>element field</u>). Attribute <u>pad</u> and <u>null</u> must define one character. Otherwise, it throws an exception.

- Parameters:
 - o elm is the element BitContent that contains some element fields.
 - o cfg is the BitContentConfig object representing element BitContent passed as parameter passed as parameter element BitContent
- private void ParseTlvs()

 Creates TlvConfig objects defined by all element tlvs. For each element tlv, method ParseTlvTags is invoked to interpret all element tags contained by this element. It feeds collection Tlvs of MessageConfigs.
- private void ParseTlvTags (XmlElement elm, TlvConfig cfg)

 Creates <u>TlvTagConfig</u> objects defined by <u>element tags</u> contained by an <u>element tlv</u>.

 It is invoked by <u>method ParseTlvs</u> for each <u>element tlv</u>. The created <u>TlvTagConfig</u> objects are inserted into collection <u>Tags</u> of parent <u>TlvConfig</u> by calling <u>method</u>

AddTag. All length of tags must be the same. If not, it will throw an exception. It also throws an exception if its type is 'bitcontent' but its bitcontent is not defined or it refers to not existing BitContent element. An exception is also raised if there is a duplicate tag.

Parameters:

- o elm is the element tlv which contains some element tags.
- o cfg is the <u>TlvConfig</u> object representing <u>element tlv</u> passed as parameter elm.
- private void SetTlvForBitContentFields()

 It's invoked by method ParseTlvs after creating all TlvConfig objects to set property

 Tlv of all BitContentFieldConfig objects that has been created. It's because all

 TlvConfig objects (needed by property Tlv) are created after all

 BitContentFieldConfig objects are created.
- private void ParseMessages()
 Reads all <u>element messages</u> and creates <u>MessageConfig</u> objects corresponding with each. It invokes <u>ParseMessageHeaders</u> and <u>ParseMessageFields</u> method for each <u>element message</u> to read all header and field elements inside this element. It feeds collection <u>Messages</u> of <u>MessageConfigs</u>. It throws an exception if a constraint is violated.
- private void ParseMessageHeaders (IList<XmlElement> headers,
 IList<int> headerType, MessageConfig cfg)
 Creates configuration objects for all header elements inside an element message (consult IMessageHeaderConfig, MessageBitMapConfig, MessageTypeConfig and MessageHeaderConfig). It is invoked by method ParseMessages. The created configuration objects are inserted into collection Headers of parent MessageConfig. It throws an exception if there is a violated constraint.
 Parameters:
 - o headers is the list of header elements that their configuration objects will be created. It should only contain element header, message-type and bitmap.
 - o headerType is the type of header element in parameter headers at the same index (0=header, 1=message-type, 2=bitmap). It's used to determine the appropriate header configuration class (MessageHeaderConfig for header, MessageTypeConfig for message-type, MessageBitMapConfig for bitmap).
 - o cfg is the MessageConfig object representing the parent element message.
- private void ParseMessageFields(IList<XmlElement> fields,
 <u>MessageConfig</u> cfg)
 Creates <u>MessageFieldConfig</u> objects defined by <u>element bits</u> contained by an <u>element message</u>. It is invoked by <u>method ParseMessages</u> for each <u>element message</u>.

 The created <u>MessageFieldConfig</u> objects are inserted into collection <u>Fields</u> of parent <u>MessageConfig</u>. It throws an exception if a constraint is violated.

 Parameters:

- o fields is a list of all <u>element bits</u> which their <u>MessageFieldConfig</u> objects will be created.
- o cfg is the configuration object of the parent element message.
- private void ParseModels()
- Parses all <u>element models</u> that is not a child of another model (it doesn't define <u>attribute extend</u>). For each <u>element model</u>, it calls <u>method ParseModel</u> to create its <u>ModelConfig</u> object, <u>method ParseModelProperties</u> to parse all properties of it and <u>method RegisterModel</u> to keep its <u>ModelConfig</u> object alive. Actually, it will iterate all <u>element models</u> but when it finds a child model, it prepares it to be processed as a child model. At the end, it invokes <u>method ParseChildModels</u> to process all child models. It throws an exception if there is a violated constraint. A child model must refer to an existent parent model is a constraint.
- private void ParseChildModels() Creates ModelConfig objects for all child models (element models which define attribute extend). For each child model, it calls method Clone of parent ModelConfig to create its ModelConfig object. Then it executes method ParseModelProperties to parse all element property inside it. It will reconfigure all inherited property configuration objects (obtained from method Clone) in the case its attribute class or message value differs from its parent. Reconfiguration is needed because some attributes of the ModelPropertyConfig object for each property must change. Primary example is PropertyInfo which must change because the Type object (specified by attribute class) has changed. Calling method ParseModelProperties functions to add new properties or substitutes the same property of parent model. As ParseModels, it invokes method RegisterModel to make its ModelConfig object maintained. Because a parent model can be the child of another model, it uses algorithm to create the top most ancestor so that method Clone can be executed successfully. If it finds the circular reference, that is a child model refers to a parent model that is actually the descendant of that child model, it will throw an exception. It throws an exception if there is a violated constraint.
- private ModelConfig ParseModel (XmlElement elm)
 Interprets an element model to be ModelConfig object and returns it. This method is invoked by method ParseModels and ParseChildModels. It throws an exception if there is a violated constraint including when it refers to non-existent element message. Attribute class and message are optional if it is a child model. If not specified, it is inherited from parent model.
 - Parameters:
 - o elm is the $\underline{\text{element model}}$ to be interpreted.
- private void RegisterModel (ModelConfig cfg)

 It feeds collection ClassToModels of MessageConfigs, that is, it sets the mapping between the model Type object and its configuration object. The configuration object is passed as parameter and model Type is taken from property ClassType of the parameter. If attribute id is specified then it also feeds collection Models of MessageConfigs.

Parameters:

o cfg is ModelConfig object to be maintained.

• private void ParseModelProperties(XmlElement elm, <u>ModelConfig</u> cfg, bool subtitute)

Creates ModelPropertyConfig objects for all element property inside an element model. All created objects are included into collection Properties of parent ModelConfig. This method is invoked by method ParseModels and ParseChildModels. It throws an exception if there is a violated constraint.

Parameters:

- o elm is an <u>element model</u> which becomes the parent element of all processed <u>element property</u>.
- o cfg is the configuration object for <u>element model</u> specified by parameter elm.
- o subtitue must be true if the processed model is a child model. It is to make aware that it may overwrite the parent property. A child model must invoke method AddOrSubtituteProperty.
- private void ParseMappedMessageField(IDictionary<int,
 <p>ModelPropertyConfig> propCfgs, IDictionary<int, String> types,
 bool subtitute, ModelConfig cfg)

 Sets property GetValueFromBytes and SetValueFromProperty of each
 ModelPropertyConfig object passed as parameter. It concerns attribute type and bit. It throws an exception if there is a property referring to non-existent message field.
 This method is invoked by method ParseModelProperties and ParseChildModels.
 This method is defined to reduce repetitive code in both calling method. Method ParseChildModels needs this method when reconfiguring all inherited properties.
 Parameters:
 - o propCfgs is the list of ModelPropertyConfig objects to be set. This dictionary is indexed by Seq's value of the corresponding MessageFieldConfig.
 - o types is the values of <u>attribute type</u> corresponding to each ModelPropertyConfig object at the same index in parameter propCfgs.
 - o subtitute must be true if the processed model is a child model. Otherwise, it's false.
 - o cfg is the configuration object of the <u>element model</u> containing the processed <u>element property</u>. All <u>ModelPropertyConfig</u> objects in propCfgs will be added to property Properties of cfg.
- private void ParseMessageToModels()
 Creates MessageToModelConfig objects for all element message-to-models. For each element message-to-model, it calls method ParseMasks to parse all elements contained by this element. It feeds collection MessageToModels of MessageConfigs. It raises an exception if a violated constraint exists, including it refers to non-existent element model or invalid element delegate.
- private void ParseMasks (XmlElement elm, <u>IMaskListConfig</u> cfg, String modelId, String delId)
 Creates the configuration objects that implement <u>IMaskConfig</u> interface for the elements contained by the element specified by parameter elm. If it finds element and or

element or, this calls itself (recursive process) to process all contained elements in this element and or element or. It raises an exception if there is a violated constraint. Parameters:

- o elm is the element that contains the elements which their configuration objects will be created. It can be element message-to-model, element and or element or.
- o cfg is the configuration object for elm.
- o modelId is the value of <u>attribute model</u> of containing <u>element message-to-</u> model.
- o delId is the value of <u>attribute delegate</u> of containing <u>element message-to-model</u>.

Attribute Configuration Parser

This parser is to read the configuration in the format of attributes/annotations which are attached to the model classes. For further information about the configuration, see section Attribute Configuration.

Class AttributeConfigParser

This class is the engine of attribute configuration parser. To use this class, calls <u>Load (Type)</u> method of <u>MessageProcessor</u>.

```
namespace Free.iso8583.config
internal class AttributeConfigParser : ConfigParser
```

- private AttributeConfigParser(Type messageToModelMapping)

 To create this class, it needs parameter containing the configuration information.

 Parameters:
 - o messageToModelMapping is a class whose attributes for starting point to read the configuration. See Load method of MessageProcessor.
- public void Parse()

 Implements IConfigParser.Parse.

Exception

This library provides some exception classes that will be used if there is any error pertaining to executing code inside this library. MessageProcessorException is the root exception. It inherits class Exception directly. The other exceptions inherit this exception. By this condition, it can be checked that all exceptions raised by this library are always MessageProcessorException object or its descendant.

Class MessageProcessorException

It will be thrown if there is any exception in executing message processor or in setting message container.

It is also the general exception class should be used if no specific exception class defined.

Class ConfigParserException

This exception will be thrown when any bad configuration is found. It happens when parsing <u>configuration</u> by <u>configuration</u> parser.

Class MessageParserException

The exception of this class will be thrown if any failure happens in parsing message process. It is thrown by message parser.

Class MessageCompilerException

The exception of this class will be thrown if any failure happens in compiling message process. It is thrown by message compiler.

Class MessageListenerException

It's used in message listener.

Logger

This logger is used to log errors happening when processing the message or to log events such as a request comes. When parsing the configuration, this logger is also used to log the error before the message processor closes. Class Logger is the main class that is assigned to write the log. The log can be written into console screen, file or another media based on the application setting. The application can set the logger output by using method AddOutput or ReplaceOutput. The application may have some logger output media.

Enum LogLevel

This enumeration is used by logger to determine the severity of log. By this severity, we know how important the message is. Generally, "error" (the highest severity) needs attention to be fixed because there is something not running in the system. Otherwise, "notice" (the lowest severity) is only the information message that can be ignored. By this severity, logger may also filter which logs that are displayed/written into logger output media (see property Level).

```
namespace Free.iso8583
public enum LogLevel
```

- Notice = 0
 - For "notice" log. Just for information, can be ignored but may be useful for audit.
- Warning = 1
 For "warning" log. There is something which should not be. However, the system is still

running well.

 \bullet Error = 2

For "error" log. There is something wrong that causes the system failed.

• MuteLog = 99

to mute all logs. If it's used for <u>property Level</u> then no message will be logged. If it's used as the parameter for method <u>Write</u> or <u>WriteLine</u> then the log will be ignored.

Interface ILoggerOutput

All logger output objects must implement this interface so that class Logger can use them. This interface defines the methods to write the log. This interface also uses enum LogLevel to give the implementation class a chance to manage its own rule which level should be maintained. If there are more than one output media, an output may only maintain error messages while another one maintains warning messages. They are, however, still impacted by the setting of property Level.

```
namespace Free.iso8583
public interface ILoggerOutput
```

• void WriteLine(String log, LogLevel level)

Writes the log to the output media and ended by new line character(s). The new line character(s) will be appended automatically at the end of log.

Parameters:

- o log is the log to be written.
- o level is the severity level of log.
- void WriteLine(String log)

It should call above WriteLine by passing LogLevel. Notice as second parameter.

• void Write(String log, LogLevel level)

Writes the log to the output media without appending new line character(s). If parameter log is ended by new line character(s), this new line character(s) will still be written. Parameters:

- o log is the log to be written.
- o level is the severity level of log.
- void Write(String log)

It should call $\underline{above\ write}$ by passing $\underline{\texttt{LogLevel.Notice}}$ as second parameter.

Class ConsoleLoggerOutput

It is the basic/common class of logger output. It writes the log to console screen. By default, this class will be used by class Logger as the output.

```
namespace Free.iso8583
public class ConsoleLoggerOutput : ILoggerOutput
```

- public void WriteLine(String log, <u>LogLevel</u> level)

 Implements <u>ILoggerOutput</u> interface. The second parameter is ignored.
- public void WriteLine(String log) Implements ILoggerOutput interface.
- public void Write(String log, <u>LogLevel</u> level)

 Implements ILoggerOutput interface. The second parameter is ignored.
- public void Write(String log)

 Implements ILoggerOutput interface.

Class LoggerOutputList

As mentioned before, the logger may have some outputs. This class is to encapsulate all output objects owned by the logger. This class implements interface ILoggerOutput, that is, it can be used as output media which will write the log to all output objects contained by it. By favor of this object, Logger object will not make any difference when writing a log either to one or more output. It still invokes only one method WriteLine of ILoggerOutput. An object of this class will be created automatically, if not exists, when method AddOutput is invoked. Invocation of method AddOutput afterwards is actually to add the output object to this Logger object itself only knows that the used output object is this LoggerOutputList object.

```
namespace Free.iso8583
public class LoggerOutputList : <u>ILoggerOutput</u>
```

- public IList<<u>ILoggerOutput</u>> List { get; } Contains all output objects encapsulated by this object.
- public void WriteLine(String log, <u>LogLevel</u> level)

 Implements <u>ILoggerOutput</u> interface. It writes the log to all output objects contained by this object.
- public void WriteLine(String log)
 Implements ILoggerOutput interface. It writes the log to all output objects contained by this object.
- public void Write(String log, <u>LogLevel</u> level)
 Implements <u>ILoggerOutput</u> interface. It writes the log to all output objects contained by this object.
- public void Write(String log)
 Implements ILoggerOutput interface. It writes the log to all output objects contained by

this object.

Class Logger

This is the main class in writing the log. The application must get an instance of this class to write the log. This class defines method Write and WriteLine to write the log. Only one instance may exist (a singleton object). The only instance can be retrieved from method GetInstance.

```
namespace Free.iso8583
public class Logger
```

- public static Logger GetInstance()

 Gets the instance object of this class. This class cannot be instantiated by new statement.

 Because of keeping a singleton object, this method always returns the same instance.
- public <u>LogLevel</u> Level { get; set; }
 Only logs whose level the same as this property or higher will be written to the output media. By default, this property value is <u>LogLevel.Error</u>.
- public bool IsStackTraceShown { get; set; } to determine whether the stack-trace will be logged when calling method Write. This method is called by message processor when an error happens to write the information from the generated Exception object. The stack-trace is useful for audit and debugging. However, if the application is a console application and the logger output media is console itself then it may be better not to show stack-trace to make neater display. By default, the value of this property is true that means the stack-trace will be shown.
- private void WriteTime(LogLevel level)

Writes the timestamp at the current time. At the beginning of log, it is always written the timestamp when the log is written. This method is always called before writing the log, that is by method WriteLine and Write.

Parameters:

- o level is the severity level of log.
- void WriteLine(String log, LogLevel level)

Writes the log and ended by new line character(s). The new line character(s) is appended automatically.

Parameters:

- o log is the log to be written.
- o level is the severity level of log.
- public void WriteLine(String log)

Calls above WriteLine by using LogLevel.Notice as second parameter.

Parameters:

- o log is the log to be written.
- void Write(String log, LogLevel level)

Writes the log without appending new line character(s). If parameter log is ended by new line character(s), this new line character(s) will still be written.

Parameters:

- o log is the log to be written.
- o level is the severity level of log.
- public void Write (String log)

Calls <u>above Write</u> by using LogLevel.Notice as second parameter.

Parameters:

- o log is the log to be written.
- public void Write (Exception ex)

Writes the attributes of an exception (message, source and stack trace) to the log output. This method uses LogLevel.Error as the severity level.

Parameters:

- o ex is the exception to be written.
- public void Write (Exception ex, String log)

Writes the note about an exception and then writes the attributes of the exception itself (message, source and stack trace) to the log output. This method uses LogLevel.Error as the severity level.

Parameters:

- o ex is the exception to be written.
- log is the additional note about the exception written before the exception attributes.
- public void AddOutput(ILoggerOutput output)

Adds an output media to which the log will be written. This logger may have more than one output media. The log will be written to all media has been added. . Parameters:

- o output is the output media object to be added.
- public void ReplaceOutput(ILoggerOutput output)

Removes all output media has been added and is replaced by the new one.

Parameters:

- o ouput is the replacing output media.
- public <u>ILoggerOutput</u> Output { get; }
 Returns ILoggerOutput object used by this logger.

Namespace Free.iso8583.model

Class NibbleList

Nibble is four bits, that is a half byte. In ISO 8583 message, there are several fields which its each character is stored in a nibble. It is to reduce the count of needed bytes to store data. To see what type of

field which uses the nibble data, you may consult <u>attribute type</u> of element bit in <u>XML Configuration</u>. Class <code>NibbleList</code> defines a list of nibbles. This class inherits <code>List<byte></code>. All method of <code>List</code> should apply. This class is assignable to type of <code>byte[]</code> and vice versa. This class can be used by a model as the type of its attribute and furthermore this attribute will be convertible to be an array of bytes that will be used as the value of the mapped message field.

This class extends List by an additional property, that is IsOdd whose type of bool. If this property is true then the count of nibbles is odd, that is, there is a half byte unused, at the first or the last.

Class DateTimeNibble

This class provides methods to convert a date/time value to be a bytes array and vice versa. In ISO 8583 message, a date/time value is usually stored in a group of nibble (each character is stored in a nibble). For example, "December 13" or "12/13" will be stored in four nibbles (2 bytes), the first two nibbles are for 2 digits of month and the rest are for two digits of day.

Date/time field must be specified as type "N" in <u>XML Configuration</u> (see <u>attribute type</u> of element bit) and use <u>attribute delegate</u> to convert nibble format to a DateTime object and <u>attribute delegate</u> for vice versa. Class DateTimeNibble provides some methods that can be used for these delegates.

namespace Free.iso8583.model
public class DateTimeNibble

- public static DateTime GetMMDD (byte[] bytes)

 Converts four nibbles (2 bytes) to a DateTime value. The first two nibbles are 2 digits of month and the second two nibbles are two digits of day. This method throws an exception if the length of parameter bytes is less than 2 or there is a nibble whose invalid value. The valid value is between 0 and 9. A nibble can represent a value of 0 to 15. If the length of parameter bytes is greater than 2 then only the first two bytes will be used.
- public static byte[] GetBytesFromMMDD(DateTime dt) Reverse of method GetMMDD. It returns two bytes.
- public static DateTime GetYYMM(byte[] bytes)
 It's the same as method GetMMDD except for year/month. The first byte is for year (2 digits) and the second one is for month (2 digits).
- public static byte[] GetBytesFromYYMM(DateTime dt) Reverse of method GetYYMM. It returns two bytes.
- public static DateTime GetHHMMSS(byte[] bytes)

 This method will convert a time value to a DateTime object. The date for the DateTime object is current date. The time value is represented by six digits (2 digits of hour, 2 digits of minute and 2 digits of second consecutively). Each digit is stored in a nibble. This method throws an exception if the length of parameter bytes is less than 3 or there is a nibble whose invalid value. The valid value is between 0 and 9. If the length of parameter bytes is greater than 3 then only the first three bytes will be used.
- public static byte[] GetBytesFromHHMMSS(DateTime dt)

Reverse of method Gethhmmss. It returns three bytes.

- public static DateTime GetMMDDHHMMSS (byte[] bytes)

 This method will convert a date-time value (in nibble format) to a DateTime object. The year for the DateTime object is current year. The month and day are represented by first two bytes of parameter (2 digits of month and 2 digits of day). The following three bytes represent time value (2 digits of hour, 2 digits of minute and 2 digits of second consecutively). Each digit is stored in a nibble. This method throws an exception if the length of parameter bytes is less than 5 or there is a nibble whose invalid value. The valid value is between 0 and 9. If the length of parameter bytes is greater than 5 then only the first five bytes will be used.
- public static byte[] GetBytesFromMMDDHHMMSS(DateTime dt) Reverse of method GetMMDDHHMMSS. It returns five bytes.

