

Direct Interface API

Document Version 6.1 January 2012

For further information please contact Online Mart customer support at (250) 472-2326 or support@onlinemart.ca.

Ove	ervi	ew	3
1		Using this document	3
2		System Requirements	4
3		Dual Currency Processing	4
4		Test vs. Live Processing Environments	7
4	.1	Test Card Numbers	8
5		The Standard Transaction Process	g
5	.1	Submitting the Transaction Request	9
5	.2	Validation and Error Handling	11
5	.3	Transaction Completion	13
6		Credit Card Purchases	14
6	.1	Standard Purchase Flow	14
6	5.2	Verified by Visa® and SecureCode™ Purchase Flow	15
6	5.3	Credit Card Purchase Variables	20
6	.4	Compatible Gateway Options	24
7		Pre-Authorizations and Adjustments	25
7	.1	Pre-authorizations	25
7	.2	Adjustments	27
7	.3	Adjustment Input Variables	29
8		Additional Order Information	32
8	3.1	Shipping Details	32
8	3.2	Product Details	33
8	3.3	Language Details	34
8	3.4	Custom Data	35
9		Processing with Payment Profiles	36
10		Recurring Billing	37
11		Transaction Queries	38
12		Enabling API Security Features	39
1	2.1	Require CVD Numbers	39
1	2.2	Hash Validation	39
1	2.3	Username/Password Validation	40
1	2.4	Validate Referring Host	40

	12.5	Inventory Validation	41
	12.6	PGP Signing and Encryption	41
13	3 Tab	ole of Online Mart Response Variables	45
Α	ppendix /	A: Reference Codes	48
	Country	Codes	48
	Province	e Codes	51
	AVS Res	ponse Codes	52
	CVD Res	sponse Codes	53
	URL Enc	oding Chart	54
Α	ppendix	B: Sample Script	56
	Sample	ASP Code 1	56
	Sample	PHP code	59
	Sample .	Java Code	60
	ASP Exa	mple with Verified by Visa	63
	ASP Teri	minal URL Page Sample	66
	HASH Va	alidation	67
	Sample	URL Decode Function	70

Overview

Systems integrators and developers may connect the Online Mart gateway to custom payment pages and e-commerce processing systems using our XML-based API. This guide includes information on the API transaction protocol, input variables and response messages for processing purchases, returns and other transactions using the Online Mart gateway processing service. Reference this guide for information on implementing a custom connection to the Online Mart gateway.

1 Using this document

The Online Mart gateway includes multiple services and transaction processing options. Review the sections that are pertinent to the services you will be implementing for process flows, sample request strings and input variables. Refer to the table of <u>Response Variables</u> at the end of this document for a description of the parameters returned in Online Mart response strings.

Also, be aware that some advanced options must be activated by Online Mart before they will be available to merchants and their developers. Contact support@onlinemart.ca if you wish to activate a service or confirm availability.

Service	Description	Requires Activation
Payment Profiles	Store customer data on Online Mart's servers.	Yes
Recurring Billing	Create automated billing schedules.	Yes
Batch Processing	Upload files to process multiple transactions.	Yes
CVD &AVS	Use common card company security programs.	No
VBV & Secure Code	Accept Visa and MasterCard secure pin numbers.	Yes
Hash Validation	Submit Hash encrypted transaction requests.	No
Username/Password Validation	Protect transaction requests with secure username and password parameters.	No
Inventory Validation	Validate orders against product data stored on Online Mart's servers.	Yes

BEANCSM2112_6.0 Page **3** of **70 07/11/2011**

2 System Requirements

The Online Mart API does not require the installation of a software development kit. System integrators should ensure that they have the following items in place for a successful implementation:

- The merchant must have (or be in the process of acquiring) active, compatible
 ecommerce merchant accounts for each of the card types in each of the currencies that
 they wish to process.
- The merchant must have one Online Mart gateway merchant ID and administrator account for <u>each processing currency</u>.
- The merchant's site must be able to communicate with the Online Mart web server via 40-bit or 128-bit SSL.
- Optional or value-added gateway service options must be activated by Online Mart.

3 **Dual Currency Processing**

The Online Mart system works by assigning unique identifiers to each merchant. These merchant IDs are key to correctly processing transactions in the right currency and with the correct services. Merchants are issued a 9-digit merchant ID for each processing currency. You must complete integration for each merchant ID that has been issued. Be sure to reference the correct number or your set up may not be successful. Contact support@onlinemart.ca if you would like to confirm your merchant ID numbers before you get started.

BEANCSM2112_6.0 Page **4** of **70 07/11/2011**

Sample Dual Currency Site

In the simple setup shown below, the merchant offers clients the option of paying on a Canadian dollar or US dollar payment page. The code behind the submit buttons on the payment page directs the merchant to the correct Online Mart merchant ID.

BEANCSM2112_6.0 Page **5** of **70 07/11/2011**

Sample Shopping Cart Integration

In the sample cart integration shown below, the shopping cart provider has created a simple interface to allow merchants to specify their unique merchant IDs and card types before customizing their shopping cart software. Remember that merchants must have active e-commerce merchant accounts issued by a compatible service provider in order to be able to process all payment types and all currencies shown in this image.

BEANCSM2112_6.0 Page **6** of **70 07/11/2011**

4 Test vs. Live Processing Environments

New merchants receive login information and merchant ID numbers for accounts that are in "test" mode. Transactions processed through the test environment are free of charge. Before processing live transactions, you must complete integration for each of your merchant IDs and respond to the following important communications from Online Mart.

Authorized for Live Email

The Authorized for Live notification lets the merchant know they are ready to start processing transactions. We're waiting to hear back that the merchant's integration is complete. You'll still be able to process test transactions for free until the merchant confirms that they are "Ready for Testing". Monthly fees will be charged at this point.

Site Review Emails

When integration is complete, notify us that you are "Ready for Testing." We'll do a quick review of the merchant's website to make sure that you've got everything running smoothly. Once we're satisfied, we'll let you know.

Remember to respond to our final email. We wait for the merchant's final authorization before turning an account Live.

In most cases, there will be no need to change merchant IDs between the test and live processing environments. However, developers may request a sandbox account if they wish to maintain a permanent testing environment. Those using a sandbox account will have separate sandbox and live ID numbers.

BEANCSM2112_6.0 Page **7** of **70 07/11/2011**

4.1 Test Card Numbers

Use the following card numbers to emulate the full transaction process in our test environment. These card numbers are not valid for live accounts. Use an expiry date that is equal to or later than the current month and year.

Visa - Use CVD/CVV code "123

Approved 403000010001234

Approved \$100 Limit 4504481742333

Approved VBV 4123450131003312 with VBV passcode 12345

Declined 4003050500040005

MasterCard - Use CVD/CVV code "123

Approved 5100000010001004

Approved 5194930004875020

Approved 5123450000002889

Approved 3D Secure 512345000000000 passcode 12345

Declined 510000020002000

American Express - Use CVD/CVV code "1234"

Approved 371100001000131

Declined 342400001000180

Discover - Use CVD/CVV code "123"

Approved 6011500080009080

Declined 6011000900901111

5 The Standard Transaction Process

With the Online Mart gateway, the basic transaction process occurs over three stages:

- The transaction is submitted to the API
- Automated error checks validate the information submitted in the request string
- The data is submitted to the bank and a response is returned to the merchant's server

The following sections describe in detail the process for handling this standard transaction flow.

5.1 Submitting the Transaction Request

API Service URL - https://www.beanstream.com/scripts/process transaction.asp

Transaction details are sent to the Direct Interface API Service URL as set of field name/value pairs and submitted through either a form post or a query string. Merchants may integrate using a Server to Server method or a basic HTTP POST. We do not recommend connecting to our processing server using the GET method. Data passed using GET will be visible in the browser's address bar meaning requests may be viewed at the time of submission. GET requests are also limited by the browser to an average of 1 k of data meaning large transactions may be truncated and cause failure.

Basic HTTP Post

A basic HTTP POST integration is the simplest way of integrating Online Mart's processing system. With this technique the customer's browser will be pointed to the Online Mart server at the time of processing. For this reason the basic HTTP POST option is sometimes referred to as a "redirection method." This option is particularly useful for merchants that wish to host payment pages on Online Mart's secure server. For other setups, we highly recommend using the more advanced Server to Server method for optimal security, and to achieve the full functionality of the Online Mart system.

Server to Server Protocol

Server to Server protocol opens a separate, secure session when sending customer transaction details to the Online Mart gateway. The merchant's processing script creates a browser object to POST the transaction request to the Online Mart API. After processing the request, Online Mart sends the transaction details and returns response messages back via the secure session. The customer is informed of the transaction results through the secure session rather than being redirected to separate

BEANCSM2112_6.0 Page **9** of **70 07/11/2011**

approved/declined response pages. There are many methods of construction and developers are encouraged to use their preferred platform and programming language.

Advantages of Server-to-Server integration

- Optimal transaction security
- Prevents browser redirects from occurring during the transaction process.
- Allows for querying results of transactions that have already been processed.

SOAP Method

Online Mart also offers a SOAP interface for those that prefer to use this XML-based protocol. If you wish to use a SOAP integration, please consult our supplemental <u>SOAP Guide</u> for additional information.

BEANCSM2112_6.0 Page **10** of **70 07/11/2011**

5.2 Validation and Error Handling

Form Field Validation (User Generated Errors)

Online Mart handles field validation in different ways depending on the integration method chosen.

In a basic HTTP Post, transaction requests must contain an **errorPage** variable. This variable specifies the URL where customers will be directed in the case of a form field entry error. If a customer attempts to submit a transaction with missing or invalid billing information, the full transaction request string is returned to the errorPage along with two additional error response variables. An **errorFields** variable will contain a list of all fields that failed. An **errorMessage** field provides descriptive text to indicate the reasons why a submission failed field validation. This descriptive text may be displayed to customers if desired.

Sample HTTP Post Error Response Notification:

errorMessage=%3CLI%3ECard+owner+name+is+missing%3Cbr%3E%3CLI%3EInvalid+Card+Number%3Cbr%3E%3CLI%3EEnter+your+email+address%3Cbr%3E%3CLI%3EPhone+number+must+be+between+7+and +32+characters+long%3Cbr%3E%3CLI%3EInvalid+expiry+date%3Cbr%3E&errorFields=trnCardOwner%2CtrnCardNumber%2CordEmailAddress%2CordPhoneNumber%2CtrnExpMonth&merchant_id=123450000&trnType=P&errorPage=https%3A%2F%2Fwww%2Ebeanstream%2Ecom%2Fsecure%2FABCEnterprises%2Fselect%2Easp&approvedPage=https%3A%2F%2Fwww%2Ebeanstream%2Ecom%2Fsecure%2FABCEnterprises%2Fpost%5Fproc%2Easp&declinedPage=https%3A%2F%2Fwww%2Ebeanstream%2Ecom%2Fsecure%2FABCEnterprises%2Fpost%5Fproc%2Easp&ref1=&ref2=&ref3=&ref4=&ref5

In Server to Server integrations, error messages are returned as part of the standard URL encoded transaction response string. The **errorType** response variable will indicate "U" if a form field error occurs. The errorFields variable will contain a list of fields that failed validation. **errorMessage** will contain descriptive text that may be displayed to customers if desired.

Sample Server to Server Error Response

trnApproved=0&trnId=0&messageId=0&messageText=%3CLl%3ECard+owner+name+is+missing%3Cbr%3E%3CLl%3EInvalid+Card+Number%3Cbr%3E%3CLl%3EEnter+your+email+address%3Cbr%3E%3CLl%3EPhone+number+must+be+between+7+and+32+characters+long%3Cbr%3E%3CLl%3EInvalid+expiry+date%3Cbr%3E&&trnOrderNumber=E40089&authCode=TEST&errorType=U&errorFields=trnCardOwner%2CtrnCardNumber%2CordEmailAddress%2CordPhoneNumber%2CtrnExpMonth&responseType=T&trnAmount=10%2E00&trnDate=1%2F17%2F2008+11%3A36%3A34+AM&avsProcessed=0&avsId=0&avsResult=0&avsAddrMatch=0&avsPostalMatch=0&avsMessage=Address+Verification+not+performed+for+this+transaction%2E&rspCodeCav=0&rspCavResult=0&rspCodeCredit1=0&rspCodeCredit2=0&rspCodeCredit3=0&rspCodeCredit3=0&rspCodeDob=0&rspCustomerDec=&trnType=P&paymentMethod=CC&ref1=&ref2=&ref3=&ref4=&ref5=

BEANCSM2112_6.0 Page **11** of **70 07/11/2011**

System Generated Errors

System generated errors provide messaging to notify developers of poorly formatted request strings. These errors are designed to assist with troubleshooting during the initial development stages. If integration has been properly completed, they should not appear once an account is Live. System generated errors are displayed directly on an Online Mart error page. They are not returned in a server to server transaction response or displayed on the dedicated error page for HTTP Post integrations. Messages include:

- Connection is not secure
- Invalid merchant ID
- Authorization failed
- Missing transaction data
- Missing errorPage address (basic HTTP Post integrations only)

System generated errors can be identified in a Server to Server integration by a response message "errorType=S" in the Online Mart response string. If a system generated error occurs, validate your integration and website setup.

Duplicate Transactions

Online Mart will automatically check and block duplicate transactions. In order for a transaction to qualify as a duplicate, the following fields must contain identical information to another transaction processed within the same hour:

- Transaction Amount
- Transaction Type
- Credit Card Number
- Order Number (if passed with the transaction request)

Duplicate transactions are returned with the response messageId =16.

Sample Duplicate Transaction Response

trn Approved = 0 & trn Id = 10000075 & messageId = 16 & messageText = Duplicate + Transaction + %2D + This + T

BEANCSM2112_6.0 Page **12** of **70 07/11/2011**

5.3 Transaction Completion

After order information has been validated, the transaction is passed to the bank for authorization. A dedicated response message and code is assigned to indicate if the transaction has been approved or declined.

In a basic HTTP Post, Online Mart will automatically direct the customer to a transaction approved or declined page. These pages may be Online Mart's default hosted approved and declined pages or they may be custom pages if approvedPage and declinedPage variables were sent with the transaction request.

In a Server to Server integration, Online Mart Posts a response message to the merchant's server including full transaction confirmation details. The merchant integration must parse out the messaging and display responses to the customer in the desired format.

Sample Approved Transaction Response (HTTP Post)

https://www.mydomain.com/approved_page.asp?trnApproved=1&trnId=10000083&messageId=1&messageText =Approved&authCode=TEST&responseType=T&trnAmount=5.50&trnDate=8%2F24%2F2009+11%3A31%3A56+AM &trnOrderNumber=10000083&trnLanguage=eng&trnCustomerName=Mary+Smith&trnEmailAddress=msmith%40 mydomain%2Ecom&trnPhoneNumber=250%2D123%2D0001&avsProcessed=0&avsId=0&avsResult=0&avsAddrMa tch=0&avsPostalMatch=0&avsMessage=Address+Verification+not+performed+for+this+transaction%2E&cardType =VI&trnType=P&ref1=&ref2=&ref3=&ref4=&ref5=

Sample Approved Transaction Response (Server to Server)

trnApproved=1&trnId=10003067&messageId=1&messageText=Approved&trnOrderNumber=E40089&authCode=T EST&errorType=N&errorFields=&responseType=T&trnAmount=10%2E00&trnDate=1%2F17%2F2008+11%3A36%3A 34+AM&avsProcessed=0&avsId=0&avsResult=0&avsAddrMatch=0&avsPostalMatch=0&avsMessage=Address+Verification+not+performed+for+this+transaction%2E&rspCodeCav=0&rspCavResult=0&rspCodeCredit1=0&rspCodeCredit2=0&rspCodeAddr1=0&rspCodeAddr1=0&rspCodeAddr1=0&rspCodeAddr3=0&rspCodeAddr4=0&rspCodeDob=0&rspCustomerDec=&trnType=P&paymentMethod=CC&ref1=&ref2=&ref3=&ref4=&ref5=

Response Notification Pages

Integrators may set up the system to send automated responses to a dedicated notification page. This feature is designed for merchants that wish to receive an HTTP POST transaction response notification at a specified URL. Response notification pages for Recurring and Payment Profiles transactions must be set separately.

- Go to Administration → Account Settings → Order Settings.
- On the Order Settings page, use the fields provided to enter a URL for your notification page(s).
- Click on *Update* to save your changes.

BEANCSM2112_6.0 Page **13** of **70 07/11/2011**

6 Credit Card Purchases

The Online Mart gateway supports Canadian and US dollar processing for Visa, MasterCard, American Express, Diners, Discover, JCB and Sears. While the Online Mart system can handle all of these cards, merchants must acquire merchant accounts for each card type they wish to accept on their website.

6.1 Standard Purchase Flow

A standard credit card purchase is the simplest type of transaction to be processed through the Online Mart system. These purchases will follow the basic transaction flow exactly as outlined in section 5. The following sample request string shows the information that must be submitted to the Direct Interface API to perform a basic credit card purchase using Server to Server integration.

Sample Transaction Request

On transaction completion, Online Mart will return a transaction response message. In the following sample response string, blue text indicates the fields that must be displayed to the customer. Other fields are for your reference purposes and include information on errors, AVS validation and other services if applicable. The "ref" variables in blue would include custom order information if this data was included in the transaction request.

Sample Transaction Response

trnApproved=1&trnId=10001364&messageId=1&messageText=Approved&trnOrderNumber=1234TEST&authCode =TEST&errorType=N&errorFields=&responseType=T&trnAmount=5%2E00&trnDate=7%2F31%2F2009+11%3A57% 3A12+AM&avsProcessed=0&avsId=0&avsResult=0&avsAddrMatch=0&avsPostalMatch=0&avsMessage=Address+V erification+not+performed+for+this+transaction%2E&cardType=VI&trnType=P&paymentMethod=CC&ref1=&ref2 =&ref3=&ref4=&ref5=

On receipt of the transaction response, the merchant must display order amount, transaction ID number, bank authorization code (authCode), currency, date and "messageText" to the customer on a confirmation page.

BEANCSM2112_6.0 Page **14** of **70 07/11/2011**

6.2 Verified by Visa® and SecureCode™ Purchase Flow

Verified by Visa (VBV) and Secure Code (SC) are security features that prompt customers to enter a passcode when they pay by Visa or MasterCard. Merchants that wish to integrate VBV or Secure Code must have signed up for the service through their bank merchant account issuer. This service must also be enabled by the Online Mart support team. Contact support@onlinemart.ca to confirm availability before integrating.

In a VBV or SC transaction, the customer is redirected to a bank portal to enter their secure pin number before a transaction is processed. The bank returns an authentication response which must be forwarded to Online Mart in order for a transaction to complete. This process may be implemented in one of two ways.

6.2.1 VBV/SC Certified Merchants

Some large merchants may have completed VBV/SC certification to handle VBV/SC authentication on their own side. These merchants may use their existing VBV/SC authentication process and send the results of the bank authentication to Online Mart with their standard transaction request. To do this, the merchant must integrate using a Server to Server type connection. The VBV/SC bank authentication results must be sent with the transaction request using the following three system variables:

SecureXID	Include the 20 digit 3D secure transaction identifier
SecureECI	Provide a 1 digit ECI status code. 5=authenticated, 6=attempted but not completed
SecureCAVV	Include the 40 character Cardholder Authentication Verification Value

BEANCSM2112_6.0 Page **15** of **70 07/11/2011**

6.2.2 All Other Merchants

The majority of merchants must go through Online Mart to both initiate the VBV/SC process and complete the transaction request. In this standard integration, the VBV and SC process will require two transaction requests as described below.

Step 1: Submitting the Transaction

The customer browses the merchant's website and navigates to an order payment page where they choose to make a purchase from the merchant's website using a credit card. They complete their order information and submit the transaction to the merchant processing script.

Step 2: Online Mart Process Transaction Request

The merchant's processing script forwards the transaction details to Online Mart. The request includes a special termURL variable. This termURL variable allows the merchant to specify the URL where the bank VBV or SC response will be returned after the customer PIN number has been entered and verified on the bank portal.

Sample Request String (Server to Server)

requestType=BACKEND&merchant_id=109040000&trnCardOwner=Paul+Randal&trnCardNumber=403000 0010001234&trnExpMonth=01&trnExpYear=05&trnOrderNumber=1234&trnAmount=10.00&ordEmailAd dress=prandal@mydomain.net&ordName=Paul+Randal&ordPhoneNumber=6042229999&ordAddress1=1 045+Main+Street&ordAddress2=&ordCity=Vancouver&ordProvince=BC&ordPostalCode=V8R+1J6&ordCo untry=CA&termUrl=https%3A%2F%2Fwww%2Emerchantserver%2Ecom%2Fauth_script.asp

Step 3: Online Mart Reviews and Responds

Online Mart verifies that the card is VBV or SecureCode enabled. If the customer has not signed up for VBV or SecureCode service (and does not have the feature enabled on their card), the transaction proceeds as normal. If the card is VBV or SC enabled, Online Mart responds with a JavaScript redirection response message. This response string includes the variable trnResponseType=R and a URL encoded pageContents variable.

Sample Response Redirect

responseType=R%26pageContents=%3CHTML%3E%3CHEAD%3E%3C%2FHEAD%3E%3CBODY%3E%3CFOR M%20action%3D%22https%3A%2F%2Fwww.vbvgateway.asp%22%20method%3DPOST%20id%3Dform1% 20name%3Dform1%3E%3CINPUT%20type%3Dhidden%20name%3DPaReq%20value%3D%22TEST_paRaq %22%3E%3Cinput%20type%3D%22hidden%22%20name%3D%22merchant_name%22%20value%3D%22T EST%20Company%22%3E%3Cinput%20type%3D%22hidden%22%20name%3D%22trnDatetime%22%20value%3D%2233%2F3%2F2008%202%3A15%3A38%20PM%22%3E%3Cinput%20type%3D%22hidden%22%20 name%3D%22trnAmount%22%20value%3D%22100.00%22%3E%3Cinput%20type%3D%22hidden%22%20 name%3D%22trnEncCardNumber%22%20value%3D%22XXXX%20XXXX%20XXXX%203312%22%3E%3CINPUT%20type%3Dhidden%20name%3DMD%20value%3D%2265523BC5-5551-4CAF-AE7727CAA393B0F9%22%3E%3CINPUT%20type%3Dhidden%20name%3DTermUrl%20value%3D%22http

%3A%2F%2Fwww.myCompanyTermUrl.asp%22%3E%3C%2FFORM%3E%3CSCRIPT%20language%3D%22JavaScript%22%3Edocument.form1.submit()%3B%3C%2FSCRIPT%3E%3C%2FBODY%3E%3C%2FHTML%3E

Step 4a: Forward to the Bank Portal

The merchant's processing script URL decodes the response redirect and displays the information to the customer's web browser. This forwards the client to the VBV or SC banking portal. On the bank portal, the customer enters their secure credit card pin number in the fields provided on the standard banking interface.

Sample URL decoded response

responseType=R&pageContents=<HTML><HEAD></HEAD></BODY><FORM
action="https://www.vbvgateway.asp" method=POST id=form1 name=form1><INPUT type=hidden
name=PaReq value="TEST_paRaq"><input type="hidden" name="merchant_name" value="TEST
Company"><input type="hidden" name="trnDatetime" value="3/3/2008 2:15:38 PM"><input
type="hidden" name="trnAmount" value="100.00"><input type="hidden" name="trnEncCardNumber"
value="XXXX XXXX XXXX 3312"><INPUT type=hidden name=MD value="65523BC5-5551-4CAF-AE7727CAA393B0F9"><INPUT type=hidden name=TermUrl
value="http://www.myCompanyTerm_Url.asp"></FORM><SCRIPT
language="JavaScript">document.form1.submit();</SCRIPT></BODY></HTML>

Step 4b: Bank Response

The bank forwards a response to the merchant's TERM URL including the following variables:

PaRes (VBV Authentication Code)

MD (Unique Payment ID)

Step 5: Process Transaction Auth Request

The merchant takes the data posted to the TERM URL and posts the PaRes and MC variables to www.beanstream.com/scripts/process_transaction_auth.asp.

Step 6: Approval/Decline Response

If the transaction fails VBV or SC it is declined immediately with messageId=311 (3d Secure Failed). If the transaction passes, it is forwarded to the banks for processing. On completion, an approved or declined message is sent to the merchant processing script.

Sample Approved Transaction Response

trnApproved=1&trnId=10003067&messageId=1&messageText=Approved&trnOrderNumber=E40089&aut hCode=TEST&errorType=N&errorFields=&responseType=T&trnAmount=10%2E00&trnDate=1%2F17%2F2 008+11%3A36%3A34+AM&avsProcessed=0&avsId=0&avsResult=0&avsAddrMatch=0&avsPostalMatch=0&avsMessage=Address+Verification+not+performed+for+this+transaction%2E&rspCodeCav=0&rspCavRes ult=0&rspCodeCredit1=0&rspCodeCredit2=0&rspCodeCredit3=0&rspCodeCredit4=0&rspCodeAddr1=0&rspCodeAddr1=0&rspCodeAddr2=0&rspCodeAddr4=0&rspCodeDob=0&rspCustomerDec=&trnType=P&pay mentMethod=CC&ref1=&ref2=&ref3=&ref4=&ref5=

On receipt of the transaction response, the merchant must display order amount, transaction ID number, bank authorization code (authCode), currency, date and "messageText" to the customer on a confirmation page.

BEANCSM2112_6.0 Page **19** of **70 07/11/2011**

6.3 Credit Card Purchase Variables

	Server to Server	Basic HTTP Post

	Variable	Required/ Optional	Data Type	Description
Basic API Call	requestType	R	BACKEND	Enter requestType=BACKEND for the recommended server to server integration method. Note that server to server typically cannot be used when hosting forms in the Online Mart Secure Webspace.
	merchant_id	R	9-digits	Online Mart assigns one merchant ID number for each processing currency. Include the 9-digit Online Mart ID number here. Additional accounts may also have been issued for special services. Complete one full integration for each of the merchant IDs issued.
	trnOrderNumber	Optional but Recommended	30 alphanumeric characters	Include a unique order reference number if desired. If no number is passed, Online Mart will place the default transaction identification number (trnId) in this field. Custom order numbers will be used in duplicate transaction error checking. Order numbers are also required for Server to Server transaction queries. Integrators that wish to use the query function should pass custom values.
	trnAmount	R	In the format 0.00. Max 2 decimal places. Max 9 digits total.	This is the total dollar value of the purchase. This should represent the total of all taxes, shipping charges and other product/service costs as applicable.

BEANCSM2112_6.0 Page **20** of **70 07/11/2011**

	errorPage	R	URL (encoded). Max 128 alphanumeric characters.	Not for use with server to server integrations. If a standard transaction request contains errors in billing or credit card information, the customer's browser will be re-directed to this page. Error messages will prompt the user to correct their data.
	approvedPage	0	URL (encoded). Unlimited characters.	Online Mart provides default approved or declined transaction pages. For a seamless transaction flow, design unique pages and specify the approved transaction redirection URL here.
	declinedPage	0	URL (encoded). Unlimited characters.	Specify the URL for your custom declined transaction notification page here.
Credit Card Purchase	trnCardOwner	R	Max 64 alphanumeric characters	This field must contain the full name of the card holder exactly as it appears on their credit card.
	trnCardNumber	R	Max 20 digits	Capture the customer's credit card number.
	trnExpMonth	R	2 digits (January = 01)	The card month with January as 01 and December as 12.
	trnExpYear	R	2 digits (2011=11)	Card expiry years must be entered as a number less than 50. In combination, trnExpYear and trnExpMonth must reflect a date in the future.
	trnCardCvd	0	4 digits Amex, 3 digits all other cards	Include the three or four-digit CVD number from the back of the customer's credit card. This information may be made mandatory using the "Require CVD" option in the Online Mart Order Settings module.

BEANCSM2112_6.0 Page **21** of **70 07/11/2011**

ordName	R	Max 64 alphanumeric characters.	Capture the first and last name of the customer placing the order. This may be different from trnCardOwner.
ord Email Address	R	Max 64 alphanumeric characters in the format a@b.com.	The email address specified here will be used for sending automated email receipts.
ordPhoneNumber	R	Max 32 alphanumeric characters	Collect a customer phone number for order follow-up.
ordAddress1	R	Max 64 alphanumeric characters	Collect a unique street address for billing purposes.
ordAddress2	0	Max 64 alphanumeric characters	An optional variable is available for longer addresses.
ordCity	R	Max 32 alphanumeric characters	The customer's billing city.
ordProvince	R	2 characters	Province and state ID codes in this variable must match one of the available province and state codes.
ordPostalCode	R	16 characters	Indicates the customer's postal code for billing purposes.

BEANCSM2112_6.0 Page **22** of **70 07/11/2011**

	ordCountry	R	2 characters	Country codes must match one of the available ISO country codes.
Standard VBV/SC	termURL	R	URL (encoded)	Specify the URL where the bank response codes will be collected after the customer enters their VBV or SecureCode pin on the banking portal.
	vbvEnabled	O	1 digit	When VBV service has been activated, Online Mart will attempt VBV authentication on all transactions. Use this variable to override our default settings and process VBV on selected transactions only. Pass vbvEnabled=1 to enable VBV authentication with an order. Pass vbvEnabled=0 to bypass VBV authentication on specific orders.
	scEnabled	0	1 digit	When SecureCode service has been activated, Online Mart will attempt SC authentication on all transactions. Use this variable to override our default settings and process SC on selected transactions only. Pass scEnabled=1 to enable SC authentication with an order. Pass scEnabled=0 to bypass SC authentication on specific orders.
VBV &SC	SecureXID	R	20 digits	Include the 3D secure transaction identifier as issued by the bank following VBV or SecureCode authentication.
for Self-Certified Merchants only	SecureECI	R	1 digit	Provide the ECI status. 5=transaction authenticated. 6= authentication attempted but not completed.
	SecureCAVV	R	40 characters	Include the cardholder authentication verification value as issued by the bank.

BEANCSM2112_6.0 Page **23** of **70 07/11/2011**

6.4 Compatible Gateway Options

Credit Card purchases may be processed using a variety of other gateway tools to enhance security or help streamline the transaction process.

Security Features	Order Customization	Advanced Processing Options
CVD (CVV) and AVS	Order Comments	Payment Profiles
Hash Validation	<u>Custom Reference Variables</u>	Recurring Billing
<u>Username/Password</u>	Shipping Details	Batch Processing *refer to our Batch/Recurring Billing Guide
Inventory Validation	<u>Product Details</u>	

BEANCSM2112_6.0 Page **24** of **70 07/11/2011**

7 Pre-Authorizations and Adjustments

The Online Mart Direct Interface API may be used to process purchases, returns, voids, void returns, preauthorizations and pre-auth completions. By default, the system allows purchase transactions only - the Online Mart member area includes a simple web interface for securely processing returns, voids and other adjustments. However, if merchants wish to also process pre-authorizations and adjustments via API, the option is available.

7.1 Pre-authorizations

Pre-authorizations (PA) are often used instead of purchase transactions as a method of reducing the risks associated with credit card processing. When you process a pre-authorization, customer cards will be validated; however, you will not receive funds until you complete the transaction by processing a "pre-auth completion." Merchants can then review customer-submitted data and identify high risk situations before processing the final transaction that will appear on a customer card statement. Pre-Authorizations may only be used for credit card transactions.

Before using these types of transaction, be aware that the Card Associations have established protocols for handling the pre-authorization and pre-auth completion process. Most card types support pre-authorizations at a value of \$0.50 or greater. Standard Visa pre-authorizations must be processed at a value of \$1 or greater. Within 72 hours of the original Visa pre-authorization, the merchant must either process a pre-authorization completion or cancel the original transaction. Failure to complete or cancel a Visa pre-authorization transaction within the specified timeframe may result in additional "misuse of authorization" charges on top of the standard per transaction fees and Visa discount rate.

Pre-Authorization request strings are very similar to a standard credit card purchase. In addition to the standard fields, a trnType field must be included specifying the value PA for Pre-Authorization.

A Card Validation or \$0 pre-authorization option is also available for Visa & MasterCard transactions. This tool has been designed to provide merchants with a way to validate card information without incurring additional transaction costs or being required to complete/cancel the transaction. To process a card validation by API specify trnType=PA and trnAmount=0.00 in your request to the Direct Interface API.

Tip: To avoid sending a transaction receipt to your client when you process a card validation, leave the email receipt field blank when submitting the transaction request.

BEANCSM2112_6.0 Page **25** of **70 07/11/2011**

Prior to processing a pre-authorization through the API, you must modify the transaction settings in your Online Mart merchant member area to allow for this transaction type.

- Log in to the Online Mart online member area at www.beanstream.com/admin/sDefault.asp.
- Navigate to administration \rightarrow account admin \rightarrow order settings in the left menu.
- Under the heading "Restrict Internet Transaction Processing Types," select either of the last two
 options. The "Purchases or Pre-Authorization Only" option will allow you to process both types
 of transaction through your web interface. De-selecting the "Restrict Internet Transaction
 Processing Types" checkbox will allow you to process all types of transactions including returns,
 voids and pre-auth completions.

Sample Transaction Request

https://www.beanstream.com/scripts/process_transaction.asp?merchant_id=123456789&requestType=BACKEN D&trnType=PA&paymentMethod=CC&trnOrderNumber=1234TEST&trnAmount=5.00&trnCardOwner=Joe+Test&trnCardNumber=4030000010001234&trnExpMonth=10&trnExpYear=10&ordName=Joe+Test&ordAddress1=123+Te st+Street&ordCity=Victoria&ordProvince=BC&ordCountry=CA&ordPostalCode=V8T2E7&ordPhoneNumber=5555555555555&ordEmailAddress=joe%40testemail.com

Sample Transaction Response

trnApproved=1&trnId=10001364&messageId=1&messageText=Approved&trnOrderNumber=1234TEST&authCode=TEST&errorType=N&errorFields=&responseType=T&trnAmount=5%2E00&trnDate=7%2F31%2F2009+11%3A57%3A12+AM&avsProcessed=0&avsId=0&avsResult=0&avsAddrMatch=0&avsPostalMatch=0&avsMessage=Address+Verification+not+performed+for+this+transaction%2E&cardType=VI&trnType=P&paymentMethod=CC&ref1=&ref2=&ref3=&ref4=&ref5=

Variable	Required/ Optional	Data Type	Description
trnType	R	2 characters (PA)	Specify trnType=PA to process a pre- authorization against a customer's credit card. If omitted, this option will default to P for purchase.

In addition to trnType=PA, include all of the variables required for a credit card purchase.

BEANCSM2112_6.0 Page **26** of **70 07/11/2011**

7.2 Adjustments

Prior to processing adjustments transactions through the API, you must modify the transaction settings in your Online Mart merchant member area.

Step 1: Disable Transaction Restrictions

- Log in to the Online Mart online member area at www.beanstream.com/admin/sDefault.asp.
- Navigate to Administration → Account Admin → Order Settings in the left menu.
- De-select "Restrict Internet Transaction Processing Types"

Step 2: Activate Enhanced Security:

- Scroll down the Order Settings page.
- Select "Use username/password validation against transaction. Enter a secure user name and password. Maximum 16 alphanumeric characters per field.
- OR enable Hash Validation
- Click "Update" at the bottom of the page

Pre-Authorization Completions and "Cancel Authorizations"

A Pre-Authorization Completion (PAC) is the second part of a pre-authorization. In the first step, the merchant received authorization to charge the customer's card; however no billing actually took place. By processing a PAC, the transaction is completed and the customer card is actually charged.

A PAC has a shorter transaction string than the original authorization as no card or billing information is required. The request must include an adjld variable that identifies the original PA transaction number – it must also include variables for either username/password validation or hash validation. Once you have chosen to use either username/password validation or hash, you must include these options on ALL requests to the Direct Interface API.

A "Cancel Authorization" option is also available for Visa transactions only. This option allows the merchant to reverse a pre-authorization without charging the customer card. Be aware that merchants are required to process either a pre-auth completion or a cancel authorization within 72 hours of the original Visa pre-authorization transaction. Pre-Authorizations may be cancelled by processing a standard pre-auth completion with trnAmount=0.00 to the Direct Interface API within the allotted timeperiod.

Returns, Void Purchase, Void Return*

Returns (R), Void Purchases (VP) and Void Returns (VR) all adjust a purchase that has already been processed and approved by the Online Mart system. Voids are used to cancel a transaction before the item is registered against a customer credit card account. Cardholders will never see a voided transaction on their credit card statement. As a result, voids can only be attempted on the same day as the original transaction. After the end of day (roughly 11:59 pm EST/EDT), void requests will be rejected from the API if attempted. Returns may be used to refund a full or partial transaction amount at any time. Return transactions will always appear on a customer statement.

The request strings for these three types of transactions will vary only in the value passed in the trnType field (R=Return, VP=Void Purchase, VR=Void Return). They all require username/password validation (or Hash validation), all require an adjld, and all require a transaction amount. Keep in mind that a void is the removal of the entire amount, while a return will allow you do partial to full refunds of a transaction. The amount sent in needs to reflect this, otherwise it will be rejected from our system.

Sample Return Request String (Return)

https://www.beanstream.com/scripts/process_transaction.asp?merchant_id=123456789&requestType=BACKEN D&trnType=R&username=user1234&password=pass1234&trnOrderNumber=1234&trnAmount=1.00&adjld=1000 2115

*The string shown above uses Server to Server integration with Username and Password validation.

Sample Approved Response String

trnApproved=1&trnId=10002118&messageId=1&messageText=Approved&trnOrderNumber=1234R&authCode=TEST&errorType=N&errorFields=&responseType=T&trnAmount=1%2E00&trnDate=8%2F17%2F2009+1%3A44%3A56+PM&avsProcessed=0&avsId=0&avsResult=0&avsAddrMatch=0&avsPostalMatch=0&avsMessage=Address+Verification+not+performed+for+this+transaction%2E&cardType=VI&trnType=R&paymentMethod=CC&ref1=&ref2=&ref3=&ref4=&ref5=

Sample Declined Response (Void)

trn Approved = 0&trn Id = 10002120&messageId = 205&messageText = Transaction + only + voidable + on + the + date + processed & trn Order Number = 1234RETURNTEST& auth Code = & error Type = N& error Fields = & response Type = T& trn Amount = 30%2E45& trn Date = 8%2F17%2F2009 + 2%3A02%3A34 + PM& avs Processed = 0& avs Id = 0& avs Result = 0& avs Addr Match = 0& avs Postal Match = 0& avs Message = Address + Verification + not + performed + for + this + transaction %2E& card Type = VI& trn Type = VP& payment Method = CC& ref1 = & ref2 = & ref3 = & ref4 = & ref5 = & ref

BEANCSM2112_6.0 Page **28** of **70 07/11/2011**

7.3 Adjustment Input Variables

Server to Server Basic HTTP Post

	Variable	Required/ Optional	Data Type	Description
Basic API Call	requestType	R	BACKEND	Enter requestType=BACKEND for the recommended server to server integration method. Note that server to server typically cannot be used when hosting forms in the Online Mart Secure Webspace.
	merchant_id	R	9-digits	Online Mart assigns one merchant ID number for each processing currency. Include the 9-digit Online Mart ID number here. Additional accounts may also have been issued for special services. Complete one full integration for each of the merchant IDs issued.
	trnOrderNumber	Optional but Recommended	30 alphanumeric characters	Include a unique order reference number if desired. If no number is passed, Online Mart will place the default transaction identification number (trnId) in this field. Custom order numbers will be used in duplicate transaction error checking. Order numbers are also required for Server to Server transaction queries. Integrators that wish to use the query function should pass custom values.
	trnAmount	R	In the format 0.00. Max 2 decimal places. Max 9 digits total.	Specify a \$ value for the adjustment. Voids must be processed for the full original purchase amount. Refunds may be any value up to the original purchase amount. Visa pre-auth completions may be either \$0 (for a cancel authorization) or the original pre-authorization amount. Pre-auth completions for all other card types may be any value \$0.50 or greater.

BEANCSM2112_6.0 Page **29** of **70 07/11/2011**

	errorPage	R	URL (encoded). Max 128 alphanumeric characters.	Not for use with server to server integrations. If a standard transaction request contains errors in billing or credit card information, the customer's browser will be re-directed to this page. Error messages will prompt the user to correct their data.
	approvedPage	0	URL (encoded). Unlimited characters.	Online Mart provides default approved or declined transaction pages. For a seamless transaction flow, design unique pages and specify the approved transaction redirection URL here.
	declinedPage	0	URL (encoded). Unlimited characters.	Specify the URL for your custom declined transaction notification page here.
Returns/Voids/PACs	trnType	R	2 characters	Indicate the type of transaction to perform. R=Return VR=Void Return V=Void VP=Void Purchase PAC=Pre-Authorization Completion If omitted, this field will default to P for purchase.
	adjld	R	12 digits	Reference the transaction identification number (trnId) from the original purchase.

Adjustments must be performed with either Hash validation or Username & Password validation.

BEANCSM2112_6.0 Page **30** of **70 07/11/2011**

Hash Validation	hashValue	R	Unlimited alphanumeric characters.	To use this field, activate the hash validation option in the Online Mart Order Settings module. This field value is used as a security measure to ensure that the transaction post to the API has not been modified. The value for hashValue is generated by appending a hash key to the transaction request query string and using a hash algorithm (either MD5 or SHA-1) on the resulting string.
	hashExpiry	0	12 digits	Indicate that a Hashed request has an expiry time. This value must be passed as the current system time in the Pacific time zone (08W00). The system will validate that the request has been received earlier than the date and time value stored in this field. If the session has expired the request will be rejected. The format of the field must be passed as YYYYMMDDHHMM. Example June 18, 2008 2:34 PM would be submitted as 200806181434.
Username & Password Validation	username	R	16 alphanumeric characters	The username passed in this field must match the security settings in the Online Mart Order Settings module.
	password	R	16 alphanumeric characters	The password passed in this field must match the security settings in the Online Mart Order Settings module.

BEANCSM2112_6.0 Page **31** of **70 07/11/2011**

8 Additional Order Information

8.1 Shipping Details

Variable Variable	Required/ Optional	Data Type	Description
shipName	0	Maximum 64 alphanumeric characters	Specify a unique shipping name.
shipEmailAddress	0	Maximum 64 alphanumeric characters in the format a@b.com	The shipping email address may be collected for follow-up purposes. Automated email receipts will not be sent to this address.
shipPhoneNumber	0	Maximum 32 alphanumeric characters	Collect a phone number specific to the shipping contact.
shipAddress1	0	Maximum 64 alphanumeric characters	Collect a unique street address for shipping purposes.
shipAddress2	0	Maximum 64 alphanumeric characters	Additional shipping address field available for long addresses
shipCity	0	Maximum 32 alphanumeric characters	Indicates the customer's city for shipping purposes.
shipProvince	0	2 characters	Values passed in this field must match the available province/state codes.
shipPostalCode	0	16 alphanumeric characters	Indicates the customer's postal code for shipping purposes.

shipCountry	0	2 characters	Values passed in this field must match the available ISO country codes.
shippingMethod	0	Maximum 64 alphanumeric characters	Include a description of the shipping method to be used for the order.
deliveryEstimate	0	Maximum 9 digits	Specify an estimated delivery time in days.
shippingRequired	0	1 digit	When set to "1", customers must enter all shipping fields to submit their order.
shipSameAsOrd	0	1 digit	When set to "1", all shipping address fields will be auto-populated with the customer's billing information.

8.2 Product Details

Product and pricing variables are used for reporting purposes and have no affect on the dollar amount charged to the card holder. Pass this information to include product details on the customer email receipt (%productInfo% must be included on the receipt template) and to store product related information in the Online Mart Transaction Report. If you are using Online Mart's inventory module and these parameters are passed, items will be added to the inventory if they do not already exist. Items marked with an asterisk (*) are also used in conjunction with Inventory Validation.

Variable	Required/ Optional	Data Type	Description
prod_id_n *	Required with Inventory validation, otherwise optional.	Maximum 32 alphanumeric characters	Indicates the product ID or SKU number used to uniquely identify a product. There is no limit to the number of product fields that may be used. All field names must be numbered starting from 1. Fields must be numbered from 1-n. Replace the "n" with the numbered reference (ie. prod_id_1, prod_id_2).
prod_name_n	0	Maximum 64 alphanumeric characters	Captures a unique product description for each item in an order. Replace the "n" with numbered reference (ie. prod_name_1, prod_name_2).
prod_quantity_n *	Required with Inventory validation.	Maximum 9 digits	Captures the quantity of each item in an order. Fields must be numbered from 1-n. Replace the "n" with number

BEANCSM2112_6.0 Page **33** of **70 07/11/2011**

			reference (ie. prod_quantity_1, prod_quantity_2).
prod_shipping_n	0	Maximum 9 digits in the format 0.00	Indicates the cost of shipping on a per product basis. Fields must be numbered from 1-n. Replace the "n" with a numbered reference (ie. prod_shipping_1, prod_shipping_2).
prod_cost_n	0	Maximum 9 digits in the format 0.00	Specifies the per item cost in an order. Fields must be numbered from 1-n. Replace the "n" with number reference (ie. prod_cost_1, prod_cost_2).
ordItemPrice *	Required with Inventory validation.	Maximum 9 digits in the format 0.00	The total price of all items in the order, taking into account product quantities.
ordTax1Price *	Required with Inventory validation.	Maximum 9 digits in the format 0.00	Use this variable to record the total amount of the primary tax (ex: GST) applied to the order. This is for record keeping and/or inventory validation purposes only. This amount will NOT be added to trnAmount.
ordTax2Price *	Required with Inventory validation.	Maximum 9 digits in the format 0.00	Use this variable to record the total amount of the secondary tax (ex: PST) applied to the order. This is for record keeping and/or inventory validation purposes only. This amount will NOT be added to trnAmount.
ordShippingPrice*	Required with Inventory validation.	Maximum 9 digits in the format 0.00	The total of all shipping charges

8.3 Language Details

Variable	Required/ Optional	Data Type	Description
trnLanguage	0	3 digit ISO code	This value is used to trigger English or French customer email receipts. This value is passed back to the approval/decline page untouched. Valid values are FRE or ENG.

8.4 Custom Data

Variable	Required/ Optional	Data Type	Description
refn	0	256 alphanumeric characters	Capture custom order information with up to five reference fields. Details are sent back in the response string untouched. Data is also stored in Online Mart's database and is available through report downloads and APIs. Replace "n" with a value from 1 to 5 (ie: ref1, ref2, ref3, ref4 and ref5).
trnComments	0	Maximum 8000 alphanumeric characters	Include an optional comment with each order. Comments will be displayed in online reports but are not available through downloads or reporting APIs.

BEANCSM2112_6.0 Page **35** of **70 07/11/2011**

9 Processing with Payment Profiles

The Secure Payment Profiles is an additional paid service that allows merchants to create secure payment accounts for their customers. Ensure that Online Mart has enabled this option on your account before integrating.

With this tool, merchants can process transactions against customer profiles that reside on Online Mart's secure servers. As all information is stored by Online Mart, merchants avoid retaining confidential information such as contact and credit card details on their own systems. Repeat shoppers are also not required to re-enter payment information with each purchase. By integrating the Secure Payment Profiles system via API, merchants can ensure that customers are not transferred offsite during the purchase process.

Secure Payment Profiles uses two types of API calls. Profile creation or modification requests are sent to a dedicated service URL at https://www.beanstream.com/scripts/payment_profile.asp. For details on performing profile creation or modification requests, review our Secure Payment Profiles Guide. Once a profile has been created, transactions may be processed against the customer account using the Direct Interface API. During the account creation process, each profile is assigned a unique customer code (customerCode). When processing a transaction using the Direct Interface API, this customerCode variable is passed in lieu of standard billing and payment information.

Transaction Types	customerCode Replaces
Credit Card	trnCardOwner, trnCardNumber, trnExpMonth, trnExpYear

If billing address information has been stored your Secure Payment Profiles then the *customerCode* parameter will also be used in place of the following billing address request parameters: *ordName*, *ordEmailAddress*, *ordPhoneNumber*, *ordAddress1*, *ordAddress2*, *ordCity*, *ordProvince*, *ordPostalCode*, and *ordCountry*.

Additional Integration Requirements

Secure Payment Profile transaction requests must be performed with either <u>Hash validation</u> or username/password validation.

Sample Request String

 $\label{lem:https://www.beanstream.com/scripts/process_transaction.asp?} merchant_id=123456789\&requestType=BACKEN \\ D\&trnType=P\&\&trnOrderNumber=1234TEST\&trnAmount=5.00\&customerCode=6tw1c4p438TA9P0jU8A \\ \end{tabular}$

Sample Response String

trn Approved = 1&trn Id = 12345678&message Id = 1&message Text = Approved &trn Order Number = 1234TEST&auth Code = TEST&error Type = N&error Fields = &response Type = T&trn Amount = 0%2E50&trn Date = 7%2F31%2F2009 + 3%3A13%3 A52 + PM&avs Processed = 0&avs Id = 0&avs Result = 0&avs Addr Match = 0&avs Postal Match = 0&avs Message = Address + Verification + not + performed + for + this + transaction %2E&card Type = VI&trn Type = PAC&payment Method = CC&ref1 = &ref2 = &ref3 = &ref4 = &ref5 = VI&trn Type = VI&trn Type

10 Recurring Billing

Recurring billing allows merchants to set automated billing schedules for customers. Credit card information is collected a single time and stored on Online Mart's secure servers. Recurring billing accounts can be created manually through the Online Mart member area or through the Direct Interface API. In order to modify, disable or delete an existing account, a special request must be sent to the dedicated Recurring Billing API. For a complete description of these two operations, please refer to the Recurring Billing Section of our Processing Guide.

BEANCSM2112_6.0 Page **37** of **70 07/11/2011**

11 Transaction Queries

Transaction queries can be used to retrieve transaction responses in Server to Server integrations. Queries are typically used in cases where a transaction request has been submitted to the Online Mart system, however latency issues or a dropped connection has stopped the merchant's processing script from receiving the API response. The orderNumber field is a required field for transaction queries; therefore, developers wishing to use the query function must pass this value with the transaction string. When a query request is received, Online Mart will attempt to locate the last processed transaction with a matching amount, card owner name, card number, expiry date, and order number. Transactions that are considered duplicate will not be included. If multiple matches are found or if no matching data is retrieved, an error message will be returned.

To process a query, pass the following required parameters

- requestType=BACKEND
- trnType=Q
- merchant_id=*merchant's 9-digit Online Mart account id*
- trnOrderNumber=*unique order id number for the transaction being queried*

Additional optional values include:

- trnAmount
- trnCardOwner
- trnCardNumber
- trnExpMonth
- trnExpYear
- customerCode (for Payment Profile integrations only)

Sample Request String

https://www.beanstream.com/scripts/process_transaction.asp?merchant_id=123456789&requestType=BACKEND &trnType=Q&username-user1234&password=pass1234&trnOrderNumber=12322

Sample Response String

trnApproved=1&trnId=100021208&messageId=1&messageText=Approved&trnOrderNumber=12322R&authCode=TEST&errorType=N&errorFields=&responseType=T&trnAmount=1%2E00&trnDate=8%2F17%2F2009+1%3A44%3A56+PM&avsProcessed=0&avsId=0&avsResult=0&avsAddrMatch=0&avsPostalMatch=0&avsMessage=Address+Verification+not+performed+for+this+transaction%2E&cardType=VI&trnType=R&paymentMethod=CC&ref1=&ref2=&ref3=&ref4=&ref5=

BEANCSM2112_6.0 Page **38** of **70 07/11/2011**

12 Enabling API Security Features

12.1 Require CVD Numbers

By requiring CVD numbers, all credit card payments must be submitted with the 3 or 4-digit CVD (or CVV) code from the back of the purchaser's card. This security tool helps to ensure that customers have a card in hand at the time of purchase.

To make CVD a required field:

- Log in to the Online Mart online member area at www.beanstream.com/admin/sDefault.asp.
- Navigate to Administration → Account Admin → Order Settings in the left menu.
- Select "Require CVD number for credit card transactions."
- Include the trnCardCvd variable in all purchase requests.

12.2 Hash Validation

Hash validation is used to help protect the integrity of API transaction requests. Online Mart supports MD5 or SHA-1 hash encryption. Once you have enabled this option, you will have to use it on every single transaction you submit to the API. Hash Validation may not be used in conjunction with Username and Password validation.

To activate hash validation:

1. Navigate to administration > account settings > order settings in the left menu of your account. Enter a Hash Key in the field provided. On the same page, pick the Hash Algorithm that you want to use (MD5 or SHA-1).

2. Activate Hash Validation by selecting one of the two hash checkbox options (all Payment Gateway transaction requests or Transaction Response Page redirection). Use the first option for Server to Server integrations. Use the second option for Hosted Payment Page and other HTTP Post integrations.

☑ Require hash validation on all Payment Gateway transaction requests
Include hash validation in Transaction Response Page redirection and Payment Gateway Response Notification

3. Click Update at the bottom of the page to save your changes.

4. Take the payment form or API request string (without the URL) and place the hash key in the string where you want the hash to be generated. This may be at the end of the string or after any complete variable within the string.

variable1=aaa&variable2=bbb&variable3=cccLJHdo33vdfjknvf04895jJDFFDldkfm678as6kf&variable4=ddd&variable5=eee

- 5. Generate a hash of the string up until the end of the hash key only. Use MD5 or SHA-1 encryption to match your selection in your Online Mart member account. A quick Google search will return a list of many free MD5 or SHA-1 hash generator tools if you do not already have one at hand or you may refer to our <u>sample code</u>.
- 6. Include your results in your string by placing a hashValue variable in the same location as you placed your hash key. Send this string to the Payment Form or Process Transaction API.

https://www.serviceURL.com/sample/asp?variable1=aaa&variable2=bbb&variable3=ccc&hashValue=f8468732a3c857acdb36cd631d0d1391&variable4=ddd&variable5=eee

12.3 Username/Password Validation

A unique API username and password may be passed with each transaction request string. When enabled, values must match the username and password settings in Online Mart's member area in order for a transaction to be processed. Username and password validation may not be used with hash validation. Once you have enabled this option, you will have to use it on every single transaction you submit to the API.

To enable username and password validation:

- Log in to the Online Mart online member area at www.beanstream.com/admin/sDefault.asp.
- Navigate to Administration → Account Admin → Order Settings in the left menu.
- Select "Use username/password validation against transaction.
- Enter a secure user name and password. Maximum 16 alphanumeric characters per field.
- Click "Update" at the bottom of the page

12.4 Validate Referring Host

Use this option to ensure that transactions originate only from a designated referring host. Integrators may specify a valid host in the Online Mart member area. If a transaction is submitted with a different host name, the transaction request will be automatically rejected before being sent to the bank for processing. Once enabled, this setting will apply to all transactions processed through the Online Mart system.

BEANCSM2112_6.0 Page **40** of **70 07/11/2011**

To activate referring host validation:

- Log in to the Online Mart online member area at www.beanstream.com/admin/sDefault.asp.
- Navigate to Administration → Account Admin → Order Settings in the left menu.
- Scroll down the Order Settings page. Select the "Validate referring host address" checkbox.
- In the field provided, enter the domain of the payment page(s) that will be submitting transactions.

12.5 Inventory Validation

Inventory validation is used to verify that customer-submitted order information matches product inventory data stored in the Online Mart member area. Merchants must have items stored in the Online Mart inventory module in order to use this feature.

To activate Online Mart inventory validation:

- Log in to the Online Mart member area at www.beanstream.com/admin/sDefault.asp.
- Navigate to Administration → Account Settings → Order Settings.
- On the Order Settings page, select the checkbox marked "Validate orders against inventory."

When inventory validation is activated, the following product fields MUST be passed with the transaction request:

prod_id_n	ordItemPrice	ordTax1Price
prod_quantity_n	ord_ShippingPrice	ordTax2Price

12.6 PGP Signing and Encryption

PGP allows you to create a public key to sign and verify transaction data. PGP signing will take your public key and transaction data and generate a hash value. This hash value is wrapped around your transaction request when submitted to Online Mart for processing. If either the transaction data or hashed signature is modified, Online Mart will not be able to identify the signature and will decline the request. When activated, Online Mart will also sign all transaction responses using the Online Mart public key. You must validate the signature of all responses against the Online Mart public key in order to ensure that an approval/decline response has originated from the Online Mart transaction server. You may download the Online Mart public key from the following URL:

https://www.beanstream.com/support/pgp/beanstream.asc.

To activate PGP

 Go to Administration → Account Settings → Order Settings on the Online Mart membership page. Under "Transaction validation options," select the box called "Require PGP signing of all transactions."

- Enter your public key information in the field provided.
- Choose to enable PGP Encryption if an extra layer of security is required.
- Click "Update."

All transaction requests submitted through your account will now be rejected unless they have been correctly signed with a matching PGP Public key and PGP Key Id.

Sample Encrypt Transaction Function (ASP)

The following script references NSDPGP.DLL v3.20 PGP functions.

```
<%
function EncryptTransactionString(trnString, passPhrase, signKeyId)
dim merchantId
dim decryptedFile
dim encryptedFile
dim beanstreamKeyId
dim appPath
dim trnString
dim objPgp
dim fs
dim f
beanstreamKeyId = "0x38180389"
'Collect the merchant id from the passed form data
merchantId = request("merchant id")
'Create an instance of NSDPGP.DLL(v3.20) COM Interface to PGP 6.5.2
set objPgp = CreateObject("NSDPGP")
Set fs = CreateObject("Scripting.FileSystemObject")
'Get the tempory folder specified by the server's TMP environment variable
appPath = fs.GetSpecialFolder(2)
'Build tempory file names
decryptedFile = appPath & "\" & fs.GetTempName
encryptedFile = appPath & "\" & fs.GetTempName
```

BEANCSM2112_6.0 Page **42** of **70 07/11/2011**

'If decryptedFile already exists, delete it first to avoid errors when creating the file.

```
if fs.FileExists(decryptedFile) = true then fs.deleteFile decryptedFile
 'Write the passed order form transaction string to the decrypted file
 set f = fs.OpenTextFile(decryptedFile, 8, true, -2)
 f.writeline trnString
 f.close
 objPgp.EncryptFileEx beanstreamKeyId, signKeyId, decryptedFile, encryptedFile, passPhrase
 'Read in the encrypted transaction string
 set f = fs.OpenTextFile(encryptedFile)
 trnString = f.readall
 f.close
 'Remove the tempory files
 objPgp.WipeFile(decryptedFile)
 objPgp.WipeFile(encryptedFile)
 set fs = nothing
 EncryptTransactionString = trnString
 end function
Sample Sign Transaction Function (ASP)
The following script references NSDPGP.DLL v3.20 PGP functions.
```

<%

function SignTransactionString(trnString, passPhrase, signKeyId)

'Purpose: To sign a transaction with the merchants PGP key for submission to

the Online Mart Transaction Server.

'Pre: PGP Security Suite has been installed on the web server that this

- script is executing on. A PGP Key has been generated for use in
- submitting transactions to Benastream. The NSDPGP COM object has
- been installed and registered on the Web Server that this script
- is executing on. The TMP Environment variable has been declaired
- on the web server and points to a folder with write permissions.
 - trnString contains all required transaction parameters to be
- passed to the Online Mart Transaction Server.

'Post: None.

'Returns: The signed trnString is returned to the calling application.

dim unsignedFile dim signedFile dim appPath

```
dim objPgp
  dim fs
  dim f
  'Create an instance of NSDPGP.DLL(v3.20) COM Interface to PGP 6.5.2
  set objPgp = CreateObject("NSDPGP")
  Set fs = CreateObject("Scripting.FileSystemObject")
  'Get the tempory folder specified by the server's TMP environment variable
  appPath = fs.GetSpecialFolder(2)
  'Build tempory file names
  unsignedFile = appPath & "\" & fs.GetTempName
  signedFile = appPath & "\" & fs.GetTempName
  'If unsignedFile already exists, delete it first to avoid errors when creating.
  if fs.FileExists(unsignedFile) = true then fs.deleteFile unsignedFile
  'Write the passed order form transaction string to the decrypted file
  set f = fs.OpenTextFile(unsignedFile, 8, true, -2)
 f.writeline trnString
  f.close
  'Sign the order form transaction string
  call objPgp.SignFile (2, signKeyId, unsignedFile, signedFile, passPhrase)
  'Read in the signed transaction string
  set f = fs.OpenTextFile(signedFile)
 SignTransactionString = f.readall
  f.close
  'Remove the tempory files
  objPgp.WipeFile(unsignedFile)
  objPgp.WipeFile(signedFile)
  set fs = nothing
end function
%>
```

BEANCSM2112_6.0 Page **44** of **70 07/11/2011**

13 **Table of Online Mart Response Variables**

Server to Server integrations only

Basic HTTP POST integrations only

Red Text
Display value to customer

Field Name	Туре	Description
authCode	0-32 characters	If the transaction is approved this parameter will contain a unique bank-issued code.
avsAddrMatch	1 digit	1 = Address match. The ordAddress1 parameter matches the address on file at the issuing bank. 0= Address mismatch. The address submitted with the order does not match information on file at the issuing bank.
avsld	1 digit	An ID number referencing a specific AVS response message. Review <u>Appendix A</u> for details.
avsMessage	128 characters	This is a descriptive text message associated with the avsId response code.
avsPostalMatch	1 digit	1 if the ordPostalCode parameter matches the consumers address records at the issuing bank. 0 if the ordPostalCode parameter does not match the customer's address records or if AVS was not processed for the transaction.
avsProcessed	1 digit	1 if the issuing bank has successfully processed an AVS check on the transaction. 0 if no AVS check has been performed.
avsResult	1 digit	1 if AVS has been validated with both a match against address and a match against postal/ZIP code.

BEANCSM2112_6.0 Page **45** of **70 07/11/2011**

cvdld	1 digit	1=CVD Match 2=CVD Mismatch 3=CVD Not Verified 4=CVD Should have been present 5=CVD Issuer unable to process request 6=CVD Not Provided
eci	1 digit	For credit card transactions where Verified by Visa (VBV) and/or MasterCard SecureCode (MCSC) services have been integrated, the ECI code indicates if the chargeback liability has shifted away from the merchant to the card issuing credit card company because of VBV or MCSC verification. If VBV or MCSC have been enabled then this parameter will be returned for all transactions and integration types.
		 5 = Authentication successful. Liability shift occurs. 6 = Authentication attempted but the cardholder is not a program participant. Liability shift occurs. 7 = No VBV or SecureCode authentication attempted. No liability shift occurs.
errorFields	List of fields	In the case of a user generated error, this variable will include a list of fields that failed form validation. You will wish to notify the customer that they must correct these fields before the transaction can be completed.
errorType	1 character	This field will return the value N, S, or U.
messageId	1-3 digits	The message id references a detailed approved/declined transaction response message. Review our gateway response message table for a full description of each message.
messageText	Α	This field will return a basic approved/declined message which may be displayed to the customer on a confirmation page. Review our gateway response message table for details.
paymentMethod	2 characters	CC=Credit Card transaction
rbAccountId	10 digits	The identification number of the recurring billing profile. This value is only returned upon creation of the account. During a regular recurring transaction, the value returned will be "billingId". For complete details on response messaging for regular, recurring transactions, consult our Processing Guide.
ref1	256 characters	The value of the ref1 field submitted in the transaction request.

BEANCSM2112_6.0 Page **46** of **70 07/11/2011**

ref2	256 characters	The value of the ref2 field submitted in the transaction request.
ref3	256 characters	The value of the ref3 field submitted in the transaction request.
ref4	256 characters	The value of the ref4 field submitted in the transaction request.
ref5	256 characters	The value of the ref5 field submitted in the transaction request.
responseType	1 character	Set to the value of 'T' to indicate a transaction completion response. If VBV is enabled on the merchant account a value of 'R' may be returned to indicate a VBV redirection response.
trnAmount	9 digits	The amount of the transaction.
trnApproved	1 digits	0 = Transaction refused, 1 = Transaction approved
trnCustomerName	32A	The customer name as submitted with the transaction request.
trnDate	20A	The date and time that the transaction was processed.
trnEmailAddress	64A	The customer email address as submitted with the transaction request.
trnld	8 digits	Unique id number used to identify an individual transaction.
trnLanguage	3A	The language of correspondence as submitted with the transaction request.
trnOrderNumber	1-30A/N	The value of trnOrderNumber submitted in the transaction request.
trnPhoneNumber	32A	The customer phone number as submitted with the transaction request.
trnType	ЗА	The original value sent to indicate the type of transaction to perform (i.e. P,R,VP,VR, PA, PAC, Q).

BEANCSM2112_6.0 Page **47** of **70 07/11/2011**

Appendix A: Reference Codes

Country Codes

ID	Name	ID	Name	ID	Name
AF	Afghanistan GE		Georgia	MP	Northern Mariana Islands
AR	Argentina	DE	Germany	NO	Norway
AX	Åland Islands	GH	Ghana	OM	Oman
AL	Albania	GI	Gibraltar	PK	Pakistan
DZ	Algeria	GB	Great Britain	PW	Palau
AS	American Samoa	GR	Greece	PS	Palestinian Territory, Occupied
AD	Andorra	GL	Greenland	PA	Panama
AO	Angola	GD	Grenada	PG	Papua New Guinea
Al	Anguilla	GP	Guadeloupe	PY	Paraguay
AQ	Antarctica	GU	Guam	PE	Peru
AG	Antigua and Barbuda	GT	Guatemala	PH	Philippines
AM	Armenia	GN	Guinea	PN	Pitcairn
AW	Aruba	GW	Guinea Bissau	PL	Poland
AU	Australia	GY	Guyana	PT	Portugal
AT	Austria	HT	Haiti	PR	Puerto Rico
AZ	Azerbaijan HM		Heard and McDonald Islands	QA	Qatar
BS	Bahamas	HN	Honduras	RE	Reunion
ВН	Bahrain	HK	Hong Kong	RO	Romania
BD	Bangladesh	HU	Hungary	RU	Russian Federation
BB	Barbados	IS	Iceland	RW	Rwanda
BY	Belarus	IN	India	KN	Saint Kitts and Nevis
BE	Belgium	ID	Indonesia	LC	Saint Lucia
BZ	Belize	IR	Iran, Islamic Republic of	VC	Saint Vincent and the Grenadines
BJ	Benin	IQ	Iraq	WS	Samoa
BM	Bermuda	IE	Ireland	SM	San Marino
ВТ	Bhutan	IL	Israel	ST	Sao Tome and Principe
ВО	Bolivia	IT	Italy	SA	Saudi Arabia
BA	Bosnia and Herzegovina	JM	Jamaica	SN	Senegal
BW	Botswana	JP	Japan	CS	Serbia and Montenegro
BV	Bouvet Island	JO	Jordan	SC	Seychelles

BEANCSM2112_6.0 Page **48** of **70 07/11/2011**

ID	Name	ID	Name	ID	Name
BR	Brazil	KZ	Kazakhstan	SL	Sierra Leone
10	British Indian Ocean Territory	KE	Kenya	SG	Singapore
BN	Brunei Darussalam	KI	Kiribati	SK	Slovakia
BG	Bulgaria	KP	Korea, Democratic People's Republic	SI	Slovenia
BF	Burkina Faso	KR	Korea, Republic of	SB	Solomon Islands
BI	Burundi	KW	Kuwait	SO	Somalia
KH	Cambodia	KG	Kyrgyzstan	ZA	South Africa
CM	Cameroon	LA	Lao People's Democratic Republic	GS	South Georgia – South Sandwich Islands
CA	Canada	LV	Latvia	ES	Spain
CV	Cape Verde	LB	Lebanon	LK	Sri Lanka
KY	Cayman Islands	LI	Liechtenstein	SH	St. Helena
CF	Central African Republic	LS	Lesotho	PM	St. Pierre and Miquelon
TD	Chad	LR	Liberia	SD	Sudan
CL	Chile	LY	Libyan Arab Jamahiriya	SR	Suriname
CN	China	LT	Lithuania	SJ	Svalbard and Jan Mayen
CX	Christmas Island	LU	Luxembourg	SZ	Swaziland
CC	Cocos (Keeling) Islands	МО	Macau	SE	Sweden
СО	Columbia	MK	Macedonia, Former Yugoslav Republic of	СН	Switzerland
KM	Comoros	MG	Madagascar	SY	Syrian Arab Republic
CG	Congo	MW	Malawi	TW	Taiwan
CD	Congo, The Democratic Republic of the	MY	Malaysia	TJ	Tajikistan
CK	Cook Islands	MV	Maldives	TZ	Tanzania, United Republic of
CR	Costa Rica	ML	Mali	TH	Thailand
CI	Cote d'Ivoire – Really Ivory Coast	MT	Malta	TG	Togo
HR	Croatia	МН	Marshall Islands	TK	Tokelau
CU	Cuba	MQ	Martinique	TO	Tonga
CY	Cyprus	MR	Mauritania	TT	Trinidad and Tobago
CZ	Czech Republic	MU	Mauritius	TN	Tunisia
DK	Denmark	YT	Mayotte	TR	Turkey
DJ	Djibouti	MX	Mexico	TM	Turkmenistan
DM	Dominica	FM	Micronesia, Federated States of	TC	Turks and Caicos Islands
DO	Dominican Republic	MD	Moldova, Republic of	TV	Tuvalu
TL	East Timor	MC	Monaco	UG	Uganda

BEANCSM2112_6.0 Page **49** of **70 07/11/2011**

ID	Name	ID	Name	ID	Name
EC	Ecuador MN		Mongolia	UA	Ukraine
EG	Egypt	MS	Montserrat	AE	United Arab Emirates
SV	El Salvador	MA	Morocco	US	United States
GQ	Equatorial Guinea	MZ	Mozambique	UM	United States Minor Outlying Islands
ER	Eritrea	MM	Myanmar	UY	Uruguay
EE	Estonia	NA	Namibia	UZ	Uzbekistan
ET	Ethiopia	NR	Nauru	VU	Vanuatu
FK	Falkland Islands (Malvinas)	NP	Nepal	VA	Vatican City state
FO	Faroe Islands	NL	Netherlands	VE	Venezuela
FJ	Fiji	AN	Netherlands Antilles	VN	Viet Nam
FI	Finland	NC	New Caledonia	VG	Virgin Islands (British)
FR	France	NZ	New Zealand	VI	Virgin Islands (US)
GF	French Guiana	NI	Nicaragua	WF	Wallis and Futuna
PF	French Polynesia	NE	Niger	EH	Western Sahara
TF	French Southern Territories	NG	Nigeria	YE	Yemen
GA	Gabon	NU	Niue	ZM	Zambia
GM	Gambia	NF	Norfolk Island	ZW	Zimbabwe

BEANCSM2112_6.0 Page **50** of **70 07/11/2011**

Province Codes

ID	Name	ID	Name	ID	Name
AB	Alberta	ME	Maine	PR	Puerto Rico
AK	Alaska	MI	Michigan	QC	Quebec
AL	Alabama	FM	Micronesia	RI	Rhode Island
AS	American Samoa	MN	Minnesota	SC	South Carolina
AR	Arkansas	МО	Missouri	SD	South Dakota
AZ	Arizona	MS	Mississippi	SK	Saskatchewan
ВС	British Columbia	MT	Montana	TN	Tennessee
CA	California	NB	New Brunswick	TX	Texas
СО	Colorado	NC	North Carolina	UT	Utah
CT	Connecticut	ND	North Dakota	VA	Virginia
DC	District of Columbia	NE	Nebraska	VI	Virgin Islands
DE	Delaware	NL	Newfoundland/Labrador	VT	Vermont
FL	Florida	NH	New Hampshire	WA	Washington
GA	Georgia	NJ	New Jersey		
GU	Guam	NM	New Mexico	WI	Wisconsin
HI	Hawaii	NS	Nova Scotia	WV	West Virginia
IA	Iowa	NT	Northwest Territories	WY	Wyoming
ID	Idaho	NU	Nunavut	YT	Yukon
IL	Illinois	NV	Nevada		Outside U.S./Canada
IN	Indiana	NY	New York		
KS	Kansas	ОН	Ohio		
KY	Kentucky	OK	Oklahoma		
LA	Louisiana	ON	Ontario		
MA	Massachusetts	OR	Oregon		
MB	Manitoba	PA	Pennsylvania		
MD	Maryland	PE	Prince Edward Island		

BEANCSM2112_6.0 Page **51** of **70 07/11/2011**

AVS Response Codes

ID	Result	Processed	Address Match	Postal/ZIP Match	Message
0	0	0	0	0	Address Verification not performed for this transaction.
5	0	0	0	0	Invalid AVS Response.
9	0	0	0	0	Address Verification Data contains edit error.
Α	0	1	1	0	Street address matches, Postal/ZIP does not match.
В	0	1	1	0	Street address matches, Postal/ZIP not verified.
С	0	1	0	0	Street address and Postal/ZIP not verified.
D	1	1	1	1	Street address and Postal/ZIP match.
E	0	0	0	0	Transaction ineligible.
G	0	0	0	0	Non AVS participant. Information not verified.
1	0	0	0	0	Address information not verified for international transaction.
М	1	1	1	1	Street address and Postal/ZIP match.
N	0	1	0	0	Street address and Postal/ZIP do not match.
Р	0	1	0	1	Postal/ZIP matches. Street address not verified.
R	0	0	0	0	System unavailable or timeout.
S	0	0	0	0	AVS not supported at this time.
U	0	0	0	0	Address information is unavailable.
W	0	1	0	1	Postal/ZIP matches, street address does not match.
Х	1	1	1	1	Street address and Postal/ZIP match.
Υ	1	1	1	1	Street address and Postal/ZIP match.
Z	0	1	0	1	Postal/ZIP matches, street address does not match.

BEANCSM2112_6.0 Page **52** of **70 07/11/2011**

CVD Response Codes

ID	Message
1	CVD Match
2	CVD Mismatch
3	CVD Not Verified
4	CVD Should have been present
5	CVD Issuer unable to process request
6	CVD Not Provided

BEANCSM2112_6.0 Page **53** of **70 07/11/2011**

URL Encoding Chart

Code		Code		Code		Code		Code		Code	
%00		%30	0	%60	`	%90		%C0	À	%F0	ð
%01		%31	1	%61	а	%91	•	%C1	Á	%F1	ñ
%02		%32	2	%62	b	%92	,	%C2	Â	%F2	ò
%03		%33	3	%63	С	%93	u	%C3	Ã	%F3	ó
%04		%34	4	%64	d	%94	"	%C4	Ä	%F4	ô
%05		%35	5	%65	е	%95	•	%C5	Å	%F5	õ
%06		%36	6	%66	f	%96	_	%C6	Æ	%F6	Ö
%07		%37	7	%67	g	%97	_	%C7	Ç	%F7	÷
%08		%38	8	%68	h	%98	~	%C8	È	%F8	ø
%09	Tab	%39	9	%69	i	%99	тм	%C9	É	%F9	ù
%0A	LF	%3A	:	%6A	j	%9A	š	%CA	Ê	%FA	ú
%0B		%3B	;	%6B	k	%9B	>	%CB	Ë	%FB	û
%0C		%3C	<	%6C	I	%9C	œ	%CC	ì	%FC	ü
%0D	CR	%3D	=	%6D	m	%9D		%CD	ĺ	%FD	ý
%0E		%3E	>	%6E	n	%9E		%CE	Î	%FE	þ
%0F		%3F	?	%6F	0	%9F	Ϋ	%CF	Ϊ	%FF	ÿ
%10		%40	@	%70	р	%A0		%D0	Đ		
%11		%41	Α	%71	q	%A1	i	%D1	Ñ		
%12		%42	В	%72	r	%A2	¢	%D2	Ò		
%13		%43	С	%73	S	%A3	£	%D3	Ó		
%14		%44	D	%74	t	%A4	¤	%D4	Ô		
%15		%45	E	%75	u	%A5	¥	%D5	Õ		
%16		%46	F	%76	v	%A6	1	%D6	Ö		
%17		%47	G	%77	w	%A7	§	%D7	×		
%18		%48	Н	%78	х	%A8		%D8	Ø		
%19		%49		%79	у	%A9	©	%D9	Ú		
%1A		%4A	J	%7A	Z	%AA	<u>a</u>	%DA	Ú		
%1B		%4B	К	%7B	{	%AB	«	%DB	Û		
%1C		%4C	L	%7C	1	%AC	7	%DC	Ü		

Code		Code		Code		Code		Code		Code	
%1D		%4D	М	%7D	}	%AD		%DD	Ý		
%1E		%4E	N	%7E	~	%AE	®	%DE	Þ		
%1F		%4F	0	%7F		%AF	-	%DF	ß		
%20	spac e	%50	Р	%80		%B0	۰	%E0	à		
%21	!	%51	Q	%81		%B1	±	%E1	á		
%22"	=	%52	R	%82	,	%B2	2	%E2	â		
%23	#	%53	S	%83	f	%B3	3	%E3	ã		
%24	\$	%54	Т	%84	"	%B4	,	%E4	ä		
%25	%	%55	U	%85		%B5	μ	%E5	å		
%26	&	%56	V	%86	†	%B6	¶	%E6	æ		
%27	1	%57	W	%87	‡	%B7	•	%E7	ç		
%28	(%58	Х	%88	^	%B8	3	%E8	è		
%29)	%59	Υ	%89	‰	%B9	1	%E9	é		
%2A	*	%5A	Z	%8A	Š	%BA	ō	%EA	ê		
%2B	+	%5B	[%8B	•	%BB	»	%EB	ë		
%2C	,	%5C	١	%8C	Œ	%BC	1/4	%EC	ì		
%2D	-	%5D]	%8D		%BD	1/2	%ED	í		
%2E		%5E	۸	%8E		%BE	3/4	%EE	î		
%2F	/	%5F_	_	%8F		%BF	خ	%EF	ï		

BEANCSM2112_6.0 Page **55** of **70 07/11/2011**

Appendix B: Sample Script

Sample code is provided to assist developers and is not designed to be used without modification.

The following examples demonstrate how to submit a transaction to the Online Mart server via the Server-To-Server method using various programming languages. In each of these examples, the following sample parameters will be submitted to the Direct Interface API:

 $request Type=BACKEND\&merchant_id=109040000\&trnCardOwner=Paul+Randal\&trnCardNumber=6220982130610767738\&trnOrderNumber=2232\&trnAmount=10.00\&ordEmailAddress=prandal@mydomain.net&ordName=Paul+Randal\&ordPhoneNumber=9999999\&ordAddress1=1045+Main+Street&ordAddress2=\&ordCity=Vancouver&ordProvince=BC\&ordPostalCode=V8R+1J6\&ordCountry=CA$

Sample ASP Code 1

The following example uses ASP and the Microsoft XML Core Services (MSXML) version 4.0. (MSXML is also known as the Microsoft XML Parser). We do not recommend using WinInet to do the POST because WinInet is not thread safe, and hence is not suitable for use in server applications.

To work with this example, you must have MSXML 3.0 or 4.0 installed on your server. For more information, see the MSDN documentation at

http://msdn.microsoft.com/downloads/default.asp?url=/downloads/sample.asp?url=/msdn-files/027/001/766/msdncompositedoc.xml

```
<%
option explicit

'Set to the address of the Online Mart server.
const BEANSTREAM_SERVER = "www.beanstream.com"
const MERCHANT_ID = 109040000
const TERM_URL = "https://www.merchantserver.com/auth_script.asp"
dim objXMLHTTP
dim beanstreamResponse
dim postData</pre>
```

'Send transaction request string to be posted to the Online Mart system postData=

"requestType=BACKEND&trnType=P&trnCardNumber=6220982130610517737&trnExpMonth=01&trnExpYear=2012&trnAmount=1%2e00&merchant_id=" & MERCHANT_ID &

"&trnCardOwner=Paul+Randal&trnOrderNumber=1a&ordEmailAddress=prandal@mydomain.net&ordName=Paul+Randal&ordPhoneNumber=60411234567&ordAddress1=1045+Main+Street&ordAddress2=&or

BEANCSM2112_6.0 Page **56** of **70 07/11/2011**

```
dCity=Vancouver&ordProvince=BC&ordPostalCode=V8R+1J6&ordCountry=CA&termUrl=" &
server.urlEncode(TERM URL) & "&sessionId=" & request("sessionId")
'Create the ServerXMLHTTP object
set objXMLHTTP = Server.CreateObject( "MSXML2.ServerXMLHTTP.4.0" )
objXMLHTTP.setOption(2) = 4096
objXMLHTTP.setOption(3) = ""
'This is the location of the Online Mart payment gateway
objXMLHTTP.Open "POST", "https://" & BEANSTREAM SERVER & "/scripts/process transaction.asp",
false
'Set the HTTP header's content type
objXMLHTTP.setRequestHeader "Content-Type", "application/x-www-form-urlencoded"
'Submit the transaction request to the Online Mart server
objXMLHTTP.Send( postData )
'Read the transaction response returned from the Online Mart system
beanstreamResponse = objXMLHTTP.ResponseText
'We have now received a response from Online Mart. Now check if this response is a Redirection
Response Page by checking the value of the responseType parameter. If the responseType paramter
'is set to "R" it is a redirection repsonse. If the response type parameter is a "T" it is a
'transaction approved/delined response. For datawave cards the system should always return a
'redirection response.
'response.write beanstreamResponse: response.end
if GetQueryValue(beanstreamResponse, "responseType") = "R" then
 'We have a Redirection Response Page, so show it to the browser to redirec the user to datawave
for verification
 response.write GetQueryValue(beanstreamResponse, "pageContents")
else
 'This is a normal transaction, so beanstreamResponse contains the results of the transaction.
 if GetQueryValue(beanstreamResponse, "trnApproved" ) = "1" then
 response.write "Transaction Approved"
 else
 response.write "Transaction Declined: " & beanstreamResponse
 end if
end if
Function GetQueryValue(queryString, paramName)
'Purpose: To return the value of a parameter in an HTTP query string.
'Pre: queryString is set to the full query string of url encoded name value pairs. ex:
"value1=one&value2=two&value3=3"
```

```
paramName is set to the name of one of the parameters in the queryString. ex: "value2"
'Post: None
'Returns: The function returns the query string value assigned to the paramName parameter. ex: "two"
 Dim pos1
 dim pos2
 Dim qString
 qString = "&" & queryString & "&"
 pos1 = InStr(1, qString, paramName & "=")
 If pos1 > 0 Then
 pos1 = pos1 + Len(paramName) + 1
 pos2 = InStr(pos1, qString, "&")
 If pos2 > 0 Then
 GetQueryValue = DecodeQueryValue(Mid(qString, pos1, pos2 - pos1))
 End If
 End If
End Function
Function DecodeQueryValue(qValue)
'Purpose: To URL decode a string
'Pre: qValue is set to a url encoded value of a query string parameter. ex: "one+two"
'Post: none
'Returns: Returns the url decoded value of qValue. ex: "one two"
 Dim i
 Dim qChar
 dim newString
 if IsNull(qValue) = false then
 For i = 1 To Len(qValue)
 qChar = Mid(qValue, i, 1)
 If gChar = "%" Then
 on error resume next
 newString = newString & Chr("&H" & Mid(qValue, i + 1, 2))
 on error goto 0
 i = i + 2
 ElseIf qChar = "+" Then
 newString = newString & " "
 Else
 newString = newString & qChar
 End If
 Next
 DecodeQueryValue = newString
 else
```

```
DecodeQueryValue = ""
end if

End Function
%>
```

Sample PHP code

The following example usesg PHP and the libcurl CURL library. To work with this example, you must install the CURL package. CURL allows you to connect to servers using a variety of protocols, and in this example, it uses it to communicate with Online Mart via HTTPS POST. For information on how to install CURL, see the PHP manual at http://www.php.net/manual/en/ref.curl.php.

```
<?php
// Initialize curl
$ch = curl_init();
// Get curl to POST
curl_setopt($ch, CURLOPT_POST, 1);
curl setopt($ch, CURLOPT SSL VERIFYHOST,0);
curl_setopt($ch, CURLOPT_SSL_VERIFYPEER, 0);
// Instruct curl to suppress the output from Online Mart, and to directly
// return the transfer instead. (Output will be stored in $txResult.)
curl_setopt($ch, CURLOPT_RETURNTRANSFER, 1);
// This is the location of the Online Mart payment gateway
curl_setopt( $ch, CURLOPT_URL, "https://www.beanstream.com/scripts/process_transaction.asp" );
// These are the transaction parameters that we will POST
curl_setopt($ch, CURLOPT_POSTFIELDS,
"requestType=BACKEND&merchant id=109040000&trnCardOwner=Paul+Randal&trnCardNumber=51000
00010001004&trnExpMonth=01&trnExpYear=05&trnOrderNumber=2232&trnAmount=10.00&ordEmailA
ddress=prandal@mydomain.net&ordName=Paul+Randal&ordPhoneNumber=9999999&ordAddress1=104
5+Main+Street&ordAddress2=&ordCity=Vancouver&ordProvince=BC&ordPostalCode=V8R+1J6&ordCount
ry=CA");
// Now POST the transaction. $txResult will contain Online Mart's response
$txResult = curl exec($ch);
echo "Result:<BR>";
echo $txResult;
curl_close( $ch );
?>
```

Sample Java Code

import java.io.*;

The section contains an example of how to POST a transaction to the Online Mart server using Java. It has been tested with JDK 1.3 and 1.4.

```
import java.net.*;
import javax.net.ssl.*;
public class HttpsPost
 public static void main( String[] args ) throws Exception
 int ch;
 // These are the transaction parameters that we will POST
 String messageString =
"requestType=BACKEND&merchant id=109040000&trnCardOwner=Paul+Randal&trnCardNumber=51000
00010001004&trnExpMonth=01&trnExpYear=05&trnOrderNumber=2232&trnAmount=10.00&ordEmailA
ddress=prandal@mydomain.net&ordName=Paul+Randal&ordPhoneNumber=9999999&ordAddress1=104
5+Main+Street&ordAddress2=&ordCity=Vancouver&ordProvince=BC&ordPostalCode=V8R+1J6&ordCount
ry=CA";
 // Set the location of the Online Mart payment gateway
 URL url = new URL( "https://www.beanstream.com/scripts/process transaction.asp");
 // Open the connection
 URLConnection conn = url.openConnection();
 // Set the DoOutput flag to true because we intend
 // to use the URL connection for output
 conn.setDoOutput( true );
 // Send the transaction via HTTPS POST
 OutputStream ostream = conn.getOutputStream();
```

ostream.write(messageString.getBytes());

InputStream istream = conn.getInputStream();

System.out.print((char)ch);

// Get the response from Online Mart

while((ch = istream.read())!=-1)

ostream.close();

istream.close();

{

}

}

To Use This Example:

In order use the sample code, you will need to complete the following:

- ✓ Install the Java Secure Socket Extension (JSSE) if you are using a version of the JDK earlier than 1.4
- ✓ Ensure that jsse.jar, jnet.jar and jcert.jar are in your classpath if using a version of the JDK earlier than 1.4
- ✓ Ensure that the java.security file is complete
- ✓ Import the Equifax certificate to the client's (your computer's) trusted certificate keystore

Installing JSSE

If you are using a version of the JDK that is earlier than version 1.4, you will need to download and install the Java Secure Socket Extension. This will implement a Java version of Secure Sockets Layer (SSL), which is required to securely communicate with the Online Mart server. You can download it from the Sun website at http://java.sun.com/products/jsse/.

Setting the Classpath

If you are using a version of the JDK that is earlier than version 1.4, you will need to ensure that jsse.jar, jnet.jar and jcert.jar are in your classpath. In Windows, this is done by modifying the CLASSPATH environment variable in Control Panel \rightarrow System \rightarrow Advanced tab. Under the *Advanced* tab, click the *Environment Variables* button to bring up the *Environment Variables* dialog. In the *System Variables* section of this dialog, make sure there is a variable called CLASSPATH and that it contains paths to jsse.jar, jnet.jar and jcert.jar.

In UNIX/Linux, there are two ways set the CLASSPATH environment variable, depending on your shell. In csh, the CLASSPATH is modified with the setenv command. For example: setenv CLASSPATH=/usr/java/jdk1.3.1 01/jre/lib/jsse.jar

In sh, the CLASSPATH is modified with these commands: CLASSPATH=/usr/java/jdk1.3.1_01/jre/lib/jsse.jar export CLASSPATH

Modify java.security

Your java.security file should contain the following lines. If not, you will need to add them.

security.provider.1=sun.security.provider.Sun security.provider.2=com.sun.net.ssl.internal.ssl.Provider security.provider.3=com.sun.rsajca.Provider

BEANCSM2112_6.0 Page **61** of **70 07/11/2011**

Adding the Equifax Certificate to the Keystore

Online Mart uses a certificate provided by Equifax, which Java does not recognize. Because of this, you will need to add the Equifax certificate (provided by Online Mart) to your computer's trusted certificate keystore, which is a file called cacerts. To do this, use the keytool utility provided by the JDK. For example: keytool -import -alias equifax -keystore cacerts -file ESCA.cer

The above example will work if you are in the directory where the cacerts file is located and have copied the ESCA.cer certificate to the same directory. If this is not the case, you will need to specify the correct pathnames to these files.

In UNIX/Linux, the cacerts file is located in your JDK directory under ./jre/lib/security/. In Windows, there may be two copies of the cacerts file—one in the JDK directory under .\jre\lib\security, and one in the Program Files directory under .\java\j2re1.4.0_01\lib\security (JDK 1.3) or .\java\j2re1.4.0_01\lib\security (JDK 1.4). Usually, the cacerts file in the Program Files directory is the one that is used, but if that doesn't work for you, try the one in the JDK directory.

If you do not have the ESCA.cer file, you can download it from Online Mart via the following URL: https://www.beanstream.com/admin/support/ESCA.cer

Troubleshooting

I've imported the Equifax certificate into my cacerts file, but I still get the error:

"Exception in thread "main" javax.net.ssl.SSLHandshakeException: Could not find

trusted certificate".

Resolution You may not have added the certificate to the existing cacerts file. If you run the

keytool utility to install the certificate and keystore cannot find the cacerts file, it will create a new one in the current directory. Make sure that you have added the

certificate to the existing cacerts file by specifying the correct path to the cacerts file

when running the keytool utility, or by running the keytool utility while in the

directory where cacerts is located.

Also, if you are using Windows, there may be more than one cacerts file. It is commonly located in both the JDK directory and in Program Files\Javasoft (JDK 1.3) or Program Files\Java (JDK 1.4). This may be the reason that the Java runtime reports that the certificate has not been imported into the cacerts file.

I get the following error: "java.net.MalformedURLException: unknown protocol:

https".

Resolution You need to install the Java Secure Socket Extension (JSSE). You can download it from the Sun website at http://java.sun.com/products/jsse/.

BEANCSM2112_6.0 Page **62** of **70 07/11/2011**

ASP Example with Verified by Visa

files/027/001/766/msdncompositedoc.xml

The following script is an example of how to integrate a Verified by Visa-capable solution using ASP and the Microsoft XML Core Services (MSXML) version 4.0. (MSXML is also known as the Microsoft XML Parser).

This piece of code will perform the initial transaction request, and if a redirection response page is found in the response, will show this page to the client's web browser. The Terminal URL page used here is https://www.beanstream.com/samples/sample_s2s_vbv_auth.asp. You will have to change this to your actual Terminal URL for this example to work. (The line containing the location of the Terminal URL page has been bolded for your convenience.)

To use this example, you must have MSXML 3.0 or 4.0 installed on your server. For more information on how to download and install MSXML, see the MSDN documentation at <a href="http://msdn.microsoft.com/downloads/default.asp?url=/downloads/sample.asp?url=/msdn-downloads/default.asp?url=/downloads/sample.asp?url=/msdn-downloads/sample.asp.url=/msdn-downloads/sample.asp.

```
<%
option explicit
'Set to the address of the Online Mart server.
const BEANSTREAM SERVER = "www.beanstream.com"
const MERCHANT ID = 107380000
const TERM_URL
 = "https://www.beanstream.com/samples/sample s2s vbv auth.asp"
dim objXMLHTTP
dim beanstreamResponse
dim postData
'Send transaction request string to be posted to the Online Mart system
postData=
"requestType=BACKEND&trnType=P&trnCardNumber=4030000010001234&trnExpMonth=12&trnExpYea
r=22&trnAmount=1%2e00&merchant id=" & MERCHANT ID &
"&trnCardOwner=Paul+Randal&trnOrderNumber=1a&ordEmailAddress=prandal@mydomain.net&ordNa
me=Paul+Randal&ordPhoneNumber=60411234567&ordAddress1=1045+Main+Street&ordAddress2=&or
dCity=Vancouver&ordProvince=BC&ordPostalCode=V8R+1J6&ordCountry=CA&termUrl=" &
server.urlEncode(TERM URL)
'Create the ServerXMLHTTP object
set objXMLHTTP = Server.CreateObject( "MSXML2.ServerXMLHTTP.4.0" )
objXMLHTTP.setOption(2) = 4096
objXMLHTTP.setOption(3) = ""
```

BEANCSM2112_6.0 Page **63** of **70 07/11/2011**

```
'This is the location of the Online Mart payment gateway
objXMLHTTP.Open "POST", "https://" & BEANSTREAM SERVER & "/scripts/process transaction.asp",
false
'Set the HTTP header's content type
objXMLHTTP.setRequestHeader "Content-Type", "application/x-www-form-urlencoded"
'Submit the transaction request to the Online Mart server
objXMLHTTP.Send( postData )
'Read the transaction response returned from the Online Mart system
beanstreamResponse = objXMLHTTP.ResponseText
'We have now received a response from Online Mart. Now check if this response is a Redirection
'Response Page by checking the value of the responseType parameter. If the responseType paramter
'is set to "R" it is a redirection repsonse. If the response type parameter is a "T" it is a
'transaction approved/delined response.
'response.write beanstreamResponse: response.end
if GetQueryValue(beanstreamResponse, "responseType") = "R" then
 'We have a Redirection Response Page, so show it to the browser
 response.write GetQueryValue(beanstreamResponse, "pageContents")
else
 'This is a normal transaction, so beanstreamResponse contains the results of the transaction.
 if GetQueryValue(beanstreamResponse, "trnApproved" ) = "1" then
 response.write "Transaction Approved"
 else
 response.write "Transaction Declined: " & beanstreamResponse
 end if
end if
Function GetQueryValue(queryString, paramName)
'Purpose: To return the value of a parameter in an HTTP query string.
'Pre: queryString is set to the full query string of url encoded name value pairs. ex:
"value1=one&value2=two&value3=3"
paramName is set to the name of one of the parameters in the queryString. ex: "value2"
'Post: None
'Returns: The function returns the query string value assigned to the paramName parameter. ex: "two"
  Dim pos1
  dim pos2
  Dim qString
  qString = "&" & queryString & "&"
  pos1 = InStr(1, qString, paramName & "=")
```

```
If pos1 > 0 Then
 pos1 = pos1 + Len(paramName) + 1
 pos2 = InStr(pos1, qString, "&")
 If pos2 > 0 Then
 GetQueryValue = DecodeQueryValue(Mid(qString, pos1, pos2 - pos1))
 End If
  End If
End Function
Function DecodeQueryValue(qValue)
'Purpose: To URL decode a string
'Pre: qValue is set to a url encoded value of a query string parameter. ex: "one+two"
'Post: none
'Returns: Returns the url decoded value of qValue. ex: "one two"
 Dim i
  Dim qChar
  dim newString
 if IsNull(qValue) = false then
 For i = 1 To Len(qValue)
 qChar = Mid(qValue, i, 1)
 If qChar = "%" Then
 on error resume next
 newString = newString & Chr("&H" & Mid(qValue, i + 1, 2))
 on error goto 0
 i = i + 2
 ElseIf qChar = "+" Then
 newString = newString & " "
 newString = newString & qChar
 End If
 Next
 DecodeQueryValue = newString
 else
 DecodeQueryValue = ""
 end if
End Function
%>
```

ASP Terminal URL Page Sample

```
<%
```

'This is a sample Terminal URL page that the merchant must have on their web 'server. The Issuer Access Control Server (ACS) will redirect to this page 'during the Authentication stage (after the customer enters his password).

set objXMLHTTP = Server.CreateObject("MSXML2.ServerXMLHTTP.4.0")
objXMLHTTP.Open "POST", "https://www.beanstream.com/scripts/process_transaction_auth.asp", false
objXMLHTTP.setRequestHeader "Content-Type", "application/x-www-form-urlencoded"
objXMLHTTP.Send("PaRes=" & request("PaRes") & "&MD=" & request("MD"))
response.write objXMLHTTP.ResponseText
set objXMLHTTP = nothing
%>

BEANCSM2112_6.0 Page **66** of **70 07/11/2011**

HASH Validation

Function AddW(w1, w2)

The following code could be used to calculate a hashValue for your transaction request. This example uses an SHA-1 hash algorithm. Once the hashValue is generated, you would need to append this value to your transaction string as per the instructions in <u>section 12.2</u>.

```
'PURPOSE:
'Creating a secure identifier from person-identifiable data
'The function SecureHash generates a 160-bit (20-hex-digit) message digest for a given message (String).
'SAMPLE:
' Message: "abcdbcdecdefdefgefghfghighijhijkijkljklmklmnlmnomnopnopq"
'Returns Digest: "84983E441C3BD26EBAAE4AA1F95129E5E54670F1"
' Message: "abc"
'Returns Digest: "A9993E364706816ABA3E25717850C26C9CD0D89D"
Function AndW(w1, w2)
Dim arr(3)
arr(0) = w1(0) And w2(0)
arr(1) = w1(1) And w2(1)
arr(2) = w1(2) And w2(2)
arr(3) = w1(3) And w2(3)
AndW = arr
End Function
Function OrW(w1, w2)
Dim arr(3)
arr(0) = w1(0) Or w2(0)
arr(1) = w1(1) Or w2(1)
arr(2) = w1(2) Or w2(2)
arr(3) = w1(3) Or w2(3)
OrW = arr
End Function
Function XorW(w1, w2)
Dim arr(3)
arr(0) = w1(0) Xor w2(0)
arr(1) = w1(1) Xor w2(1)
arr(2) = w1(2) Xor w2(2)
arr(3) = w1(3) Xor w2(3)
XorW = arr
End Function
Function NotW(w)
Dim arr(3)
arr(0) = Not w(0)
arr(1) = Not w(1)
arr(2) = Not w(2)
arr(3) = Not w(3)
NotW = arr
End Function
```

```
Dim I, arr(3)
I = CLng(w1(3)) + w2(3)
arr(3) = I Mod 256
I = CLng(w1(2)) + w2(2) + (I \setminus 256)
arr(2) = I Mod 256
I = CLng(w1(1)) + w2(1) + (I \setminus 256)
arr(1) = I Mod 256
I = CLng(w1(0)) + w2(0) + (I \setminus 256)
arr(0) = I Mod 256
AddW = arr
End Function
Function CircShiftLeftW(w, n)
Dim d1, d2
d1 = WordToDouble(w)
d2 = d1
d1 = d1 * (2 ^ n)
d2 = d2 / (2 ^ (32 - n))
CircShiftLeftW = OrW(DoubleToWord(d1), DoubleToWord(d2))
End Function
Function WordToHex(w)
WordToHex = Right("0" & Hex(w(0)), 2) & Right("0" & Hex(w(1)), 2) & Right("0" & Hex(w(2)), 2) & Right("0" & Hex(w(3)), 2)
End Function
Function HexToWord(H)
HexToWord = DoubleToWord(CDbl("&H" & H))
End Function
Function DoubleToWord(n)
Dim arr(3)
arr(0) = Int(DMod(n, 2 ^ 32) / (2 ^ 24))
arr(1) = Int(DMod(n, 2 ^ 24) / (2 ^ 16))
arr(2) = Int(DMod(n, 2 ^ 16) / (2 ^ 8))
arr(3) = Int(DMod(n, 2 ^ 8))
DoubleToWord = arr
End Function
Function WordToDouble(w)
WordToDouble = (w(0) * (2 ^24)) + (w(1) * (2 ^16)) + (w(2) * (2 ^8)) + w(3)
End Function
Function DMod(value, divisor)
DMod = value - (Int(value / divisor) * divisor)
If DMod < 0 Then DMod = DMod + divisor
End Function
Function F(t, B, C, D)
Dim casenum
If t <= 19 Then casenum = 1
If t \le 39 And t > 19 Then casenum = 2
If t \le 59 And t \ge 39 Then casenum = 3
If t > 59 Then casenum = 4
Select Case casenum
Case 1
```

```
F = OrW(AndW(B, C), AndW(NotW(B), D))
Case 2
F = XorW(XorW(B, C), D)
Case 3
F = OrW(OrW(AndW(B, C), AndW(B, D)), AndW(C, D))
Case 4
F = XorW(XorW(B, C), D)
End Select
End Function
Function sha1(inMessage)
Dim inLenW
Dim w(79)
Dim temp
Dim A, B, C, D, E
Dim H0, H1, H2, H3, H4
Dim K(3)
Dim arr(3)
Dim inLen, padMessage, numBlocks, blockText, wordText, I, t
inLen = Len(inMessage)
inLenW = DoubleToWord(CDbl(inLen) * 8)
padMessage = inMessage & Chr(128) & String((128 - (inLen Mod 64) - 9) Mod 64, Chr(0)) & String(4, Chr(0)) & Chr(inLenW(0)) &
Chr(inLenW(1)) & Chr(inLenW(2)) & Chr(inLenW(3))
numBlocks = Len(padMessage) / 64
'initialize constants
K(0) = HexToWord("5A827999")
K(1) = HexToWord("6ED9EBA1")
K(2) = HexToWord("8F1BBCDC")
K(3) = HexToWord("CA62C1D6")
'initialize 160-bit (5 words) buffer
H0 = HexToWord("67452301")
H1 = HexToWord("EFCDAB89")
H2 = HexToWord("98BADCFE")
H3 = HexToWord("10325476")
H4 = HexToWord("C3D2E1F0")
'each 512 byte message block consists of 16 words (W) but W is expanded to 80 words
For I = 0 To numBlocks - 1
blockText = Mid(padMessage, (I * 64) + 1, 64)
'initialize a message block
For t = 0 To 15
wordText = Mid(blockText, (t * 4) + 1, 4)
arr(0) = Asc(Mid(wordText, 1, 1))
arr(1) = Asc(Mid(wordText, 2, 1))
arr(2) = Asc(Mid(wordText, 3, 1))
arr(3) = Asc(Mid(wordText, 4, 1))
```

```
w(t) = arr
Next
'create extra words from the message block
For t = 16 To 79
W(t) = S^1 (W(t-3) XOR W(t-8) XOR W(t-14) XOR W(t-16))
w(t) = CircShiftLeftW(XorW(XorW(XorW(w(t-3), w(t-8)), w(t-14)), w(t-16)), 1)
Next
'make initial assignments to the buffer
A = H0
B = H1
C = H2
D = H3
E = H4
'process the block
For t = 0 To 79
temp = AddW(AddW(AddW(CircShiftLeftW(A, 5), F(t, B, C, D)), E), w(t)), K(t \setminus 20))
D = C
C = CircShiftLeftW(B, 30)
B = A
A = temp
Next
H0 = AddW(H0, A)
H1 = AddW(H1, B)
H2 = AddW(H2, C)
H3 = AddW(H3, D)
H4 = AddW(H4, E)
sha1 = WordToHex(H0) & WordToHex(H1) & WordToHex(H2) & WordToHex(H3) & WordToHex(H4)
End Function
```

Sample URL Decode Function

```
Function GetQueryValue(queryString, queryParam)

Dim pos1, pos2

Dim qString

qString = "&" & queryString & "&"

pos1 = InStr(1, qString, queryParam)

If pos1 > 0 Then

pos1 = pos1 + Len(queryParam) + 1

pos2 = InStr(pos1, qString, "&")

If pos2 > 0 Then

GetQueryValue = UrlDecode(Mid(qString, pos1, pos2 - pos1))

else
```

```
response.write "pos2 less then or equal to 0": response.end
 End If
 else
 response.write "pos1 less then or equal to 0": response.end
 End If
End Function
Function UrlDecode(qValue)
  Dim i
  Dim qChar
 dim newString
 if IsNull(qValue) = false then
 For i = 1 To Len(qValue)
 qChar = Mid(qValue, i, 1)
 If qChar = "%" Then
 on error resume next
 newString = newString & Chr("&H" & Mid(qValue, i + 1, 2))
 on error goto 0
 i = i + 2
 ElseIf qChar = "+" Then
 newString = newString & " "
 Else
 newString = newString & qChar
 End If
 Next
 UrlDecode = newString
 else
 UrlDecode = ""
 end if
End Function
If GetQueryValue(trnResponse, "responseType")) = "R" then
response.redirect(URLDecode3(GetQueryValue(trnResponse, "pageContents")))
```

end if