Referencia API SOAP Webpay Transbank S.A.

DOCUMENTO DE ESPECIFICACIONES TRANSACCIÓN NORMAL (V 1.8)

Contenido

1	Con	ntrol de cambios			
2 Prefacio					
	2.1	Acerca de esta guía	2		
2.2		Audiencia	2		
	2.3	Feedback para esta documentación	3		
3	Tran	sacción de Autorización Normal	4		
	3.1	Descripción de la Transacción de Autorización Normal	4		
	3.2	Secuencia de pago en una transacción normal	5		
	3.3	Flujo Alternativo: Secuencia de pago en una transacción normal anulada en formulario			
	de pag	e pago 8			
3.4		Flujo Alternativo: Secuencia de pago en una transacción normal con evento de timeout 10			
	3.5	Descripción de métodos del Servicio Web de Transacción de Autorización Normal 1	2		
	3.5.2	1 Operación initTransaction 1	2		
	3.5.2	Operación getTransactionResult	5		
	3.5.3	Operación acknowledgeTransaction	9		
4	Ejen	nplos de integración con API SOAP Webpay – Transacción Normal	0		
	4.1	Ejemplo Java	1		
	4.2	Fiemplos PHP 2	5		

1 Control de cambios

Fecha	Versión	Descripción del cambio
12-12-12	1.0	Liberación inicial de documento general de API de integración con WS Transacción normal.
		Futuros Release:
		 Ejemplos de integración Microsoft .Net
03-01-13	1.1	Se adicionan ejemplos en PHP
15-01-13	1.2	Modificación de procedimiento de integración PHP
28-01-13	1.3	Se agrega ejemplo .Net
27-05-14	1.4	Flujo alternativo, modifica ejemplo php, se elimina ejemplo .Net
12-06-14	1.5	Mejoras según observaciones
06-08-14	1.6	Actualización en especificación de paymentTypeCode
26-11-14	1.7	Mejoras según observaciones
27-02-15	1.8	Actualizaciones y mejoras en especificaciones de métodos

2 Prefacio

2.1 Acerca de esta guía

Esta guía describe los aspectos técnicos que deben ser considerados en la integración con Webpay utilizando API SOAP. Describe el servicio Web para Transacción de Autorización Normal, sus operaciones y cómo estas deben ser utilizadas en un flujo de pago.

Antes de continuar, es necesario declarar que para tener una visión general de los productos y modalidades asociadas a Webpay se recomienda leer el manual Operacional de Webpay y la Referencia General de Webpay Web Services.

2.2 Audiencia

Esta guía está dirigida a implementadores que realizan la integración de Webpay en comercios utilizando la API SOAP para soportar en estos el pago con tarjetas bancarias.

Se recomienda que quién realice la integración posea conocimiento técnico de al menos en los siguientes temas:

Servicios Web

- WS-Security
- Firma digital, generación y validación.

2.3 Feedback para esta documentación

Ayúdanos a mejorar esta información enviándonos comentarios a soporte@transbank.cl

3 Transacción de Autorización Normal

3.1 Descripción de la Transacción de Autorización Normal

Una transacción de autorización normal (o transacción normal), corresponde a una solicitud de autorización financiera de un pago con tarjetas de crédito o débito, en donde quién realiza el pago ingresa al sitio del comercio, selecciona productos o servicio, y el ingreso asociado a los datos de la tarjeta de crédito o débito lo realiza en forma segura en Webpay.

El flujo de páginas para la transacción es el siguiente:

Resumen de los métodos del servicio Web de Transacción Normal

Método	Descripción general
initTransaction	Permite inicializar una transacción en Webpay. Como respuesta a la invocación se genera un token que representa en forma única una transacción.
	Es importante considerar que una vez invocado este método, el token que es entregado tiene un periodo reducido de vida de 5 minutos, posterior a esto el token es caducado y no podrá ser utilizado en un pago.
getTransactionResult	Permite obtener el resultado de la transacción una vez que Webpay ha resuelto su autorización financiera.
acknowledgeTransaction	Indica a Webpay que se ha recibido conforme el resultado de la transacción.
	El método acknowledgeTransaction debe ser invocado siempre, independientemente del resultado entregado por el método getTransactionResult. Si la invocación no se realiza en un período de 30 segundos, Webpay reversará la transacción, asumiendo que el comercio no pudo informar de su resultado, evitando así el cobro al tarjetahabiente.

3.2 Secuencia de pago en una transacción normal

El siguiente diagrama ilustra la secuencia de pago y cómo participan los distintos actores en una transacción normal.

Ilustración 1. Diagrama de secuencia de Transacción Normal

Descripción de la secuencia:

- 1. Una vez seleccionado los bienes o servicios, tarjetahabiente decide pagar a través de Webpay.
- 2. El comercio inicia una transacción en Webpay, invocando el método initTransaction(...).
- 3. Webpay procesa el requerimiento y entrega como resultado de la operación el token de la transacción y URL de redireccionamiento a la cual se deberá redirigir al tarjetahabiente.
- Comercio redirecciona al tarjetahabiente hacia Webpay, con el token de la transacción a la URL indicada en punto 3. La redirección se realiza enviando por método POST el token en variable token_ws.
- 5. El navegador Web del tarjetahabiente realiza una petición HTTPS a Webpay, en base al redireccionamiento generado por el comercio en el punto 4.
- 6. Webpay responde al requerimiento desplegando el formulario de pago de Webpay. Desde este punto la comunicación es entre Webpay y el tarjetahabiente, sin interferir el comercio. El formulario de pago de Webpay despliega, entre otras cosas, el monto de la transacción, información del comercio como nombre y logotipo, las opciones de pago a través de crédito o débito.
- 7. Tarjetahabiente ingresa los datos de la tarjeta, hace clic en pagar en formulario Webpay.
- 8. Webpay procesa la solicitud de autorización (primero autenticación bancaria y luego la autorización de la transacción).
- 9. Una vez resuelta la autorización, Webpay retorna el control al comercio, realizando un redireccionamiento HTTP/HTTPS hacia la página de transición del comercio, en donde se envía por método POST el token de la transacción en la variable token_ws. El comercio debe implementar la recepción de esta variable.
- 10. El navegador Web del tarjetahabiente realiza una petición HTTP/HTTPS al sitio del comercio, en base a la redirección generada por Webpay en el punto 9.
- 11. El sitio del comercio recibe la variable **token_ws** e invoca el segundo método Web, **getTransactionResult ()** (mientras se despliega la página de transición¹), para obtener el resultado de la autorización. Se recomienda que el resultado de la autorización sea persistida en los sistemas del comercio, ya que este método se puede invocar una única vez por transacción.

_

¹ El detalle de la página de transición se encuentra descrito en Anexo A, del documento de descripción general de la API SOAP.

- 12. Comercio recibe el resultado de la invocación del método getTransactionResult().
- 13. Para que el comercio informe a Webpay que el resultado de la transacción se ha recibido sin problemas, el sistema del comercio debe consumir el tercer método acknowledgeTransaction(). Si esto fue ejecutado correctamente el producto puede ser liberado al cliente.

NOTA: De no ser consumido o demorar más de 30 segundos en su consumo, Webpay realizará la reversa de la transacción, asumiendo que existieron problemas de comunicación. En este caso el método retorna una Excepción indicando la situación. Esta excepción debe ser manejada para no entregar el producto o servicio en caso que ocurra.

- 14. Una vez recibido el resultado de la transacción e informado a Webpay su correcta recepción, el sitio del comercio debe redirigir al tarjetahabiente nuevamente a Webpay, con la finalidad de desplegar el comprobante de pago. Es importante realizar este punto para que el tarjetahabiente entienda que el proceso de pago fue exitoso, y que involucrará un cargo a su tarjeta bancaria. El redirecionamiento a Webpay se hace utilizando como destino la URL informada por el método getTransactionResult() enviando por método POST el token de la transacción en la variable token_ws.
- 15. Webpay recibe un requerimiento con la variable token ws
- 16. Webpay identifica la transacción y despliega el comprobante de pago al tarjetahabiente.
- 17. Una vez visualizado el comprobante de pago por un periodo acotado de tiempo, el tarjetahabiente es redirigido de vuelta al sitio del comercio, por medio de redireccionamiento con el token en la variable token_ws enviada por método POST hacia la página final informada por el comercio en el método initTransaction.
- 18. Sitio del comercio despliega página final de pago².

-

² El detalle de la página de final se encuentra descrito en Anexo A, 6.1.2 del documento de descripción general de la API SOAP.

3.3 Flujo Alternativo: Secuencia de pago en una transacción normal anulada en formulario de pago

El siguiente diagrama ilustra la secuencia de una transacción normal donde el TH anula la transacción en el formulario de pago de Webpay y cómo participan los distintos actores en esta situación.

Ilustración 2. Botón anular formulario de pago en Webpay

Ilustración 3. Diagrama de secuencia de pago en una transacción normal anulada en formulario de pago

Descripción de secuencia de pago en una transacción normal anulada en formulario de pago:

- 1. Pasos de 1 a 6 son idénticos a la secuencia normal.
- 7. Tarjetahabiente hace clic en "anular", en formulario Webpay.
- 8. Webpay retorna el control al comercio, realizando un redireccionamiento HTTP/HTTPS hacia la página de final del comercio, en donde se envía por método POST el token de la transacción en la variable **TBK_TOKEN**.
- 9. El comercio con la variable TBK_TOKEN debe, invocar el segundo método Web, getTransactionResult ()(mientras se despliega la página de transición³), para obtener el resultado de la autorización. En este caso debe obtener una excepción, pues el pago fue abortado.
- **10.** El comercio debe informar al tarjeta habiente que su pago no se completó, según anexo glosa transacción no autorizada.

_

³ El detalle de la página de transición se encuentra descrito en Anexo A, 6.1.1 del documento de descripción general de la API SOAP.

3.4 Flujo Alternativo: Secuencia de pago en una transacción normal con evento de timeout

El siguiente diagrama ilustra la secuencia de pago y cómo participan los distintos actores en una transacción normal con evento de timeout.

Ilustración 4. Diagrama de secuencia de timeout en transacción normal

Descripción de secuencia timeout en transacción normal:

- 1. Pasos de 1 a 6 son idénticos a la secuencia normal.
- 7. Tarjetahabiente se encuentra en formulario Webpay, pero no presiona pagar durante 10 minutos. Esto causa un timeout en dicho formulario.
- 8. Webpay genera un error de timeout, se presenta una pantalla indicando que ocurrió un error⁴. Se regresa automáticamente al comercio.

 $^{^4}$ El detalle de la página de transición se encuentra descrito en Anexo A, 6.1.1 del documento de descripción general de la API SOAP.

3.5 Descripción de métodos del Servicio Web de Transacción de Autorización Normal

A continuación se describen cada uno de las operaciones que deben ser utilizadas en una Transacción Normal.

3.5.1 Operación initTransaction

Método que permite iniciar una transacción de pago Webpay.

3.5.1.1 Parámetro de entrada

Nombre	Descripción
WSTransactionType	tns:wsTransactionType
	Indian altino de transpeción au valor debe con signatura TD NODMAN MC
	Indica el tipo de transacción, su valor debe ser siempre TR_NORMAL_WS
sessionId	xs:string
	(Opcional) Identificador de sesión, uso interno de comercio, este valor es
	devuelto al final de la transacción.
	Larga mávimas 61
t	Largo máximo: 61
returnURL	xs:anyURI
	(Obligatorio) URL del comercio, a la cual Webpay redireccionará posterior al
	proceso de autorización.
	Largo máximo: 256
finalURL	xs:anyURI
	(Obligatorio) URL del comercio a la cual Webpay redireccionará posterior al
	voucher de éxito de Webpay.
	Largo máximo: 256
transactionDetails	tns:wsTransactionDetail
	(Obligatorio) Lista de objetos del tipo wsTransactionDetail, el cual contiene
	datos de la transacción. Máxima cantidad de repeticiones es de 1 para este tipo
	de transacción.
	de transaction
	wsTransactionDetail está descrito más adelante.
wPMDetail	tns:wPMDetail
	/Nic constilling many Transposition Normally Esta company continued by transposition
	(No se utiliza para Transacción Normal) Este campo contiene la transacción webpay mensual.
	webpay mensual.

	wPMDetail está descrito en el manual de integración de Webpay Mensual
commerceld	xs:string
	(Opcional)Es el código único de identificación del comercio entregado por Transbank. Es obligatorio para transacción MALL.
	Largo: 12
buyOrder	xs:string
	(Opcional)Es el código único de la orden de compra generada por el comercio. Es obligatorio para transacción MALL.

TYPE WSTRANSACTIONDETAIL

Descripción: Tipo de dato contiene detalles de la transacción

Campo	Descripción
amount	xs:decimal
	Monto de la transacción. Máximo 2 decimales para USD.
	Largo máximo: 10
buyOrder	xs:string
	Orden de compra de la tienda. ⁵
	Largo máximo: 26
	La orden de compra puede tener: Números, letras, mayúsculas y minúsculas, y los signos _=&%.,~:/?[+!@()>-
commerceCode	xs:string
	Código comercio de la tienda entregado por Transbank.
	Largo: 12
sharesAmount	Campo no utilizado
sharesNumber	Campo no utilizado

 $^{^{\}rm 5}$ Debe cumplir con caracteres permitidos.

3.5.1.2 Parámetros de salida:Type wsInitTransactionOutput

Campo	Descripción
token	xs:string
	Token de la transacción.
	Largo: 64
url	xs:string
	URL de formulario de pago Webpay
	Largo máximo: 256

3.5.2 Operación getTransactionResult

Método que permite obtener el resultado de la transacción y los datos de la misma.

3.5.2.1 Parámetros de entrada

Campo	Descripción
tokenInput	xs:string
	Token de la transacción.
	Largo: 64

3.5.2.2 Parámetros de salida: TypeTransactionResultOutput

Descripción
xs:string
Orden de compra de la tienda.
Largo máximo: 26
xs:string
Identificador de sesión, uso interno de comercio, este valor es devuelto al final de la transacción. Largo máximo: 61
Tns:carddetails
ms.caraaccaris
Objeto que representa los datos de la tarjeta de crédito del tarjeta
habiente. cardDetails descrito más adelante.
xs:string
Fecha de la autorización.
Largo: 4, formato MMDD
xs:string
Fecha y hora de la autorización.
Largo: 6 formato: MMDDHHmm
xs:string
Resultado de la autenticación para comercios Webpay Plus y/o 3D Secure,
los valores posibles son los siguientes:

Campo	Descripción	
	TSY: Autenticación exitosa	
	TSN: autenticación fallida.	
	 TO⁶: Tiempo máximo excedido para autenticación. 	
	 ABO: Autenticación abortada por tarjetahabiente. 	
	• U3 : Error interno en la autenticación.	
	 Puede ser vacío si la transacción no se autentico. 	
	Largo máximo: 3	
urlRedirection	xs:string	
	URL de redirección para visualización de voucher.	
	Largo máximo: 256	
detailsOutput	tns:wsTransactionDetailOutput	
	detailsOutput Objeto que contiene el detalle de la transacción financiera. Descrito más adelante	

TYPECARDDETAIL

Descripción: Tipo de dato contiene detalles de la tarjeta de crédito.

Campo	Descripción
cardNumber	xs:string
	4 últimos números de la tarjeta de crédito del tarjeta habiente. Solo para comercios autorizados por Transbank se envía el número completo.
	Largo máximo: 16
cardExpirationDate	xs:string
	(Opcional) Fecha de expiración de la tarjeta de crédito del tarjetahabiente. Formato YYMM Solo para comercios autorizados por Transbank.
	Largo máximo: 4

⁶ VCI=TO indica que se produjo un time-out en el proceso de autenticación bancaria. Esta transacción no será autorizada y seguirá el flujo normal de eventos.

Página 16

TYPEWSTRANSACTIONDETAILOUTPUT

Descripción: Tipo de dato contiene el detalle del resultado de la transacción.

Campo	Descripción
authorizationCode	xs:string
	Código de autorización de la transacción
	Largo máximo: 6
paymentTypeCode	xs:string
	Tipo de pago de la transacción.
	VD = Venta Debito
	VN = Venta Normal
	VC = Venta en cuotas
	SI = 3 cuotas sin interés
	S2=2 cuotas sin interés
	NC = N Cuotas sin interés
responseCode	xs:string
	Código de respuesta de la autorización. Valores posibles:
	0 Transacción aprobada.
	-1 Rechazo de transacción.
	-2 Transacción debe reintentarse.
	-3 Error en transacción.
	-4 Rechazo de transacción.
	-5 Rechazo por error de tasa.
	-6 Excede cupo máximo mensual.
	-7 Excede límite diario por transacción.
	-8 Rubro no autorizado.
Amount	xs:decimal
	Monto de la transacción.
	Largo máximo: 10

Campo	Descripción
sharesNumber	xs:int
	Cantidad de cuotas
	Largo máximo: 2
commerceCode	xs:string
	Código comercio de la tienda
	Largo: 12
buyOrder	xs:string
	Orden de compra de la tienda.
	Largo máximo: 26

3.5.3 Operación acknowledgeTransaction

Método que permite informar a Webpay la correcta recepción del resultado de la transacción.

3.5.3.1 Parámetros de entrada: acknowledgeTransaction

Campo	Descripción
tokenInput	xs:string
	Token de la transacción.
	Largo: 64

En caso de llamar al método *acknowledgeTransaction* posterior a 30 segundos de ocurrida la autorización, se informará la excepción descrita más abajo y el comercio no debe entregar producto o servicio ya que la transacción es reversada por Transbank:

Timeout error (*Transactions REVERSED*) con código 277.

4 Ejemplos de integración con API SOAP Webpay – Transacción Normal

La presente sección, entrega ejemplos de uso de la API SOAP para transacción normal en los lenguajes Java, PHP y .net. Tienen por objetivo exponer una forma factible de integración con API SOAP Webpay para resolver los siguientes puntos asociados a la integración:

- Generación de cliente o herramienta para consumir los servicios Web, lo cual permite abstraerse de la complejidad de mensajería SOAP asociada a los Webservice y hacer uso de las operaciones del servicio.
- Firma del mensaje y validación de firma en la respuesta, existen frameworks y herramientas asociadas a cada lenguaje de programación que implementan el estándar WS Security, lo que se requiere es utilizar una de estas, configurarla y que realice el proceso de firma digital del mensaje.

Estos ejemplos son sólo una guía / ayuda de integración, y no abarcan el proceso completo de llamada a los WS. En ningún caso son una obligatoriedad su implementación, y el comercio es libre de realizar la integración como más le acomode.

4.1 Ejemplo Java

Este ejemplo hará uso de los siguientes frameworks para consumir los servicios Web de Webpay utilizando WS Security:

- **Apache CXF**, es un framewok open source que ayuda a construir y consumir servicios Web en Java. En este ejemplo se utilizará para:
 - o Generar el cliente del Webservice o STUBS.
 - Consumir los servicios Web
- Apache WSS4J, proporciona la implementación del estándar WS Security, nos permitirá:
 - o Firmar los mensajes SOAP antes de enviarlo a Webpay.
 - Validar la firma de la respuesta del servicio Web de Webpay.
- **Spring framewok 3.0**, permite que CXF y WSS4J trabajen en conjunto, también se utiliza para configurar WS Security en la firma del mensaje SOAP.

Pasos a seguir:

1. Generación de cliente del Webservice.

Para generar el código Java que implementará el cliente SOAP se utilizará wsdl2java de CXF, el cual toma el WSDL del servicio y genera todas las clases necesarias para invocar el servicio Web. Más información en http://cxf.apache.org/docs/wsdl-to-java.html

wsdl2java -autoNameResolution <URL del wsdl>

2. Configuración de WS Security

Para configurar WS Security en CXF se deben habilitar y configurar los interceptores que realizaran el trabajo de firmado del mensaje. La configuración de los interceptores se puede realizar a través de la API de servicios Web o a través del XML de configuración de Spring, en este caso se realizará a través de Spring en el archivo applicationContext.xml de la aplicación.

Se deben habilitar y configurar 2 interceptores, uno para realizar la firma de los mensajes enviados al invocar una operación del servicio Web de Webpay y otro para validar la firma de la respuesta del servicio Web.

Interceptor de salida

LasclasesClientCallbackyServerCallBackimplementan la interfaz javax.security.auth.callback.CallbackHandler, su implementaciónpermite al framework de seguridad recuperar la contraseña para acceder al almacén de llaves de la aplicación (Java Key Store) que almacena los certificados digitales.

3. Llamada a operaciones del Webservice

Operación initTransaction

```
private WSWebpayService service;
private List<WsTransactionDetail> transactionDetails= new ArrayList
WsTransactionDetail>
private WsTransactionDetail transactionDetail = new WsTransactionDetail();
private WsInitTransactionInput transactionInput = new WsInitTransactionInput();
private WsInitTransactionOutput transactionOutput = new WsInitTransactionOutput();
transactionInput.setSessionId("12312423");
transactionInput.setReturnURL("http://www.midominio.com/recibetoken.do");
transactionInput.setFinalURL("http://www.midominio.com/resultado.do");
transactionDetail.setAmount(new BigDecimal(1000));
transactionDetail.setCommerceCode("59702512345");
transactionDetail.setBuyOrder("123456789");
transactionDetails.add(transactionDetail);
transactioInput.setWSTransactionType(WsTransactionType.TR_NORMAL_WS);
transactionInput.getTransactionDetails().add(transactionDetails);
transactionOutput = service.initTransaction(transactionInput);
/*Token y URL de redirección*/
transactionOutput.getUrl();
transactionOutput.getToken();
```

Operación getTransactionResult

```
/*Se asume que se obtuvo el token, el cual fue enviado por Webpay a la URL notificada en el parámetro returnURL al invocar al método initTransaction, el parámetro enviado por post se llama token_ws*/

private WSWebpayService service;

private TransactionResultOutput transactionResultOutput;

transactionResultOutput = service.getTransactionResult(token);

/* transactionResultOutput contendrá los parámetros de resultado de la transacción*/
```

Operación acknowledgeTransaction()

/*Se asume que se obtuvo el token, este método tiene por objetivo indicarle a Webpay que se obtuvo el resultado de la transacción correctamente. Este método es void*/

private WSWebpayService service; service.acknowledgeTransaction(token);

URL:

http://cxf.apache.org/docs/ws-security.html

http://ws.apache.org/wss4j/

http://cxf.apache.org/docs/wsdl-to-java.html

4.2 Ejemplos PHP

El siguiente ejemplo está basado en PHP versión 5, sobre el cual se utilizaron las siguientes bibliotecas de software para realizar la invocación de los servicios web de Webpay bajo el estándar WSS:

- Biblioteca de seguridad: archivo compuesto de tres clases que integran librerías nativas
 PHP de validación y verificación. Estas clases nos permitirán generar la seguridad suficiente a través de métodos de encriptación y desencriptación.
- **WSSE-PHP:** integra las librerías de seguridad XML y genera un documento XML-SOAP seguro. Depende de las librerías de seguridad XML.
- **SOAP-VALIDATION:** clase encargada de la validación de mensajes SOAP seguros de respuesta. Verifica la autenticidad e integridad del mensaje. Depende de WSSE-PHP.

Los fuentes pueden ser descargados desde https://github.com/OrangePeople/php-wss-validation

Pasos a seguir:

1. Generación de cliente del Servicio Web:

Antes de la integración se debe tener instalado y funcionando un servidor HTTP Apache y configurar el directorio para generar una salida a través del navegador web. Si se quiere optar por una alternativa más sencilla, Apache provee un directorio por omisión, que varía según el sistema operativo. Generalmente en plataformas Linux es "/var/www" y en Windows "C:\<directorio hacia Apache>/htdocs".

A continuación, para generar las clases necesarias que conectan a los servicios Web, se puede utilizar la herramienta Easy WSDL2PHP. La documentación necesaria e información de descarga se encuentra en http://sourceforge.net/projects/easywsdl2php/.

Una vez descargados los fuentes, se deben copiar en el directorio de apache que posee la salida por navegador.

Se hace la llamada por navegador del archivo **wsdl2php.php** y se obtiene la siguiente pantalla:

Easy WSDL2PHP Generator

ej. http://soap.amazon.com/schemas2/Am	azonWebServices.wsdl
Url:	
Class Name:	
Generate Code	

Se escribe la URL del **archivo wsdl** al se quiere conectar, un **nombre de clase** y luego se presiona el botón **GenerateCode**. Luego de esto se muestra una pantalla como la siguiente:

Easy WSDL2PHP Generator

ej. http://soap.amazon.com/schemas2/AmazonWebServices.wsdl				
Url: http://192.168.0.153:8070/WSWebpayTransaction/cxf/WSWebpayService?wsdl				
Class Name: WebpayService				
Generate Code				
php</th <th>_</th>	_			
class getTransactionResult{ var \$tokenInput;//string				
class getTransactionResultResponse{ var \$return;//transactionResultOutput	Ξ			
<pre>class transactionResultOutput{ var \$accountingDate;//string var \$buyOrder;//string</pre>				
<pre>var \$bayorder;//string var \$cardDetail;//cardDetail var \$detailOutput;//wsTransactionDetailOutput var \$sessionId;//string var \$transactionDate;//string</pre>				
var \$urlRedirection;//string var \$VCI;//string }				
class cardDetail{ var \$cardNumber;//string var \$cardExpirationDate;//string				
class wsTransactionDetailOutput{ var \$authorizationCode;//string var \$paymentTypeCode;//string var \$responseCode;//int				
<pre>class wsTransactionDetail{ var \$sharesAmount;//decimal var \$sharesNumber;//int var \$amount;//decimal var \$commerceCode;//string var \$buyOrder;//string</pre>				
} class acknowledgeTransaction{ var \$tokenInput;//string }	•			

Una vez que se obtiene el resultado mostrado en la imagen se copia el código PHP generado y se guarda en un archivo, el cual representará el stub del servicio Web. Una vez realizado este proceso ya se tienen las clases necesarias para poder integrarse con los servicios web de Webpay.

2. Crear una clase que extienda de SoapClient (SoapClient es la clase nativa que provee PHP para utilización de servicios Web)(En el ejemplo se denominará MySoap)

```
<?php
//Notar que se incluyen dos archivos que se proveen en la librería de encriptación
require once('xmlseclibs.php');
reauire once('soap-wsse.php'):
define('PRIVATE_KEY', dirname(__FILE__).'/privadacomercio.pem');
define('CERT FILE', dirname( FILE ).'/certificadocomercio.pem');
class MySoap extends SoapClient {
private $useSSL=false;
 function construct($wsdl,$options){
 $locationparts = parse url($wsdl);
 $this->useSSL = $locationparts['scheme']=="https" ? true:false;
 return parent:: construct($wsdl,$options);
 }
 function doRequest($request, $location, $saction, $version) {
 if ($this->useSSL){
 $locationparts = parse url($location);
 $location = 'https://';
 if(isset($locationparts['host'])) $location .=
$locationparts['host'];
 if(isset($locationparts['port'])) $location .=
':'.$Locationparts['port'];
 if(isset($locationparts['path'])) $location .=
$locationparts['path'];
 if(isset($locationparts['query'])) $location .=
'?'.$locationparts['query'];
 }
 $doc = new DOMDocument('1.0');
 $doc->loadXML($request);
 $objWSSE = new WSSESoap($doc);
 $objKey = new XMLSecurityKey(XMLSecurityKey::RSA SHA1,array('type'
=> 'private'));
 $objKey->LoadKey(PRIVATE KEY, TRUE)
 $options = array("insertBefore" => TRUE);
 $objWSSE->signSoapDoc($objKey, $options);
 $objWSSE->addIssuerSerial(CERT FILE);
 $objKey = new XMLSecurityKey(XMLSecurityKey::AES256 CBC);
 $objKey->generateSessionKey();
 $retVal = parent:: doRequest($objWSSE->saveXML(), $location,
$saction, $version);
 $doc = new DOMDocument();
 $doc->loadXML($retVal);
 return $doc->saveXML();
 }
?>
```

Las constantes **PRIVATE_KEY** Y **CERT_FILE** son las rutas de la llave privada y certificado del comercio, respectivamente.

3. Incluir la clase generada en el paso anterior en el archivo principal de los servicios.

Se debe incluir con la sentencia require once la clase generada en el paso anterior.

Ejemplo:

```
require_once("mysoap.php");
```

4. Editar el archivo stub creado en el paso 1

Se debe editar el método contruct del stub tal como se muestra en el ejemplo:

Donde dice:

```
$this->soapClient = new SoapClient($url, array("classmap" => self::$classmap,
"trace" => true, "exceptions" => true));
```

Debe quedar: (utilizando el nombre de clase del paso 2)

```
$this->soapClient = new MySoap($url, array("classmap" => self::$classmap, "trace"
=> true, "exceptions" => true));
```

5. Invocación de operaciones del servicio web de Webpay.

Para todos los ejemplos se debe hacer referencia a los archivos de la librería descargada

```
require_once('soap-wsse.php');
require_once('soap-validation.php');
/* WebpayService.php es el archivo que contiene la
clasestub creado en el paso 1*/
require_once('WebpayService.php');
```

Adicionalmente se recomienda definir la constante SERVER_CERT, la que representa la ruta del certificado público de Transbank.

```
define('SERVER_CERT', dirname(__FILE__).'/servidorwebpay.pem');
```

Operación InitTransaction:

```
$wsInitTransactionInput = new wsInitTransactionInput();
$wsTransactionDetail = new wsTransactionDetail();
/*Variables de tipo strina*/
$wsInitTransactionInput->wSTransactionType = $transactionType;
$wsInitTransactionInput->commerceId = $commerceId;
$wsInitTransactionInput->buyOrder = $buyOrder;
$wsInitTransactionInput->sessionId = $sessionId;
$wsInitTransactionInput->returnURL = $returnUrl;
$wsInitTransactionInput->finalURL = $finalUrl;
$wsTransactionDetail->commerceCode = $commerceCode;
$wsTransactionDetail->buyOrder = $buyOrder;
$wsTransactionDetail->amount = $amount;
$wsInitTransactionInput->transactionDetails = $wsTransactionDetail;
$webpayService = new WebpayService($url_wsdl);
$initTransactionResponse = $webpayService->initTransaction(
 array("wsInitTransactionInput" => $wsInitTransactionInput)
 );
/*Validación de firma del requerimiento de respuesta enviado por Webpay*/
$xmlResponse = $webpayService->soapClient-> getLastResponse();
$soapValidation = new SoapValidation($xmlResponse, SERVER CERT);
$validationResult = $soapValidation->getValidationResult();
/*Invocar sólo sí $validationResult es TRUE*/
if ($validationResult) {
 $wsInitTransactionOutput = $initTransactionResponse->return;
 /*TOKEN de Transacción entregado por Webpay*/
 $tokenWebpay = $wsInitTransactionOutput->token;
 /*URL donde se debe continuar el flujo*/
 $urlRedirect = $wsInitTransactionOutput->url;
}
```

Observaciones:

- La clase **WebpayService** contiene los servicios principales y es el nombre que se generó el stub en el paso 1.
- La constante SERVER_CERT es la ruta del archivo del certificado cliente entregado por Transbank.
- **initTransaction** es un método de la clase WebpayService y representa la llamada el servicio initTransaction.
- La variable \$xmlResponsees un string del xml-soap que responde el servidor.
- La variable \$validationResult es el resultado de tipo boolean de la validación del mensaje de respuesta. Para un caso correcto el valor es TRUE, de lo contrario es FALSE.
- La variable \$\\$wsInitTransactionOutput\contiene los datos que entrega el servidor.
 Esta variable s\u00f3lo debe invocarse despu\u00e9s de un resultado correcto en el mensaje
 SOAP de respuesta.

Operación getTransactionResult:

```
$webpayService = new WebpayService($url_wsdl);
$getTransactionResult = new getTransactionResult();
$qetTransactionResult->tokenInput = $ POST['token ws'];
$getTransactionResultResponse = $webpayService->getTransactionResult(
 $getTransactionResult);
$transactionResultOutput = $getTransactionResultResponse->return;
/*Validación de firma del requerimiento de respuesta enviado por Webpay*/
$xmlResponse = $webpayService->soapClient->__getLastResponse();
$soapValidation = new SoapValidation($xmlResponse, SERVER_CERT);
$validationResult = $soapValidation->getValidationResult();
if ($validationResult) {
/* Validación de firma correcta */
 $transactionResultOutput = $getTransactionResultResponse->return;
 /*URL donde se debe continuar el flujo*/
$url = $transactionResultOutput->urlRedirection;
 $wsTransactionDetailOutput = $transactionResultOutput->detailOutput;
 /*Código de autorización*/
$authorizationCode = $wsTransactionDetailOutput->authorizationCode;
 /*Tipo de Pago*/
$paymentTypeCode = $wsTransactionDetailOutput->paymentTypeCode;
 /*Código de respuesta*/
```

```
$responseCode = $wsTransactionDetailOutput->responseCode;

 /*Número de cuotas*/
$sharesNumber = $wsTransactionDetailOutput->sharesNumber;

 /*Monto de la transacción*/
$amount = $wsTransactionDetailOutput->amount;

 /*Código de comercio*/
$commerceCode = $wsTransactionDetailOutput->commerceCode;

 /*Orden de compra enviada por el comercio al inicio de la transacción*/
$buyOrder = $wsTransactionDetailOutput->buyOrder;

 if ($wsTransactionDetailOutput->responseCode == 0) {
 /* Esto indica que la transacción está autorizada */
}
```

Operación acknowledgeTransaction:

Observaciones:

- El valor de **\$_POST['token_ws']** contiene un string del token de la transacción que entrega Webpay.
- Solo si la transacción, Transbank la informa como autorizada y el acknowledgeTransaction se ejecuta sin Excepciones el comercio debe realizar la entrega del producto o servicio.