

EuPlatesc.ro Gateway

Standard Merchant interface

Merchant integration in the electronic commerce – EuPlatesc.ro Gateway based on 3DSecure Standard

(Visa and MasterCard)

Overview

This manual is intended for use by programmers responsible for the merchant payment module interface with the gateway. It describes the interface that merchant systems use to process credit card based e-commerce transactions using the standard HTTP forms posting method.

This manual covers the following payment aspects:

- 1. General transaction processing
- 2. Recurring transaction processing
- 3. Installment transction processing
- 4. Discount/loyalty transaction processing
- 5. Processing via webservice
- 6. SMS payments processing
- 7. Email orders
- 8. Management messages
- 9. Authorisation sequence diagram
- 10. Recurring payment sequence diagram
- 11. Payment processing sequence diagram
- 12. SOAP webservices description
- 13. Java, PHP, C# code example.

1 General transaction processing

Message Structure - Authorisation Request

The following fields set will be posted to EuPlatesc.ro platform through the HTTP POST method. The set of fields are divided into 2 sections: fields included in digital signature of the message (fp_hash) and fileds not included in the digital signature of the message (fp_hash).

Table 1. Fields generated by merchant system and included into the fp_hash

Field name	Format	Length	Description
amount	Decimal	1-12	Order total amount in float format with decimal point (thousand separator not allowed). Ex: 1234.56
curr	String	03	Order currency: 3-character currency code (RON, USD, EUR)
invoice_id	Numeric	6-27	Merchant order ID
order_desc	String	1-50	Order description
merch_id	String	8-50	Merchant ID assigned by EuPlatesc.ro
timestamp	YYYYM MDDHH MMSS	14	Merchant transaction timestamp in GMT: YYYYMMDDHHMMSS.
nonce	String	16-64	Merchant nonce. Must be filled with unpredictable random bytes in hexadecimal format
fp_hash	String	1-256	Merchant MAC in hexadecimal form.

Table 2. Fields generated by merchant system and NOT included into the fp_hash

Field name	Format	Length	Description			
			Billing details			
fname	String	1-255	Client first name			
lname	String	1-255	Client last name			
company	String	1-255	optional			
add	String	1-255	Client street			
city	String	1-255	Client city			
state	String	1-255	Client state - optional			
zip	String	1-25	Client postal code			
country	String	1-55	Client country			
phone	String	1-225	Client phone			
fax	String	1-25	Client fax - optional			
email	String	1-65	Client email			
	Shipping	Details – if t	there are different that billing details			
sfname	String	1-255	Client first name			
slname	String	1-255	Client last name			
scompany	String	1-255	optional			
sadd	String	1-255	Client street			
scity	String	1-255	Client city			
sstate	String	1-255	Client state - optional			
szip	String	1-25	Client postal code			
scountry	String	1-55	Client country			
sphone	String	1-25	Client phone			
sfax	String	1-25	Client fax - optional			
semail	String	1-55	Client email			
Extra information sent by the merchant to the gateway						
ExtraData	String	0-10240	Additional information sent by the mechant to the gateway. This data will be posted back to the merchant during silent_reply.			

Table 3. EuPlatesc.ro responce fileds set

Response can be sent back to the merchant in 3 ways:

- replay via client's browser
- silent reply via server to server method
- both methods defined above

Field name	Format	Length	Description				
amount	Numeric	1-12	Echo from the request				
curr	String	03	Echo from the request				
invoice_id	Numeric	6-32	Echo from the request				
ep_id	String	1-50	Gateway unique id for each transaction.				
merch_id	String	8-50	Echo from the request				
action	Numeric	1	If 0 – transaction approved else transaction failed.				
message	String	1-50	Response code text message.				
approval	String	06	Client bank's approval code. Can be empty if not				
			provided by gateway.				
timestamp	YYYYM	14	Merchant transaction timestamp in GMT:				
	MDDHH		YYYYMMDDHHMMSS.				
	MMSS						
nonce	String	1-64	Merchant nonce. Must be filled with 8-32				
			unpredictable random bytes in hexadecimal format				
fp_hash	String	1-256	Merchant MAC in hexadecimal form.				
	Extra information sent by the merchant to the gateway						
ExtraData	String	0-10240	Additional information sent by the mechant to the				
			gateway. This data is posted back to the merchant				
			during silent_reply.				

2 Recurring transaction processing

An additional field must be sent to the gateway, in order to process recurring transactions:

<input name="recurent" type="hidden" />

Recurring transactions are splitted into two parts:

- initial transaction recurent value is "Base"
- subsecquent recurring transactions *recurent* value is "*Recurent*". In case of "*Recurent*" message, the merchant must send also:
- <input type="text" NAME="baseEPID" VALUE=""/>
- "baseEPID" value is "ep_id" of the initial "Base" transction.

All the other fields from the general message structure must be sent for successfully transaction processing.

In order to process recurring transctions, euplatesc.ro system must be configured in advance.

3 Installment transction processing

An additional field must be sent to the gateway, in order to process installment transactions:

```
<input name="ExtraData[rate]" type="hidden" value="banca-3" />
```

Where:

- banca the issuing bank used for installments. Allowed values are:
 - rzb Raiffeisen Bank
 - bcr Romanian Commercial Bank
 - apb Alpha Bank
 - btrl Transilvania Bank
- 3 installments allowed

If the number of installment is not sent, euplatesc.ro payment interface will display a dropdwon list, with allowed values. In this way, the client will be able to choose the number of installments directly on the payment interface.

In order to process installment transctions, euplatesc.ro system must be configured in advance.

4 Discount/loyalty transaction processing

General request message structure is used in order to process this type of transactions.

For merchants that are included into the loyalty processing scheme, the silent_reply will containg the following data also:

```
$extradata['applied_discount_info'] = array(
  'org_amount' => ,  // original amount recived form merchant
  'discounted_ammount' => ,  // the discount amount substracted from original amount
  'discount' => ,  // the applied discount (percent)
  'discount_message' => ,  // description of applied rule
  );
```

Euplatesc.ro system must be configured in advance to process this transactions.

5 Processing via webservice

6 SMS payments processing

All the fields from the general message structure must be sent for successfully transaction processing.

For SMS payment processing, euplatesc.ro system must be configured in advance.

7 Email orders

8 Management messages

Merchant MAC – Message Authentication Code (fp_hash value)

To authenticate transaction messages on EuPlatesc.ro to/from the merchant link, the merchant system should be able to calculate and verify message authentication codes. The merchant system should be able to redirect transactions through cardholder browser, and to send messages directly to EuPlatesc.ro 3Dsystem. MAC is calculated over all fields generated by the merchant system as defined in corresponding format tables (visible and hidden fields generated by the merchant system) except the MAC field ("fp hash") itself.

In order to generate or verify the message authentication field, the merchant system must assemble a MAC source string; all field values from the format tables are prefixed with the decimal field length in ASCII and concatenated in the specified order. The default MAC algorithm is HMAC_MD5.

Payment message example

Suppose that we have a transaction with following fields:

Field	Length	Value
amount	5	100.00
curr	3	RON
invoice_id	7	6233097
order_desc	5	Shoes
merch_id	11	testaccount
timestamp	14	20060826054802
nonce	32	e15800a1f52ab6b42e852a9943a6a72a

MAC source string for this example is:

6100.003RON762330975Shoes11testaccount142006082605480232e15800a1f52ab6b4 2e852a9943a6a72a

Line breaks are inserted for visibility only.

After the MAC source string is assembled, the merchant system must apply a cryptographic algorithm to generate the message authentication code (HMAC_MD5). The merchant system must implement the encryption algorithm either in hardware or software form and be fully responsible for the secure storage and usage of corresponding cryptographic key. For our MAC source string example and HMAC_MD5 algorithm with hexadecimal secret key "00112233445566778899AABBCCDDEEFF", the result MAC ("fp_hash") field must be equal to:

340f3874744bc5710e6eebe386286a64

Version: 3.2 24.08.2014 page 7/24

Transaction Flow Scenario

1. After selecting goods and services, the cardholder presses 'Buy' or an equivalent button and proceeds to a page where he can enter or modify delivery information and the payment method. Payment method information may offer various payment methods, like 'Pay by credit card' or a similar option.

This option should not include card number, expiry date, CVC2 or any other card related sensitive information. Because of security risks involved, for the merchant system is mandatory to avoid requesting and storing credit card information on the his servers.

- 2. If cardholder selects 'Pay by credit card' option, merchant system must prepare authorization request fields (form) and redirect the cardholder to an 'Enter credit card information' webpage on e-Commerce Gateway system..
- 3. After receiving the filled-in form, e-Commerce Gateway validates request information including the message authentication code.
- 4. Upon authorization, reception gateway prepares and sends a transaction response back to the merchant system. Gateway sends response messages to the merchant system using HTTP POST redirect.
- 5. After receiving the online transaction response, the merchant system starts delivery of ordered goods and/or services to the cardholder. At this point, the requested amount is blocked on the cardholder account. Merchant should send an e-mail invoice message to the cardholder with order information and delivery time if applicable.
- 6. When the merchant has the confirmation that the goods/services has been delivered to cardholder, the merchant sends a "Capture" message from that gateway using "Capture tool" available into the gateway.
- 7. If the merchant is unable to fulfill the cardholder order or if the cardholder cancels the order at a stage allowed by the merchant, the merchant must send a "Reversal" message to cancel the pending or completed transaction, using the specific tool available into the gateway.

Recurring payment EuPlatesc sequence diagram

Payment processing flow

WebService calls:

The following SOAP webserivces are available:

	🔑 getStatusRespon	ise	
	e what	[11]	int
	e ep_id	[11]	string
	e mid	[11]	string
	e status	[11]	int
	e message	[11]	string
	e transaction_status	[11]	string
	e transaction_status_msg	[01]	string
	e transaction_channel	[11]	string
	e transaction_type	[11]	string
	e approval_date	[11]	string
	e capture_date	[11]	string
	e refund_date	[11]	string
000	e original_value	[11]	float
	e curr	[11]	string
	e refunded_value	[11]	float
	e discount_amount	[01]	float
	e ffective_captured_value	[11]	float
. -	_e fee	[01]	float
	e installments	[01]	int
	e installment_bank	[01]	string
	e rrn	[01]	string
	e cbk	[01]	string
	e settlement	[01]	string
	e timestamp	[11]	string
	e nonce	[11]	string
	e fp_hash	[11]	string

	PartialCaptureRequest					
	e ep_id	[11]	string			
	e mid	[11]	string			
	e amount	[11]	float		PartialCaptu	ireResponse
	e amount_to_refund	[11]	float		e ep_id	[11] string
000	e curr	[11]	string		e mid	[11] string
	e delivery_awb	[01]	string		e status	[11] int
	e delivery_by	[01]	string	000	e message	[11] string
	e timestamp	[11]	string		e timestamp	[11] string
	e nonce	[11]	string		e nonce	[11] string
	e fp_hash	[11]	string		e fp_hash	[11] string

	Recurent	Request					
	e base_ep_id	[11]	string	1			
	e mid	[11]	string				
	e amount	[11]	float				
	e curr	[11]	string		g _a	RecurentRe	esp
	e invoice_id	[11]	string		е	amount	
	e oredr_desc	[11]	string		е	curr	
	e recurent	[11]	string		е	invoice_id	
	e timestamp	[11]	string		е	base_ep_id	
000	e nonce	[11]	string		е	ep_id	
	e fp_hash	[11]	string		е	merch_id	
	e delivery_awb	[01]	string	000	е	status	
	e delivery_by	[01]	string		е	message	
	e fname	[11]	string		е	approval	
	e Iname	[11]	string		е	timestamp	
	e email	[11]	string		е	nonce	
	e phone	[01]	string		е	fp_hash	
	e ExtraData	[01]	string		е	ExtraData	

```
* class CaptureRequest

* @author Stefan

* CaptureRequest structure is an array or class that extends DORequest = the structure that represent transaction to be captured.

* The structure is

* ep_id <string[40]> <required> is the transaction's unique ID receive from the payment system after a successful approval

* mid <string[15]> <required> is the merchant terminal. This is defined on opening a merchant account on EuPlatesc system

* amount <float[10.2]> <required> is the amount of the approved transaction.

* curr <string[3]> <required> is the currency of the approved amount

* delivery_awb <string> <optional> if missing set it to NULL, is the delivery document (AWB or invoice number) used in case of chargeback

* fp_hmac, timestamp, nonce value are overwrite after each call of function addHMAC($key, true)

* timestamp <yyyymmddhhiiss> <required> is the request timestamp set by the merchant system on sending this request. Filled on constructor if is NULL.
```


```
nonce hexadecimal string <filled on instance> is random generated on each call. Represents the salt for fp hash calculation and is used to identify duplicate
messages.
 fp hash hexadecimal string <filled by calculate fp hash method> is calculated using data returned by get fp hash data method and the key provided by the
EuPlatesc. It is the control key of the message.
 * class CaptureResponse
  @author Stefan
 CaptureResponse structure is an array or class that extends WSResponse = that contain the response of the capture operation
 ep id <string 40> is the transaction's unique ID receive from the payment system after a successful approval
 status <int> is the confirmation code
 message <string> is the confirmation string message
 fp hmac, timestamp, nonce value are overwrite after each call of function addHMAC($key, true)
 timestamp <yyyymmddhhiiss> <required> is the response timestamp set by the EuPlatesc system on sending this request. Filled on __constructor if is NULL.
 nonce hexadecimal string <filled on instance> is random generated on each call. Represents the salt for fp hash calculation and is used to identify duplicate
messages.
 fp hash hexadecimal string <filled by calculate fp hash method> is calculated using data returned by get fp hash data method and the key provided by the
EuPlatesc. It is the control key of the message.
 status message
 0
 capture: capture pending OK
 capture: invalid parameter ep id: <ep id>
 101
 102
 capture: invalid parameter mid: <mid>
 103
 capture: invalid parameter curr: <curr>
 capture: invalid parameter timestamp: <timestamp>
 104
 105
 capture: invalid parameter amount (AMOUNT > 0): <amount>
 capture: capture not possible, transaction isn't approved
 301
 302
 capture: capture not possible, transaction expired
 303
 capture: capture not possible, transaction data didn't match
 capture: transaction already captured
 304
 305
 capture: transaction is reversal
 306
 capture: capture request already sent
 307
 capture: capture not permitted: actual status is <the status>
 308
 capture: capture not permitted, reversal pending
 capture: transaction not found
 401
 901
 capture: internal error
 999
 capture: unknown error
 * class ReversalRequest
 * @author Stefan
 * ReversalRequest structure is an array or class that extends DORequest = the structure that represent transaction to be reversed.
 * The structure is
 ep id <string[40]> <required> is the transaction's unique ID receive from the payment system after a successful approval
```


```
mid <string[15]> <required> is the merchant terminal. This is defined on opening a merchant account on EuPlatesc system
 amount <float[10.2]> <required> is the amount of the approved transaction.
 curr <string[3]> <required> is the currency of the approved amount
 fp hmac, timestamp, nonce value are overwrite after each call of function addHMAC($key, true)
 timestamp <yvyymmddhhiiss> <reguired> is the request timestamp set by the merchant system on sending this request. Filled on constructor if is NULL.
 nonce hexadecimal string <filled on instance> is random generated on each call. Represents the salt for fp hash calculation and is used to identify duplicate
messages.
 fp hash hexadecimal string <filled by calculate fp hash method> is calculated using data returned by get fp hash data method and the key provided by the
EuPlatesc. It is the control key of the message.
 * class ReversalResponse
 * @author Stefan
 ReversalResponse structure is an array or class that extends WSResponse = that contain the response of the reversal operation
 ep id <string 40> is the transaction's unique ID receives on capture operation call
 status <int> is the confirmation code
 message <string> is the confirmation string message
 fp hmac, timestamp, nonce value are overwrite after each call of function addHMAC($key, true)
 timestamp <yyyymmddhhiiss> <required> is the response timestamp set by the EuPlatesc system on sending this request. Filled on constructor if is NULL.
 nonce hexadecimal string <filled on instance> is random generated on each call. Represents the salt for fp hash calculation and is used to identify duplicate
messages.
 fp hash hexadecimal string <filled by calculate fp hash method> is calculated using data returned by get fp hash data method and the key provided by the
EuPlatesc. It is the control key of the message.
 status message
 reversal: reversal pending OK
 reversal: invalid parameter ep id: <ep id>
 101
 102
 reversal: invalid parameter mid: <mid>
 103
 reversal: invalid parameter curr: <curr>
 reversal: invalid parameter timestamp: <timestamp>
 104
 reversal: invalid parameter amount (AMOUNT > 0): <amount>
 105
 301
 reversal: reversal not possible, transaction isn't approved
 302
 reversal: reversal not possible, after the permitted time frame
 303
 reversal: reversal not possible, transaction data didn't match
 304
 reversal: reversal not possible, transaction already captured
 reversal: transaction already is reversal
 305
 reversal: reversal request already sent
 306
 401
 reversal: transaction not found
 901
 reversal: internal error
 999
 reversal: unknown error
 * class RefundRequest
 * @author Stefan
```


```
* RefundRequest structure is an array or class that extends DORequest = the structure that represent transaction to be refunded.
 * The RefundRequest message will flag the transaction to be processed offline by EuPletesc team.
 The structure is
 ep id <string[40]> <required> is the transaction's unique ID receive from the payment system after a successful approval
 mid <string[15]> <required> is the merchant terminal. This is defined on opening a merchant account on EuPlatesc system
 amount <float[10.2]> <required> is the amount of the approved transaction.
 curr <string[3]> <required> is the currency of the approved amount
 reason <string> <required> the reason of refund
 fp hmac, timestamp, nonce value are overwrite after each call of function addHMAC($key, true)
 timestamp <yyyymmddhhiiss> <required> is the request timestamp set by the merchant system on sending this request. Filled on constructor if is NULL.
 nonce hexadecimal string <filled on instance> is random generated on each call. Represents the salt for fp hash calculation and is used to identify duplicate
messages.
 fp hash hexadecimal string <filled by calculate fp hash method> is calculated using data returned by get fp hash data method and the key provided by the
EuPlatesc. It is the control key of the message.
/**
 * class RefundResponse
  @author Stefan
 RefundResponse structure is an array or class that extends WSResponse = that contain the response of the refund operation
 ep id <string 40> is the transaction's unique ID receives on capture operation call
 status <int> is the confirmation code
 message <string> is the confirmation string message
 fp hmac, timestamp, nonce value are overwrite after each call of function addHMAC($kev, true)
 timestamp <yyyymmddhhiiss> <required> is the timestamp of this message. Filled on __constructor if is NULL.
 nonce hexadecimal string (filled on instance) is random generated on each call. Represents the salt for fp hash calculation and is used to identify duplicate
messages.
 fp hash hexadecimal string <filled by calculate fp hash method> is calculated using data returned by get fp hash data method and the key provided by the
EuPlatesc. It is the control key of the message.
 status message
 0
 refund: refund pending OK
 101
 refund: invalid parameter ep id: <ep id>
 refund: invalid parameter mid: <mid>
 103
 refund: invalid parameter curr: <curr>
 104
 refund: invalid parameter timestamp: <timestamp>
 refund: invalid parameter amount (AMOUNT > 0): <amount>
 105
 refund: refund not possible, transaction isn't approved
 301
 302
 refund: refund not possible, after the permitted timeframe
 refund: refund not possible, transaction data didn't match
 303
 304
 refund: refund not possible, transaction already captured
 305
 refund: transaction already is refunded/reversal
 306
 refund: refund request already sent
 refund: transaction not found
 401
 901
 refund: internal error
 999
 refund: unknown error
```


```
* class PartialCaptureRequest
 * @author Stefan
 * PartialCaptureRequest structure is an array or class that extends DORequest = the structure that represent transaction to be partial captured.
 * The structure is
 ep id <string[40]> <reguired> is the transaction's unique ID receive from the payment system after a successful approval
 mid <string[15]> <required> is the merchant terminal. This is defined on opening a merchant account on EuPlatesc system
 amount <float[10.2]> <required> is the original amount of the approved transaction.
 amount to refund <float[10.2]> <required> is the amount to be given back to the cardholder, float postive value between 0 and amount. 0 = no refund
 curr <string[3]> <required> is the currency of the approved amount
 delivery awb <string> <required> if missing set it to NULL, is the delivery document (AWB or invoice number) used in case of chargeback
 fp hmac, timestamp, nonce value are overwrite after each call of function addHMAC($key, true)
 timestamp <yyyymmddhhiiss> <required> is the request timestamp set by the merchant system on sending this request. Filled on __constructor if is NULL.
 nonce hexadecimal string (filled on instance) is random generated on each call. Represents the salt for fp hash calculation and is used to identify duplicate
messages.
 fp hash hexadecimal string <filled by calculate fp hash method> is calculated using data returned by get fp hash data method and the key provided by the
EuPlatesc. It is the control key of the message.
 * The captured transaction is (amount - amount to refund)
 * !! This operation is implemented as a partial refund
 * For this type of operatin the merchant will be charged additionaly as:
 - assume that the transaction fee is fee%
 - the charged fee = (amount + (amount - amount to refund)) * fee% = (2 * amount + amount to refund) * fee%
 * class PartialCaptureResponse
  @author Stefan
 PartialCaptureResponse structure is an array or class that extends WSResponse = that contain the response of the partial captured operation
 ep id <string 40> is the transaction's unique ID receives on capture operation call
 status <int> is the confirmation code
 message <string> is the confirmation string message
 fp hmac, timestamp, nonce value are overwrite after each call of function addHMAC($key, true)
 timestamp <yyyymmddhhiiss> <required> is the response timestamp set by the EuPlaresc system on sending this request. Filled on constructor if is NULL.
 nonce hexadecimal string <filled on instance> is random generated on each call. Represents the salt for fp hash calculation and is used to identify duplicate
messages.
 fp hash hexadecimal string <filled by calculate fp hash method is calculated using data returned by get fp hash data method and the key provided by the
EuPlatesc. It is the control key of the message.
 status message
 0
 partial capture: partial capture pending OK
 101
 partial capture: invalid parameter ep id: <ep id>
 102
 partial capture: invalid parameter mid: <mid>
```


```
103
 partial capture: invalid parameter amount (AMOUNT > 0): <amount>
 104
 partial capture: invalid parameter timestamp: <timestamp>
 105
 partial capture: invalid parameter amount to refund [0; ORG AMOUNT]: <amoun to refund>
 106
 partial capture: invalid parameter curr: <curr>
 301
 partial capture: reversal not possible, transaction isn't approved
 partial capture: reversal not possible, transaction expired
 302
 303
 partial capture: reversal not possible, transaction data didn't match
 partial capture: reversal not possible, transaction already captured
 304
 305
 partial_capture: transaction already is reversal/partial_capture
 partial capture: partial capture request already sent
 306
 401
 partial capture: transaction not found
 partial capture: internal error
 901
 999
 partial capture: unknown error
 * class RecurentRequest
 * RecurentRequest is a class that extends DORequest = used for call a recurrent payment.
 call function addHMAC($key) before pass this structure to EuPlatesc WebServices in order to set the fp hmac, timestamp, nonce value.
 call function addHMAC($key) before each call EuPlatesc WebServices even the data is identical.
 fp hmac, timestamp, nonce value are overwrite after each call of function addHMAC($kev, true)
 timestamp <yyyymmddhhiiss> <required> is the request timestamp set by the merchant system on sending this request. Filled on __constructor if is NULL.
 nonce hexadecimal string <filled on instance> is random generated on each call. Represents the salt for fp hash calculation and is used to identify duplicate
messages.
 fp_hash hexadecimal string <filled by calculate_fp_hash method> is calculated using data returned by get_fp_hash_data method and the key provided by the EuPlatesc.
It is the control key of the message.
  @author Stefan
* class RecurentResponse
 * RecurentResponse is a class that extends StdClass used for call a recurrent payment.
 * This is the structure of the a Recurent EuPlatesc WebService call
 * @author Stefan
 ep id <string 40> is the transaction's unique ID receives on capture operation call
 status <int> is the confirmation code
 message <string> is the confirmation string message
 fp hmac, timestamp, nonce value are overwrite after each call of function addHMAC($key, true)
 timestamp <vvvvmmddhhiiss> <required> is the response timestamp set by the EuPlatesc system on sending this request. Filled on constructor if is NULL.
 nonce hexadecimal string <filled on instance> is random generated on each call. Represents the salt for fp hash calculation and is used to identify duplicate
messages.
 fp_hash hexadecimal string <filled by calculate_fp_hash method> is calculated using data returned by get_fp_hash_data method and the key provided by the
EuPlatesc. It is the control key of the message.
```


```
$status
 message
 recurent: recurent pending OK
 101
 recurent: invalid parameter ep id: <ep id>
 recurent: invalid parameter mid: <mid>
 102
 103
 recurent: invalid parameter amount (AMOUNT > 0): <amount>
 recurent: invalid parameter curr: <curr>
 104
 105
 recurent: invalid parameter timestamp: <timestamp>
 recurent: invalid parameter oredr desc: <oredr desc>
 106
 107
 recurent: invalid parameter recurent: <recurent>
 recurent: invalid parameter email: <email>
 108
 109
 recurent: invalid parameter invoice id: <invoice id>
 301
 302
 303
 304
 305
 306
 401
 901
 999
 * class StatusRequest
 * Ask about a transaction status
  @author stefan
 ep id, is the transaction's unique ID receive from the payment system after a successful approval
 mid, Merchant ID
 what, optional - what status you what to get, actual only EPS GET ALL STATUS is implemented
 timestamp <yyyymmddhhiiss> <required> is the request timestamp set by the merchant system on sending this request. Filled on constructor if is NULL.
 nonce hexadecimal string <filled on instance> is random generated on each call. Represents the salt for fp hash calculation and is used to identify duplicate
messages.
 fp hash hexadecimal string <filled by calculate fp hash method> is calculated using data returned by get fp hash data method and the key provided by the EuPlatesc.
It is the control key of the message.
/**
 * class StatusResponse
 * provide the transaction status details
  @author stefan
 // Transaction status as integer
 transaction status
 // Transaction status as text
 transaction_status_msg
 approval
 // The approval code of. Is set only if the transaction is apprved
 // The RRN code of the tranzaction
  rrn
```


```
cbk
 // If the transaction has charge back
 approval date
 // the date of the approval request
 capture date
 // date when the transaction was captured, if is captured
 // date when the transaction was refunded, if is refunded
 refund date
 original value
 // the approval value
 curr
 // currency
 * refunded value
 // the amount that was refund (<= approval value)</pre>
 * effective captured value // the net amount (original value - refunded value)
 * installments
 // number of approved installments
 * installment bank
 // instalemnts on bank
 * discount amount
 // if the transactuona has discont
 * transaction channel
 // transaction channel: CARD, SMS, OP
 * transaction type
 // recurring flag
 settlement
 // the EuPlatesc invoice
 what
 // the what value recevide in StatusRequest message
  fee
 ep_id
 // string, is the transaction's unique ID receive from the payment system after a successful approval
 * mid
 // string Merchant ID (terminal ID)
 * status
 // int, error code 0 => OK != 0 => an error occurred
 // string, error code message
 message
 * timestamp
 // <yyyymmddhhiiss> <required> is the response timestamp set by the EuPlatesc system on sending this request. Filled on constructor if is
NULL.
* nonce
 // hexadecimal string <filled on instance> is random generated on each call. Represents the salt for fp hash calculation and is used to
identify duplicate messages.
* fp hash
 // hexadecimal string <filled by calculate_fp_hash method> is calculated using data returned by get_fp_hash_data method and the key provided by
the EuPlatesc. It is the control key of the message.
*/
/**
 * class getRecurringPaymentListRequest
  @author Stefan
  getRecurringPaymentListRequest structure is an array or class that extends EuPlatescMessage = the structure that represent the mesage request.
 * The structure is
 ep id <string[40]> <required> is the transaction's unique ID receive from the payment system after a successful approval
 mid <string[15]> <required> is the merchant terminal. This is defined on opening a merchant account on EuPlatesc system
 fp hmac, timestamp, nonce value are overwrite after each call of function addHMAC($key, true)
 timestamp <yyyymmddhhiiss> <required> is the request timestamp set by the merchant system on sending this request. Filled on constructor if is NULL.
 nonce hexadecimal string <filled on instance is random generated on each call. Represents the salt for fp hash calculation and is used to identify duplicate
messages.
 fp hash hexadecimal string <filled by calculate fp hash method> is calculated using data returned by get fp hash data method and the key provided by the EuPlatesc.
It is the control key of the message.
/**
 * class getRecurringPaymentListResponse
 * getRecurringPaymentListResponse is a class that extends StdClass used for get a list of last 10 recurrent payment.
```


```
* This is the structure of the a Recurent EuPlatesc WebService call
  @author Stefan
 ep id <string 40> is the transaction's unique ID receives on capture operation call
 status <int> is the confirmation code
 message <string> is the confirmation string message
 recurring lits <array of RecurringPaymentList>
 fp hmac, timestamp, nonce value are overwrite after each call of function addHMAC($key, true)
 timestamp <yyyymmddhhiiss> <required> is the response timestamp set by the EuPlaesc system on sending this request. Filled on __constructor if is NULL.
 nonce hexadecimal string <filled on instance> is random generated on each call. Represents the salt for fp hash calculation and is used to identify duplicate
messages.
 fp hash hexadecimal string <filled by calculate fp hash method> is calculated using data returned by get fp hash data method and the key provided by the
EuPlatesc. It is the control key of the message.
 $status
 message
 getRecurringPaymentListResponse: recurent pending OK
 0
 101
 getRecurringPaymentListResponse: invalid parameter ep id: <ep id>
 getRecurringPaymentListResponse: invalid parameter mid: <mid>
 102
 105
 getRecurringPaymentListResponse: invalid parameter timestamp: <timestamp>
 301
 302
 303
 304
 305
 306
 401
 901
 902
 getRecurringPaymentListResponse: invalid parameter RecurringLits [must be an array of RecurringPaymentList].
 999
  class EuPlatescMessage
  implements the basic functions of the messages that is used to communicate with EuPlatesc (www.euplatesc.ro) webservices
 call function addHMAC($key) before pass this structure to EuPlatesc WebServices in order to set the fp hmac, timestamp, nonce value.
 call function addHMAC($key) before each call EuPlatesc WebServices even the data is identical.
  @author stefan
 The structure is
 fp_hmac, timestamp, nonce value are overwrite after each call of function addHMAC($key, true)
 timestamp <yyyymmddhhiiss> <required> is the request/response timestamp set by the merchant/EuPlatesc system on sending this request. Filled on constructor if is
NULL.
 nonce hexadecimal string <filled on instance> is random generated on each call. Represents the salt for fp hash calculation and is used to identify duplicate
messages.
```


```
fp_hash hexadecimal string <filled by calculate_fp_hash method> is calculated using data returned by get_fp_hash_data method and the key provided by the
EuPlatesc. It is the control key of the message.
  class DORequest
 * implements the base class for all WebService requests (www.euplatesc.ro)
  @author Stefan
 ep id <string[40]> <required> is the transaction's unique ID receive from the payment system after a successful approval
 mid <string[15]> <required> is the merchant terminal. This is defined on opening a merchant account on EuPlatesc system
 amount <float[10.2]> <required> is the amount of the approved transaction.
 curr <string[3]> <required> is the currency of the approved amount
 fp_hmac, timestamp, nonce value are overwrite after each call of function addHMAC($key, true)
 timestamp <vvvvmmddhhiiss> <required> is the request timestamp set by the merchant system on sending this request. Filled on constructor if is NULL.
 nonce hexadecimal string <filled on instance is random generated on each call. Represents the salt for fp hash calculation and is used to identify duplicate
messages.
 fp_hash hexadecimal string <filled by calculate_fp_hash method> is calculated using data returned by get_fp_hash_data method and the key provided by the
EuPlatesc. It is the control key of the message.
/**
 * class WSResponse
 * implements the base class for all WebService response (www.euplatesc.ro)
  @author Stefan
 ep id <string[40]> <required> is the transaction's unique ID receive from the payment system after a successful approval
 mid <string[15]> <required> is the merchant terminal. This is defined on opening a merchant account on EuPlatesc system
 status <int> <required> the error code. 0 == OK (no error), != 0 == ERROR (an error occurred)
 message <string> <required> the error description
 fp_hmac, timestamp, nonce value are overwrite after each call of function addHMAC($key, true)
 timestamp <yyyymmddhhiiss> <required> is the response timestamp set by the EuPlatesc system on sending this request. Filled on constructor if is NULL.
 nonce hexadecimal string <filled on instance is random generated on each call. Represents the salt for fp hash calculation and is used to identify duplicate
messages.
 fp_hash hexadecimal string <filled by calculate_fp_hash method> is calculated using data returned by get_fp_hash_data method and the key provided by the
EuPlatesc. It is the control key of the message.
*/
```