E-MITRA HACKATHON INTEGRATION DOCUMENT

Version 11

e-Mitra

Table of Contents

Glossary of Terms	4
Introduction	
FetchDetails_Services:	
Emitra-Aggregator-Linking:	
Annexure A: URL of Sites	
Annexure B: Encryption & Decryption Methods/Details	17
Annexure C: Various Parameter Values	17
Annexure D: ENCRYPTION/DECRYPTION	17

e-Mitra Hackathon Integration Document

Glossary of Terms

Acronyms

Acronym	
AES	Advanced Encryption Standard
B2C	Business to Consumer
G2C	Government to Consumer
JSON	JavaScript Object Notation
MD5	Message-Digest algorithm 5
RISL	RajComp Info Service Limited
SSO	Single Sign On
UAT	User Acceptance Testing
URL	Uniform Resource Locator

Introduction

e-Mitra is an ambitious e-governance initiative of Government of Rajasthan (GoR) which is being implemented in all 33 Districts of the state using Public-Private Partnership (PPP) model for convenience and transparency to citizens in availing various services of the Government and Private Sectors under a single roof at their door steps using an e-platform. The services are delivered via counters known as CSC (Common Service Center) kiosks in Rural Areas and e-Mitra kiosks in urban areas and also online via eMitra portal. Hence, these counters provide services related to various departments in an integrated and easily accessible manner to people residing in rural as well as urban areas without any need for running around in government offices. The project has been operational since 2005. Initially it was functioning through a Client Server based Application Software developed by Department of IT&C. In 2010, the old Client Server Application was migrated to Web-based online e-Mitra application across all the 33 districts. Recently, a new generic module has been added to e-Mitra portal which allows end to end application and delivery of "Digitally Signed Certificates" such as Bonafide, Caste, Income, Solvency etc. This service was launched by Hon. CM, Shri Ashok Gehlot on 12.05.2011.

FetchDetails_Services:

Introduction:

Billing Data Fetch Details:

REQUEST

Request Method = POST

Request Parameter Name = encData

1. Airtel Mobile Bill Postpaid

SrvId = 1214

Sample Data Decrypted =

{"SRVID":"1214","searchKey":"9352423664","SSOID":"SSOTESTKIOSK"}

Sample Encrypted Value =

//wzeTciCLKFnevjkR+Y+9Av818ZKvBZLA4rU1FTCpA/2aoltEJROkqp79 VPthK/hpYH7I9dZQAu0pNqjKPmn9IMUoazesKWqTNkvxnYv3I=

2. Idea Mobile Postpaid Bill

SrvId = 1220

Sample Data Decrypted =

{"SRVID":"1220","searchKey":"8440042182","SSOID":"SSOTESTKIOSK"}

Sample Encrypted Value =

05jMkbnJAHEBPte1IWEhFxa8ODS01Axt7OQmAClhvthWKULyJWHRNY 6X7/bqD53regvYLnGTf9AXc0qIvU9FBMPnlMViuAy7pth5bXa5jfs=

3. MTS Mobile_Telephone_DataCard Postpaid Bill

SrvId = 1216

Sample Data Decrypted =

{"SRVID":"1216", "searchKey": "8432926694", "SSOID": "SSOTESTKIOSK"}

Sample Encrypted Value =

tQYR/DVbqTax0kti0aKhcemqmxXQyqYcYbdr0hs+XxvwAEG4LNeGkFBUD2aUrSXTzfJaAJeCAKBu6rjaLUIusFBIz6uKhPSkUGtQMfhRb3o=

4. Vodafone Mobile Postpaid Bill

SrvId = 1219

Sample Data Decrypted =

{"SRVID":"1219","searchKey":"9982345598","SSOID":"SSOTESTKIOSK"}

Sample Encrypted Value =

ssmvVkFSulF8AWAPSqWsHmJQdUOAo73V0xvP0iTsxln3bLW8c656YNNVYlQTRTV2I1qtrbOyA7YynGoZA73PamtHzD2rFOv6c4wgTKd49P0=

5. Phed Water Bill

SrvId = 1807

Sample Data Decrypted =

{"SRVID":"1807","searchKey":"16-14062-04535","SSOID":"SSOTESTKIOSK"}

Sample Encrypted Value =

qcGMZWqnSOcXpNabE1FnsFZjYDu9lohqb9gYF4pjZFTZZVvp+YHdNV+x mmt3Pd5OTEKHQguZAIPGNVcUK+/8tCclFWiG1i2NqtXYq6/vabY=

6. BSNL Mobile Postpaid Bill

SrvId = 1222

Sample Data Decrypted =

{"SRVID":"1222","searchKey":"9530084675","SSOID":"SSOTESTKIOSK"}

Sample Encrypted Value =

xs4OUvVdTFVRQSYq9ge+dAEIt0ImtCCzxWamXlQeJA2kjXFq8/kQR3Rrz5hmbXp7rDQnQ/OEN7d/NFJEW09IPsGjFm/TCEoQz2jaOplTkxA=

Encryption Type = AES Encryption Key = E-m!tr@2016

Par	Parameter Details				
#	Parameter Name	Description	Sample Value	Type	
1	SSOID	SSO Id of Kiosk user	'SSOTESTKIOSK'	varchar	
2	SRVID	Service id - this should be sent to eMitra for back to back transactions at eMitra	1214	varchar	
25	SearchKey	Search key	9352423664	varchar	

Examples

Sample request format

<form name="form" method="post" action=" POSTING_URL"> <input type="hidden" name="encdata" value="encrypted data">

Sample Response:

Sample Decrypted Response =

```
"Modified = {
 ""FetchDetails"": {
  ""TransactionDetails"": {
  ""ServiceName"": ""Airtel Mobile"",
  ""officeID"":""DDD1"",
  ""BillAmount"": ""941.00"",
  ""ConsumerName"": ""Chetan Kumar Yadav"",
  ""consumerKeysValues"": ""9352423664"",
  ""partPaymentAllow"": ""1"",
  ""partPaymentType"": ""Both"",
  ""lookUpId"": ""6163298""
 },
  ""BillDateils"": [
 ""LableName"": ""Consumer Name"",
 ""LableValue"": ""Chetan Kumar Yadav""
  },
  {
 ""LableName"": ""Account Number"",
 ""LableValue"": ""1116231291""
  },
 ""LableName"": ""Mobile Number"",
 ""LableValue"": ""9352423664""
  },
 ""LableName"": ""Amount Before Due Date"",
 ""LableValue"": ""931.00""
  },
  {
```

```
""LableName"": ""Amount After Due Date"",
 ""LableValue"": ""941.00""
 },
 {
 ""LableName"": ""Due Date"",
 ""LableValue"": ""NA""
 },
 {
 ""LableName"": ""Bill Date"",
 ""LableValue"": ""NA""
 },
 {
 ""LableName"": ""Bill Cycle"",
 ""LableValue"": ""NA""
 },
 {
 ""LableName"": ""Bill Number"",
 ""LableValue"": ""NA""
 }
 ]
}
}"
```

Sample Encrypted Response =

w2tZwKucTyOLM+cq+H1aRTUCQmP2FfowDEpHgs0Y/uvX8ffXHfZMPBZDxbYK4t5J0L857 eNJnqOxC5f+yMA3wnDvUAAtzMYnjhRFY/PPAai3V1pegD6ptNwZI21nxeWT/BYl7sfKgb2sAl yjimjNkzRmIUS/sSht2medbIy38wepLzs9txn6B4yFPVDtvj7fxn2CIgNZ15EvxPie1fcI6KqaFQPmq MhZzTDgsavJOhag3TJM0hK52iowW9nLNjmzoa0adCATFdQlsYEDWG3BlYPkuHLXTKcIPYtr hzHNKMCMGf1CRsQQ2eUqi4/pCCwgiBu7nRzSaJibz8zLlK+qcYNf2dmeIJnD3kToIYvkMjA1 DCwoyKy9sc8rSfk8ntt/nhh8xrH6YqrQXI9Ar+WJFF1CFWyuOl8MhVGBC1SXgnp+BYwddzY0s 5oCBlqzHs7saeCZZ6vxbgJvMESXeUCdPQ4BSLA4wk14spjl7q8Jo1ErRlPFlU+pfkCrBsspECujCF GfQ/iqfoVUZMZmk0duHx6lkCAhSdDFuwlCoHE1ndaauYFeUFYIchRx6ZQAA2jdJ+ZWSb8xtS S/WSvOydt6ncqfgkCLIDhm3rOYWbIViz4UaRl0tlbcCGyOBSiubR71GC2B/J0GERIQsCR+1Vuj QdqowWP+l02RyhM6SCsojpEX5BGKB2wVnsyl8CU109VZClbu6UWySkljAS6w49dKT+XJR/z3 qFpMWLxR3xDHReRzIojtd1fvK5UNprfle5j6NCCcGD8EMgcwGDU3dMlGtzrjIruakbftmZblqro

Dy3ACYN2E1UOVeAdvIONsFMBViy1oIgY8IkZlJT8yPrAEBGK3Pnw1h8o0uUWNGB83rHfM NETBH+5XYO5riE4CTWEPTYQPLniT1wqP9QWkknC0HreAsdxglT4BQIx9hzgZHW7qPwl5C Ioak2afgPWGU8L2Vk7ZUK7tF+AFLkcwtCW9KWsMySWCXAGAofmVXeh0M9tFGFHBRpxL 4iEBLsWkqjVdUTwi7lt0SBINVgZ4G0Oq93rqBQ1Y6ik/MFgtqslVo7RzxF+qeWFVq0LxBsDxec R8pxcK/TKsmdToc6OyL85h970INSG9stEeRysWpKRaMQbnakhNfkJAPqr6QjA5G6oO

Emitra-Aggregator-Linking:

Introduction:

Transaction URL:

http://emitrauat.rajasthan.gov.in/payments/v1/init

Merchant needs to *POST* the payment request on the above URL.

Request format

In this request, merchant post the transaction details on the payment gateway Transaction URL without using any encryption

HTML form

```
<form action="<Transaction URL listed above>" method="POST">
 <input type="hidden" name="MERCHANTCODE" value="<MERCHANTCODE>" />
 <input type="hidden" name="PRN" value="<PRN>" />
 <input type="hidden" name="REQTIMESTAMP" value="<REQTIMESTAMP>" />
 <input type="hidden" name="PURPOSE" value="<PURPOSE>" />
 <input type="hidden" name="AMOUNT" value="<AMOUNT>" />
 <input type="hidden" name="SUCCESSURL" value="<SUCCESSURL>" />
 <input type="hidden" name="FAILUREURL" value="<FAILUREURL>" />
 <input type="hidden" name="CANCELURL" value="<CANCELURL>" />
 <input type="hidden" name="USERNAME" value="<USERNAME>" />
 <input type="hidden" name="USERMOBILE" value="<USERMOBILE>" />
 <input type="hidden" name="USEREMAIL" value="<USEREMAIL>" />
 <input type="hidden" name="UDF1" value="<UDF1>" />
 <input type="hidden" name="UDF2" value="<UDF2>" />
 <input type="hidden" name="UDF3" value="<UDF3>" />
 <input type="hidden" name="OFFICECODE" value="<OFFICECODE>" />
 <input type="hidden" name="REVENUEHEAD" value="<REVENUEHEAD>" />
 <input type="hidden" name="CHECKSUM" value="<CHECKSUM>" />
 <button type="submit">Submit
</form>
```

REQUEST PARAMETER

Parameter Name	Parameter Type	Parameter Constraints	Comments/Description
MERCHANTCODE	Alphanumeric	Required Max length:32	This is the Payee Id/ Merchant Code Ex. HACKATHON2017
PRN	Alphanumeric	Required Max length:20	This is the Payment Reference Number - Merchant's Transaction ID which should be unique for every transaction. Ex. 123456
REQTIMESTAMP	Alphanumeric	Required Max length:17	Timestamp of the transaction at merchant while initiating transaction. Format: YYYYMMddHHmmssttt Example: 20160623132359958
PURPOSE	Alphanumeric	Required Max length:50	This is the purpose of the transaction that's need be display to the customer.
AMOUNT	Numeric	Required Max length:12	This is the base amount. i.e. Merchant Transaction Amount and it should be in decimal only Example: 100.50
SUCCESSURL	Alphanumeric	Required Max length:255	This parameter is the URL where PG post final response in case of successful transaction.
FAILUREURL	Alphanumeric	Required Max length:255	This parameter is the URL where PG post final response in case of failure transaction.
CANCELURL	Alphanumeric	Required Max length:255	This parameter is the URL where PG post final response in case of transaction cancellation.
USERNAME	Alpha	Required Max length: 50	Name of Customer (visible to user doing trans)
USERMOBILE	Numeric	Required Max length: 12	Customer's mobile number. (visible to user doing trans)
USEREMAIL	Alphanumeric	Required Max length: 50	Customer's email id. (visible to user doing trans)
UDF1	Alphanumeric	Optional Max length:255	User Define Parameter, an additional field that merchant can use to send any additional information about the transaction.
UDF2	Alphanumeric	Optional Max length:255	Same as "UDF1"
UDF3	Alphanumeric	Optional Max length:255	Same as "UDF1"

CHECKSUM	Alphanumeric	Required	This is the string (Checksum)
		Max length:64	generated on merchant's server for
			data integrity checking.
			Ex.
			E059B24D93F38A62FDEE6BF2CAD48D9
			D5C49004713050F7783E6154FF310631
			1

RESPONSE PARAMETER:

Parameter Name	Parameter Type	Parameter Constraints	Comments/Description
MERCHANTCODE	Alphanumeric	Max length:32	This has the same value that was sent in the payment request.
REQTIMESTAMP	Alphanumeric	Length:17	Same as sent in request
PRN	Alphanumeric	Max length:20	This has the same value that was sent by you in the payment request.
AMOUNT	Numeric	Max length:12	This is the base amount sent in request(100.00)
RPPTXNID	Alphanumeric	Max length:20	Unique transaction reference number generated by PG for each transaction
RPPTIMESTAMP	Alphanumeric	Length:17	
PAYMENTAMOUNT	Numeric	Max length:12	This is the amount processed by the PG (100.00)
STATUS	Alpha		This is the status of the payment. This will have the following values: • SUCCESS • FAILED • PENDING
PAYMENTMODE	Alpha	Max length:255	This is the name of the selected payment mode by customer. Ex. Paytm/ SBBJ
PAYMENTMODEBID	Alphanumeric	Max length:20	Unique transaction id of payment mode selected
PAYMENTMODETIMESTA MP	Alphanumeric	Max length:17	Transaction timestamp of payment mode selected
RESPONSECODE	Numeric	Max length:4	This is the response code for the transaction status. All codes refer to a transaction

			failure or success with each code representing a different reason for failure.
RESPONSEMESSAGE	Alphanumeric	Max length:255	This is the human readable text message associated with the response code.
UDF1	Alphanumeric	Max length:255	Same as sent in request
UDF2	Alphanumeric	Max length:255	Same as sent in request
UDF3	Alphanumeric	Max length:255	Same as sent in request
CHECKSUM	Alphanumeric	Max length:64	This is the encrypted string (Checksum) generated on RPP server for data integrity checking.

Checksum calculation:

A. Checksum in Request

For checksum generation, first you need to generate a pipe separated string of certain request parameters.

Now encrypt the above string with the checksum method/ hash function.

Supports only MD5

Formula for checksum generation

MD5 (MERCHANTCODE | PRN | AMOUNT | CHECKSUMKEY)

Example:

If MERCHANTCODE = *RTI2016*, PRN = *125685*, AMOUNT = *100.00*, *CHECKSUMKEY* = *abcdef* and CHECKSUM METHOD = MD5 than checksum would be calculated as below

md5 (RTI2016|125685|100.00|abcdef)

B. Checksum in response

Checksum is generated at PG end for data integrity checking at merchant's website/application

For checksum generation, first PG generate a pipe separated string of certain response parameters

Now PG encrypt the above string with the checksum method/ hash function used in request checksum

Formula for checksum generation

```
MD5 (MERCHANTCODE | PRN | RPPTXNID | PAYMENT_AMOUNT | CHECKSUMKEY)
```

Example:

If MERCHANTCODE = RTI2016, PRN = 125685, RPPTXNID = 111111, PAYMENTAMOUNT = 100.00, CHECKSUMKEY = abcdef and CHECKSUM METHOD = MD5 than checksum would be calculated as below

md5 (RTI2016|125685|111111|100.00|abcdef)

It is highly recommended to validate the response checksum at merchant's end

```
MERCHANT CODE = HACKATHON2017
CHECKSUM_KEY = #2&[W<nJ*K"xO_z
```

Verification Request:

Verification URL:

http://emitrauat.rajasthan.gov.in/payments/v1/services/txnStatus

To check the transaction status, merchant post only the three parameters named "MERCHANTCODE", "PRN" and "AMOUNT".

Html Form

Sample Request

POST /payments/v1/services/txnStatus HTTP/1.1

Host: PG_HOST_NAME

Content-Type: application/x-www-form-urlencoded

Cache-Control: no-cache

MERCHANTCODE=<MerchantCode>&PRN=<PRN>&AMOUNT=<Amount>

Verification Response

```
JSON Response
 "MERCHANTCODE": "<MERCHANTCODE>",
 "REQTIMESTAMP": "<REQTIMESTAMP>",
 "PRN": "<PRN>".
 "RPPTXNID": "<RPPTXNID>",
 "AMOUNT": "<AMOUNT>",
 "RPPTIMESTAMP": "<RPPTIMESTAMP>",
 "STATUS": "<STATUS>",
 "RESPONSECODE": "<RESPONSECODE>",
 "RESPONSEMESSAGE": "<RESPONSEMESSAGE>",
 "PAYMENTMODE": "<PAYMENTMODE>",
 "PAYMENTMODEBID": "<PAYMENTMODEBID>",
 "PAYMENTMODETIMESTAMP": "<PAYMENTMODETIMESTAMP>",
 "PAYMENTAMOUNT": "<PAYMENTAMOUNT>",
 "UDF1": "<UDF1>",
 "UDF2": "<UDF2>",
 "UDF3": "<UDF3>"
 "CHECKSUM": "<2e3071744e43c01f6c5c0d9d33d59308>"
```

CHECKSUM Calculation example code in Java:

```
}
 }
public String byteArray2Hex(byte[] bytes) {
 Formatter formatter = null;
 try {
 formatter = new Formatter();
 byte[] arrayOfByte = bytes;
 int j = bytes.length;
 for (int i = 0; i < j; i++) {
 byte b = arrayOfByte[i];
 formatter.format("%02x", new Object[] { Byte.valueOf(b) });
 }
 return formatter.toString();
 } finally {
 (formatter!=null){
 formatter.close();
 }
 }
}
```

Annexure A: URL of Sites

Web Service Name	Web Service URL		
HackathonEmitraFetchBillin	https://apitest.sewadwaar.rajasthan.gov.in/app/live/webServicesReposito		
gData (Encrypted)	<pre>ry/getFetchDetailsEncryptedBySso/WithEncryption?client_id=<client_id></client_id></pre>		
Client Id	96f2ea05-8742-401d-aa42-ec269f8a71c0		
Parameter Name	encData=//wzeTciCLKFnevjkR+Y+9Av818ZKvBZLA4rU1FTCpA		
	/2aoltEJROkqp79VPthK/hpYH7I9dZQAu0pNqjKPmn9IMUoaz		
	esKWqTNkvxnYv3I=		

Annexure B: Encryption & Decryption Methods/Details

Encryption Method – AES encryption will be used with 128 bit key.

Encryption Key – Will be shared with Parameters

Environment	Encryption Method	Key
UAT/Staging/	AES encryption will be used with 128 bit	Will be shared with
Production	key.	Parameters

Annexure C: Various Parameter Values

Encryption Key	EmitraNew@2016
MID	
Service ID	

Annexure D: ENCRYPTION/DECRYPTION

- Encryption is the process of converting plain text data into a form, called a cipher text (encrypted text), that cannot be easily understood by unauthorized people.
- Decryption is the process of converting encrypted data back into its original form, so it can be understood.

It is mandatory to implement encryption and exchange the information between Sites only in encrypted mode.

- e-MITRA follows Advanced Encryption Standard (AES) algorithm for Encryption and Decryption
- A symmetric key will be used for this Encryption and Decryption, which will be provided by e-MITRA.

Sample Encryption / Decryption code in Java.

AES Encryption Example code:

package encryption.impl; import java.io.UnsupportedEncodingException;

```
import java.security.InvalidKeyException;
import java.security.MessageDigest;
import java.security.NoSuchAlgorithmException;
import java.util.Arrays;
import javax.crypto.BadPaddingException;
import javax.crypto.Cipher;
import javax.crypto.IllegalBlockSizeException;
import javax.crypto.NoSuchPaddingException;
import javax.crypto.spec.IvParameterSpec;
import javax.crypto.spec.SecretKeySpec;
import org.apache.commons.codec.binary.Base64;
import encryption.dec.Encryption;
public class AESEncryption extends EncryptionKey implements Encryption
 private static SecretKeySpec secretKey;
 private static IvParameterSpec ivParameterSpec;
 @Override
 public String encrypt(String encryptionSTR) {
 String encode = "";
 try {
 if (encryptionSTR != null) {
 //getKey(key);
 Cipher cipher = Cipher.getInstance("AES/CBC/PKCS5Padding");
 cipher.init(Cipher.ENCRYPT_MODE, secretKey, ivParameterSpec);
 final
 String
 encryptedString
Base64.encodeBase64String(cipher.doFinal(encryptionSTR.getBytes("UTF-8")));
 encode = encryptedString;
 } catch (NoSuchPaddingException npe) {
 npe.printStackTrace();
 } catch (NoSuchAlgorithmException nae) {
 nae.printStackTrace();
 } catch (InvalidKeyException ike) {
 ike.printStackTrace();
 } catch (BadPaddingException bpe) {
 bpe.printStackTrace();
```

```
} catch (IllegalBlockSizeException ibe) {
 ibe.printStackTrace();
 } catch (Exception e) {
 e.printStackTrace();
 return encode;
 }
 @Override
 public String decrypt(String decryptionSTR) {
 // TODO Auto-generated method stub
 try {
 if (decryptionSTR != null) {
 //getKey(key);
 Cipher cipher = Cipher.getInstance("AES/CBC/PKCS5Padding");
 cipher.init(Cipher.DECRYPT_MODE, secretKey, ivParameterSpec);
 original
 byte[]
 =
cipher.doFinal(Base64.decodeBase64(decryptionSTR));
 return new String(original);
 } catch (NoSuchPaddingException npe) {
 npe.printStackTrace();
 } catch (NoSuchAlgorithmException nae) {
 nae.printStackTrace();
 } catch (InvalidKeyException ike) {
 ike.printStackTrace();
 } catch (BadPaddingException bpe) {
 bpe.printStackTrace();
 } catch (IllegalBlockSizeException ibe) {
 ibe.printStackTrace();
 } catch (Exception e) {
 e.printStackTrace();
 return null;
 }
```

```
@Override
 void getKey(String myKey) {
 byte∏ key;
 MessageDigest sha = null;
 key = myKey.getBytes("UTF-8");
 // System.out.println(key.length);
 sha = MessageDigest.getInstance("SHA-256");
 key = sha.digest(key);
 key = Arrays.copyOf(key, 16); // use only first 128 bit
 secretKey = new SecretKeySpec(key, "AES");
 ivParameterSpec=new IvParameterSpec(key);
 this.key=myKey;
 } catch (NoSuchAlgorithmException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 } catch (UnsupportedEncodingException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 }
 @Override
 public void setKey(String key) {
 getKey(key);
 }
}
Encryption Java Class:
package encryption.main;
//import java.net.URLDecoder;
//import java.net.URLEncoder;
import encryption.dec.Encryption;
import encryption.impl.encryptionHelper;
public class testClient {
```

```
public static void main(String[] args) {
 Encryption AESencryption;
 try {
 AESencryption = encryptionFactory.getEncryptionByName("AES");
 String input ="<?xml version='1.0' encoding='utf-8'?><EmitraData
PRN='16000000957' AMT='1.25'/>";
 AESencryption.setKey("E-m!tr@2016");
 /* Parameters for posting refrence number */
 System.out.println("AESencryption string:
"+AESencryption.encrypt("{\"SRVID\":\"1221\",\"searchKey\":1452627155\",\"SSOID
\":\"SSOTESTKIOSK\"}"));
 /*for kiosk transaction verification*/
 System.out.println("AESDEcryption string:
"+AESencryption.decrypt("w2tZwKucTyOLM+cq+H1aRXckVuADGrE2GJb35btosuI3G
NY3vViM/43tiBvinkRNyo49DlVm3hr9FWe062eaKH+OE0UEMmnFL+1ci0f7P+VS0356
eFk1WFwYoayFv+mG7Pmih4kCa7FekDZZFwFvdA6VqEvq/SCcz7QgvWNr0/8udMJw
UKeHIDHvbSvGdu/zeN2FTaipB43iuyUOAizQsH1s1lpx/aGXcmr4u6fPiyCFaC540x6clN
uYNoVktCPSPTNQ76KSg3CcqlUWyRJ3C/8+e6y3Z1ImJvXZ/Z7y4QWZZWJRZKrGnY
ta/6DvMmUJFXto14D1VSdt+IsWfiLpV2CCIa3mF9LeoT5pdF0zxOA++kNGD2w1Qam
VNfqWoolF/Fm25aCzImlXbJbHRFJIVNljCl9905NWoRo4c42Urg0l90pA9rPXy1H23z7Ta
T6Omx7szWz0ZguS+R/4jdrR9fPKJOFel1GFNxz2xsQuUgFqtz0CKXL1vHHBXgSnaaj/e
hvzvnl42T9TVpg93q0LG1ei/lXR6VK29UPmau3O6p0NB6kcg2lpvcS3N+WS+H3i30IYR
BkRhAQJsMkDA2tuitJolBBC8p1xSkp7OpFrs1Y077MUppJag8JpEPwG4jpk0CqK9iU8V+
Shw0mrzsq4mqKRs8JqFjd9MocKqkPfpkwmUTqPg8Ug3eaSSErVIBn4/BRsO5pOvEb21v
SKpLG3YYji+8rP2GF1u43CUyfpQ8v7Zu5DuD47FxTAcOoqGgvFvNbpIuFC53PH57htb
```

xTRU4ruGplUKwpOAcvNXZrwe2blb7rKw3fNTBhkvOn+JfrkhQq9Dq6fn3rUna5+2iW Mp5XH0eH3kZZbIQq2kVqRjWN2f5TST+hAIkruvrHgf2C5a5c8xVDfR4C5JlngAEmsXp 0zMdfQwt7dcSWwQ+S0rxXn1sIJZ+YBN/m7k+k08nFEtaK+6l/j0W0sP6F245FePUkkx/

```
} catch (Exception e) {
 e.printStackTrace();
}
```

vZOWRFr/TlquY7XvQBZbLmFsfszkYDkWMnF0F5"));

Example code for service call:

```
//package encryption.main;
import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
import java.io.OutputStream;
import java.net.HttpURLConnection;
import java.net.URL;
import java.net.URLEncoder;
import java.security.cert.X509Certificate;
import javax.net.ssl.HostnameVerifier;
import javax.net.ssl.HttpsURLConnection;
import javax.net.ssl.SSLContext;
import javax.net.ssl.SSLSession;
import javax.net.ssl.TrustManager;
import javax.net.ssl.X509TrustManager;
//import encryption.dec.Encryption;
public class TestWebService {
 private static final String POST_URL
="https://apitest.sewadwaar.rajasthan.gov.in/app/live/webServicesRepository/getFetchDet
ailsEncryptedBySso/WithEncryption?client_id=96f2ea05-8742-401d-aa42-ec269f8a71c0";
 private static final String POST_PARAMS
="encData=ELNJOXDH9zon/9qKclYzTLTLd3BHPSvI7tglugHzp7M8AkCLfGohln8L3h
4nn1k+pPv93oX/FwCvQI+QYNILvPYhfXhl2ZmiG9nj9GZGcAU=";
 static StringBuffer data = new StringBuffer();
 public static void main(String[] args) throws Exception {
 data.append(POST_PARAMS);
 // data.append(GET_PARAMS);
 sendPOST();
 }
 private static void sendPOST() throws IOException {
```

```
byPassSSL();
 * MultivaluedMap formData = new MultivaluedMapImpl();
 * formData.add("P1", "1500005"); // formData.add("P2", "2218"); //
 * formData.add("P3", "1"); // String challan="1500002"; Client client =
 * Client.create(); WebResource resource = client.resource(
 * "http://jnvuemitra.azurewebsites.net/api/Products/GetProduct/");
 * ClientResponse responseY =
 * resource.post(ClientResponse.class,formData); String response =
 * responseY.getEntity(String.class);
 * System.out.println("Response in xml: "+response); String
 * TEST_XML_STRING =response;
 */
 // JSONObject xmlJSONObj =
XML.toJSONObject(TEST_XML_STRING);
 // String jsonPrettyPrintString = xmlJSONObj.toString(4);
 URL obj = new URL(POST_URL);
 HttpsURLConnection con = (HttpsURLConnection) obj.openConnection();
 con.setRequestMethod("POST");
 // For POST only - START
 con.setDoOutput(true);
 OutputStream os = con.getOutputStream();
 os.write(data.toString().getBytes());
 os.flush();
 os.close();
 // For POST only - END
 int responseCode = con.getResponseCode();
 System.out.println("POST Response Code :: " + responseCode);
 if (responseCode == HttpURLConnection.HTTP_OK) { // success
 BufferedReader in = new BufferedReader(new InputStreamReader(
 con.getInputStream()));
 String inputLine;
 StringBuffer response = new StringBuffer();
 while ((inputLine = in.readLine()) != null) {
 response.append(inputLine);
 in.close();
 // print result
```

```
System.out.println("response of Emitra" + response.toString());
 } else {
 System.out.println("POST request not worked");
 }
 public static void byPassSSL() {
 HttpURLConnection connection = null;
 StringBuffer responseReader = new StringBuffer();
 try {
 TrustManager[] trustAllCerts = new TrustManager[] { new
X509TrustManager() {
 public java.security.cert.X509Certificate[] getAcceptedIssuers() {
 return null;
 }
 public void checkClientTrusted(X509Certificate[] certs,
 String authType) {
 }
 public void checkServerTrusted(X509Certificate[] certs,
 String authType) {
 } };
 SSLContext sc = SSLContext.getInstance("SSL");
 sc.init(null, trustAllCerts, new java.security.SecureRandom());
 HttpsURLConnection
 .setDefaultSSLSocketFactory(sc.getSocketFactory());
 // Create all-trusting host name verifier
 HostnameVerifier allHostsValid = new HostnameVerifier() {
 public boolean verify(String hostname, SSLSession session) {
 return true;
 };
 // Install the all-trusting host verifier
 HttpsURLConnection.setDefaultHostnameVerifier(allHostsValid);
 * end of the fix
 // logger.info("Response from oxigen ---"+responseReader);
 } catch (Exception e) {
 // logger.error("Error in oxigen call---"+e.getMessage());
 e.printStackTrace();
 } finally {
```

```
// connection.disconnect();
 }
}
Sample Encryption / Decryption code in Dot NET.
//Rextester.Program.Main is the entry point for your code. Don't change it.
//Compiler version 4.0.30319.17929 for Microsoft (R) .NET Framework 4.5
using System;
using System.Collections.Generic;
using System.Ling;
using System.Text.RegularExpressions;
using System;
using System.Collections.Generic;
using System.Ling;
using System.Security.Cryptography;
using System.Text;
namespace Rextester
  public class Program
 public static void Main(string[] args)
 Console.WriteLine(Rextester.Program.Encrypt("Test", "EmitraNew@2016"));
 Console.WriteLine(Rextester.Program.Decrypt("pKXdPpYtjDbb9cpfthIWAA==","
EmitraNew@2016"));
 public static string Encrypt(string textToEncrypt, string EncryptionPassword)
 RijndaelManaged rijndaelCipher = new RijndaelManaged();
 rijndaelCipher.Mode = CipherMode.CBC;
 rijndaelCipher.Padding = PaddingMode.PKCS7;
 rijndaelCipher.KeySize = 256;
 rijndaelCipher.BlockSize = 128;
 byte[] pwdBytes = Encoding.UTF8.GetBytes(EncryptionPassword);
 pwdBytes = SHA256.Create().ComputeHash(pwdBytes);
 byte[] keyBytes = new byte[16];
 int len = pwdBytes.Length;
```

```
if (len > keyBytes.Length)
 len = keyBytes.Length;
 Array.Copy(pwdBytes, keyBytes, len);
 rijndaelCipher.Key = keyBytes;
 rijndaelCipher.IV = keyBytes;
 ICryptoTransform transform = rijndaelCipher.CreateEncryptor();
 byte[] plainText = Encoding.UTF8.GetBytes(textToEncrypt);
 return Convert.ToBase64String(transform.TransformFinalBlock(plainText, 0,
plainText.Length));
 public static string Decrypt(string textToDecrypt, string EncryptionPassword)
 RijndaelManaged rijndaelCipher = new RijndaelManaged();
 rijndaelCipher.Mode = CipherMode.CBC;
 rijndaelCipher.Padding = PaddingMode.PKCS7;
 rijndaelCipher.KeySize = 256;
 rijndaelCipher.BlockSize = 128;
 byte[] encryptedData = Convert.FromBase64String(textToDecrypt);
 byte[] pwdBytes = Encoding.UTF8.GetBytes(EncryptionPassword);
 pwdBytes = SHA256.Create().ComputeHash(pwdBytes);
 byte[] keyBytes = new byte[16];
 int len = pwdBytes.Length;
 if (len > keyBytes.Length)
 len = keyBytes.Length;
 Array.Copy(pwdBytes, keyBytes, len);
 rijndaelCipher.Key = keyBytes;
 rijndaelCipher.IV = keyBytes;
 byte | plainText = rijndaelCipher.CreateDecryptor().TransformFinalBlock(encryptedData, 0,
encryptedData.Length);
 return Encoding.UTF8.GetString(plainText);
public string CreateMD5(string input)
 // Use input string to calculate MD5 hash
 using (System.Security.Cryptography.MD5 md5 =
System.Security.Cryptography.MD5.Create())
 byte[] inputBytes = System.Text.Encoding.ASCII.GetBytes(input);
 byte[] hashBytes = md5.ComputeHash(inputBytes);
```

e-Mitra Hackathon Integration Document

```
// Convert the byte array to hexadecimal string
StringBuilder sb = new StringBuilder();
for (int i = 0; i < hashBytes.Length; i++)
{
 sb.Append(hashBytes[i].ToString("X2"));
}
return sb.ToString();
}
}</pre>
```