Perfios Insights Statement Upload API

Version 3.0

February 07, 2019

Contents

1	Pro	cess Flow	3
	1.1	Perfios Insights Statement Upload API Listing	3
	1.2	How Does It Work?	3
2	Sign	ning Requests	4
	2.1	Step 1. Create a canonical request	4
	2.2	Step 2. Use the canonical request and additional metadata to create a string for signing	5
	2.3	Step 3. Calculate a SHA256 checksum of the string to sign	6
	2.4	Step 4. Encrypt the checksum using the client's RSA Private Key to create the signature	6
	2.5	Step 5. Add signature to the HTTP request in a header	6
3	Not	te on URLs	6
4	API	: Initiate Transaction	6
	4.1	URL	6
	4.2	URL Parameters	7
	4.3	Methods Accepted	7
	4.4	Content-Types Accepted	7
	4.5	Request Body	7
	4.6	Payload Elements	7
	4.7	A Note on Scanned Statements	8
	4.8	Success Response	8
	4.9	Sample Error Response	9
	4.10	Note	9

5	API	: Upload File	9
	5.1	URL	9
	5.2	URL Parameters	9
	5.3	Methods Accepted	9
	5.4	Content-Types Accepted	10
	5.5	Request Structure	10
	5.6	Success Response: E-statements	10
	5.7	Success Response: Scanned Statements	10
	5.8	Sample Error Response	10
6	API	: Process Statement	10
	6.1	URL	10
	6.2	URL Parameters	11
	6.3	Methods Accepted	12
	6.4	Content-Types Accepted	12
	6.5	Payload Elements	12
	6.6	Request Body	12
	6.7	Success Response: E-statements	12
	6.8	Success Response: Scanned Statements	13
	6.9	Sample Error Response	13
7	API	: Re-Process Statement	13
	7.1	URL	13
	7.2	URL Parameters	13
	7.3	Methods Accepted	14
	7.4	Content-Types Accepted	14
	7.5	Request Body	14
	7.6	Success Response: E-statements	14
	7.7	Success Response: Scanned Statements	14
	7.8	Sample Error Response	15

8	API	: Report Generation	15
	8.1	URL	15
	8.2	URL Parameters	15
	8.3	Methods Accepted	15
	8.4	Content-Types Accepted	15
	8.5	Success Response	15
_	A DI	. Dataina Danasta	
9	API	: Retrieve Reports	16
	9.1	URL	16
	9.2	URL Parameters	16
	9.3	Methods Accepted	16
	9.4	Content-Types Accepted	16

1 Process Flow

This section describes the high level process flow of the Perfios Insights API for Statement Upload. Perfios Insights API can be used to automate and expedite the processing of application in the financial sector, as listed below

- · Income verification as part of loan application processing
- · Income eligibility as part of loan application processing
- · Income document submission as part of application processing for loan, credit card, Insurance etc.

1.1 Perfios Insights Statement Upload API Listing

- Initiate Transaction
- · Upload File
- · Process Statement
- · Re-Process Statement
- · Report Generation
- · Retrieve Report

1.2 How Does It Work?

- Step 1: The client starts by initiating a transaction using the Initiate Transaction API. This API returns an XML response containing a time-limited perfiosTransactionId that the client can use to upload statements. The perfiosTransactionId is valid for 60 minutes.
- Step 2: The client then proceeds to upload a file using the Upload File API. One file can be uploaded per API call. This API returns an XML response with a file ID.

V 2.0

- Step 3: The client processes the uploaded file using the Process Statement API. This API returns the list of ALL bank accounts processed so far (i.e. cumulative) if everything goes well
- Step 4: After uploading and processing all statements the client invokes the Report Generation API to complete the transaction. Perfios tries to generate one or more reports (*XML*, *PDF*, *XLS*, *XLSX*, *JSON*) using the data from the uploaded statements. This API returns an XML response indicating if the process succeeded.
- Step 5: After Step 4 succeeds, the client can use the Retrieve Report API to retrieve the report(s) generated for this Transaction.

2 Signing Requests

This API introduces a major change in the way requests are signed.

- · Clients must sign ALL API requests
- Server expects the signature as a request header: X-Perfios-Signature
- · Some request headers are mandatory for ALL requests

HTTP Request Header	Value
Host	Host. E.g. app.perfios.com
X-Perfios-Algorithm	PERFIOS-RSA-SHA256
X-Perfios-Content- Sha256	Lowercase, hex encoded SHA256 sum of the XML payload (if there is no XML payload then use an empty string)
X-Perfios-Date	Timestamp in YYYYMMDD'T'HHMMSS'Z' format
X-Perfios-Signature	Calculated Signature
X-Perfios-Signed- Headers	host;x-perfios-content-sha256;x-perfios-date

Table 1: Mandatory request headers.

Request signature is calculated as follows.

- 1. Create a canonical request
- 2. Use the canonical request and additional metadata to create a string for signing
- 3. Calculate a SHA256 checksum of the string to sign
- 4. Encrypt the checksum using the client's **RSA Private Key** to create a signature
- 5. Add the resulting signature to the HTTP request in a header

2.1 Step 1. Create a canonical request

A canonical request can be created as follows.

V 2.0

```
CanonicalRequest = HttpRequestMethod + "\n"
+ CanonicalUri + "\n"
+ CanonicalOueryString + "\n"
+ CanonicalHeaders + "\n"
+ SignedHeaders + "\n"
+ Lowercase(Hex(Sha256(PayloadOrEmptyString)))
Where:
CanonicalUri = UriEncode(path)
E.g.

 https://app.perfios.com/KuberaVault/api/v3/organisations/acme/transactions

 Path is /KuberaVault/api/v3/organisations/acme/transactions

 https://app.perfios.com/KuberaVault/api/v3/organisations/acme/transactions/G7BW1549868724968/reports?types=xm

 - Path is: /KuberaVault/api/v3/organisations/acme/transactions/G7BW1549868724968/reports
CanonicalQueryString = UriEncode(<QueryParam1>) + "=" + UriEncode(<Value1>) + "%"
+ ... + UriEncode(<QueryParamN>) + "=" + UriEncode(<ValueN>) // Sorted by query parameter name
CanonicalHeaders = Lowercase(<HeaderName1>) + ":" + Trim(<value1>) + "\n"
+ ... + Lowercase(<HeaderNameN>) + ":" + Trim(<valueN>) // Sorted by header name
The following headers are deemed 'canonical', and must be used in the above calculation:
 1. Host
```

- 2. X-Perfios-Content-Sha256
- 3. X-Perfios-Date

SignedHeaders = host;x-perfios-content-sha256;x-perfios-date // Fixed string

PayloadOrEmptyString = Payload iff request requires XML payload, else empty string ""

2.2 Step 2. Use the canonical request and additional metadata to create a string for signing

- 1. Start with the algorithm designation, followed by a newline character. Algorithm is PERFIOS-RSA-SHA256 (note that this is the value of the mandatory header, X-Perfios-Algorithm)
- 2. Append the request date value, followed by a newline character. (note that this request date (RequestDate) is the value of the mandatory header, X-Perfios-Date in the format YYYYMMDD'T'HHMMSS'Z'
- 3. Append the lowercase, Base 16 encoded, Sha256 hash of the canonical request created in the previous step

I.e.

```
StringToSign = "PERFIOS-RSA-SHA256" + "\n"
+ RequestDate in 'YYYYMMDD'T'HHMMSS'Z' format + "\n"
+ Lowercase(Hex(Sha256(CanonicalRequest)))

For e.g.:

StringToSign = "PERFIOS-RSA-SHA256" + "\n"
+ "20190213T114306Z" + "\n"
+ "87d5cd4e84282038505563542974ad5f3eafdad2ada5cfb91f8709d0fd46e497"
```

2.3 Step 3. Calculate a SHA256 checksum of the string to sign

Checksum = Lowercase(Hex(Sha256(StringToSign)))

2.4 Step 4. Encrypt the checksum using the client's RSA Private Key to create the signature

Signature = Lowercase(Hex(RSA-Private-Key-Encrypted(Checksum)))

2.5 Step 5. Add signature to the HTTP request in a header

Add the X-Perfios-Signature header to the HTTP request, with the signature as its value.

3 Note on URLs

All URLs will have the following prefix:

• https://host-name/KuberaVault/api/v3

The host-name will vary depending on the target environment. E.g.

- Production Singapore Data Center (DC): www.perfios.com
- Production India DC: app.perfios.com
- UAT: demo.perfios.com

4 API: Initiate Transaction

4.1 URL

• /organisations/{organisationName}/transactions

4.2 URL Parameters

Element Name	Description
organisationName	Client's vendorId provided by Perfios

Table 2: Initiate Transaction URL Parameters.

4.3 Methods Accepted

POST

4.4 Content-Types Accepted

application/xml

4.5 Request Body

4.6 Payload Elements

Element Name	Description
loanAmount	Loan Amount in INR. Round to the nearest full Rupee. No decimal values.
loanDuration	Loan Duration in Months. Integer ranging from 1 to 1188 (99 years)
loanType	Loan Type (e.g. Home, Personal, Vehicle etc.). Maximum 64 characters

Element Name	Description
processingType	Type of documents processed in this transaction Possible values: STATEMENT (for processing bank statements), FINANCIAL_STATEMENT (for processing financial statements).
$transaction {\tt Complete Callback Url}$	Perfios server will send an HTTP POST request to this url after the transaction is completed. See the <i>Notes on Some Topics</i> section for more details. This element is mandatory if the client is uploading <i>scanned statements</i> . See next element.
txnId	Client-specified identifier to uniquely identify this transaction. Alpha-numeric, or dash (-), maximum 64 characters.
acceptancePolicy	(Optional) Constrain the condition under which the user's data should be accepted and report generated. Can be one of two possible values: atLeastOneTransactionInRange: proceed if the user has at least one transaction in the expected date range. atLeastOneTransactionPerMonthInRange: proceed if the user has at least one transaction per month in the expected date range.
institutionId	User selected institution. See Supported Institutions API for full list.
uploadingScannedStatements	(Optional) Indicates whether the client will upload scanned statements - i.e. images - rather than e-statements - i.e. text only. Possible values are true, and false. True indicates that the client is uploading scanned statements. If this element is omitted, it is assumed that the client will upload e-statements.
yearMonthFrom yearMonthTo	(Optional) Constrain the date range for which data should be fetched through netbanking, or uploaded by user in case of statement upload. Must be a valid year-month in YYYY-MM format. Maximum and minimum values are current month, and current month minus two years respectively. If one of these is given, the other must also be supplied.

Table 3: Initiate Transaction Payload.

4.7 A Note on Scanned Statements

Perfios supports two types of statements: scanned (image), and e-statements (text-only). Of the two, scanned statements are *not* immediately processed. Instead they are *accepted* for processing, and are processed later. The client will receive a call back after processing completes (successfully or otherwise).

4.8 Success Response

```
<?xml version="1.0" encoding="UTF-8"?>
<transaction>
 <perfiosTransactionId>ZZZZZ1234567890123</perfiosTransactionId>
</transaction>
```

Note: Client will need to use this perfiosTransactionId parameter in subsequent API calls.

4.9 Sample Error Response

See subsequent sections for a complete listing of API and Statement Error Codes.

```
<?xml version="1.0" encoding="UTF-8"?>
<error>
 <code>MethodNotAllowed</code>
 <message>This API supports only POST</message>
</error>
```

4.10 Note

See the last section for detailed notes on date range, acceptance policy and transaction complete callback.

5 API: Upload File

After starting the transaction, upload files one by one using this API. Send multi-part POST requests with the one file per request.

5.1 URL

• /organisations/{organisationName}/transactions/{perfiosTransactionId}/files

5.2 URL Parameters

Element Name	Description
organisationName	Client's vendorId provided by Perfios
perfiosTransactionId	${\tt perfiosTransactionId\ obtained\ from\ the\ } {\it Initiate\ Transaction\ API}$ response

Table 4: Upload File URL Parameters.

5.3 Methods Accepted

POST

5.4 Content-Types Accepted

multipart/form-data

5.5 Request Structure

This API expects a multi-part request, with the contents of one file per call

5.6 Success Response: E-statements

• HTTP Status code: 200 OK

5.7 Success Response: Scanned Statements

• HTTP Status code: 202 Accepted

```
<?xml version="1.0" encoding="UTF-8"?>
<file>
 <fileId>b09051b4ab2859b4ea66cc1a0128fa684e6c49f3</fileId>>
</file>
```

5.8 Sample Error Response

```
<?xml version="1.0" encoding="UTF-8"?>
<error>
 <code>MethodNotAllowed</code>
 <message>This API supports only POST</message>
</error>
```

6 API: Process Statement

The Client can try to process an uploaded file as a statement using this API.

6.1 URL

 $• /organisations/{organisationName}/transactions/{perfiosTransactionId}/bank-statements$

6.2 URL Parameters

Element Name	Description
organisationName	Client's vendorId provided by Perfios
perfiosTransactionId	${\tt perfiosTransactionId\ obtained\ from\ the\ } {\it Initiate\ Transaction\ API}$ response

Table 5: Process Statement URL Parameters.

6.3 Methods Accepted

POST

6.4 Content-Types Accepted

application/xml

6.5 Payload Elements

Element Name	Description
fileId	File identifier obtained on uploading the file.
institutionId	(Optional) Identify the institution that issued this bank statement
password	(Optional) Password to open the statement, if applicable

Table 6: Process Statement Payload.

6.6 Request Body

6.7 Success Response: E-statements

• HTTP Status code: 200 OK

```
<?xml version="1.0" encoding="UTF-8"?>
```

6.8 Success Response: Scanned Statements

• HTTP Status code: 202 Accepted

6.9 Sample Error Response

```
<?xml version="1.0" encoding="UTF-8"?>
<error>
 <code>MethodNotAllowed</code>
 <message>This API supports only POST</message>
</error>
```

7 API : Re-Process Statement

Sometimes the Client may need to re-process a statement. E.g. if Perfios detects that the statement requires a password, then the (error) response from the Process API will indicate as much. The Client can call the Re-Process API and supply the password to process the statement again.

7.1 URL

• /organisations/{organisationName}/transactions/{perfiosTransactionId}/bank-statements/{statementFileId}

7.2 URL Parameters

Element Name	Description
organisationName	Client's vendorId provided by Perfios
perfiosTransactionId	${\tt perfiosTransactionId\ obtained\ from\ the\ } {\it Initiate\ Transaction\ API}$ ${\tt response}$
statementFileId	fileId obtained from the Upload File API response

Element Name	Description

Table 7: Re-Process Statement URL Parameters.

7.3 Methods Accepted

POST

7.4 Content-Types Accepted

application/xml

7.5 Request Body

7.6 Success Response: E-statements

• HTTP Status code: 200 OK

7.7 Success Response: Scanned Statements

• HTTP Status code: 202 Accepted

7.8 Sample Error Response

```
<?xml version="1.0" encoding="UTF-8"?>
<error>
 <code>MethodNotAllowed</code>
 <message>This API supports only POST</message>
</error>
```

8 API: Report Generation

After processing sufficient files the client can try generate reports for this transaction.

8.1 URL

• /organisations/{organisationName}/transactions/{perfiosTransactionId}/reports

8.2 URL Parameters

Element Name	Description
organisationName	Client's vendorId provided by Perfios
perfiosTransactionId	${\tt perfiosTransactionId\ obtained\ from\ the\ } {\it Initiate\ Transaction\ API}$ response

Table 8: Report Generation URL Parameters.

8.3 Methods Accepted

POST

8.4 Content-Types Accepted

application/xml

8.5 Success Response

```
<?xml version="1.0" encoding="UTF-8"?>
<success/>
```

9 API: Retrieve Reports

After processing sufficient files the client can try generate reports for this transaction.

9.1 URL

 $\bullet \ / organisations/ \{organisationName\} / transactions/ \{perfiosTransactionId\} / reports? types = \{comma-separated-report-types = \{comma-separated-types = \{comma-separated-types = \{comma-s$

9.2 URL Parameters

Element Name	Description
organisationName	Client's vendorId provided by Perfios
perfiosTransactionId	${\tt perfiosTransactionId\ obtained\ from\ the\ } {\it Initiate\ Transaction\ API}$ ${\tt response}$
types	Comma separated types of reports to retrieve.
	• E.g. ?types=xml: to retrieve XML report
	• E.g. ?types=xml, pdf: to retrieve XML, and PDF reports (as a zip file)
	• E.g. ?types=xls, json: to retrieve XLS, and JSON reports (as a zip file)

Table 9: Retrieve Reports URL Parameters.

9.3 Methods Accepted

GET

9.4 Content-Types Accepted

application/xml