

Submitting Transactions in the XML Direct Model Guide

Version 4.8 – March 2013

Corporate Gateway

Table of Contents

About this Guide	3
Update History	3
Copyright	4
Introduction	5
What is the XML Direct Model?	5
Before You Start	7
Overview of Setting a Connection	7
Error Messages, Invalid XML	8
Structure of a Direct XML Order	11
Introduction	11
XML and Document Type Declaration	11
Merchant and Service-specific Information	11
Order Description and Amount	12
Order Content	12
Payment Details and Session Information	13
Shopper Information	14
Billing Address	15
Statement Narrative	15
XML Validation	15
XML Direct Order Examples	16
Response from the Payment Service	18
Introduction	18
Reply to an XML Direct Order	18
Informing the Shopper	21
Posting an XML Order	22
Introduction	22
Setting-up the Connection	22
Originating IP Address	22
Testing the Connection	24

Submitting Transactions in the Direct Model with 3-D Secure

	Testing Transactions	24
S	ubmitting a 3-D Secure Order	25
	Introduction	25
	Submitting a 3-D Secure Order	25
	The Process Flow	26
	XML Messages and HTML Redirect	27
	Testing 3-D Secure Orders	32
	Capturing the Session Cookie	33
A	ppendices	35
	Payment Method Codes	35
	ISO Currency Codes	37
	ISO Country Codes	38
	Acquirer Response Codes	39
	Security Code and Address Verification Checks and Responses	41
	XML Error Codes	43
	Test Card Numbers	46
	German ELV	47

About this Guide

This guide describes the specifications of XML orders sent to the WorldPay system in the XML Direct model. The intended audience is the merchant's technical staff or the merchant's system integrator.

Because almost all communication between the merchant's system and the WorldPay Payment Service is realised through predefined XML messages over the Internet using standard protocols, you will need basic XML programming skills and knowledge of HTTP(S). Furthermore, it is recommended that you are familiar with the basics of the Payment system, as described in our Introduction and Setup guide. Where applicable, this document refers to the related documentation with further details.

Update History

Version	Change description	Date
4.8	Test card numbers and payment method codes have been updated.	March 2013
4.7	Information about alternative payment methods (supported by WorldPay AP Ltd.) has been moved to the <u>Alternative Payment Methods Guide</u> .	December 2012
4.6	 Updated the list of alternative payment methods and the maximum and minimum amounts. Added information about mandatory and optional fields for alternative payment methods. Added information about transaction statuses 	September 2012
	returned in pendingURL.	
4.5	 Updated the list of alternative payment methods. Added the maximum and minimum amounts for alternative payment methods. 	July 2012
4.4	Added code examples for alternative payment methods.	June 2012
4.3	Payment method code for Yandex.Money corrected.	May 2012
4.2	The XML code for an order submission has been updated.	April 2012
4.1	Updated link to the latest DTD. Added the statementNarrative element.	March 2012
4.0	Gateway and guide name added to navigation path.	December 2011
3.1	New cardholder authentication response.	October 2011
3.1	Payment page update.	October 2011
3.0	WorldPay rebrand.	July 2011

Copyright

© WorldPay (UK) Limited

While every effort has been made to ensure the accuracy of the information contained in this publication, the information is supplied without representation or warranty of any kind, is subject to change without notice and does not represent a commitment on the part of WorldPay (UK) Limited. WorldPay (UK) Limited, therefore, assumes no responsibility and shall have no liability, consequential or otherwise, of any kind arising from this material or any part thereof, or any supplementary materials subsequently issued by WorldPay (UK) Limited. WorldPay (UK) Limited has made every effort to ensure the accuracy of this material.

Introduction

XML (Extensible Markup Language) is a set of rules for encoding documents electronically and is a universal way of exchanging documents and data across applications and platforms. It is used by WorldPay to send pre-defined messages containing technical information about a payment between our own payment service and a merchant's system.

Our payments service allows merchants who use the XML Direct model to:

- submit orders with payment details
- send a modification for the order
- perform an inquiry to request the payment status of the order

What is the XML Direct Model?

Merchants who collect and store their shoppers' payment details on their own platform can use the XML Direct model as an effective payment-processing gateway. With this model, the merchant collects both order and payment details and then communicates the relevant payment details on a per order basis with WorldPay, for processing.

The benefits of using the Direct Method for the merchant include being able to retain full control over the payment process and also the payment pages displayed to shoppers.

However, for this method to work successfully, it is important that the merchant ensures their own system operates within a secure environment so that payment details, which they collect and store, are protected. In view of the cost involved in establishing appropriate security measures, this model only applies to merchants with established high transaction volumes.

Please also note that the XML Direct model only allows for using a select number of online payment methods, where no consumer interaction is involved.

Security

A core issue associated with using the XML Direct model is security. The collection and storage of payment information such as card numbers and cardholder names must take place in a secure environment.

Payment Card Industry Data Security Standard (PCI DSS)

PCI DSS is a global Card Scheme initiative that aims to ensure that every entity that handles, stores or processes cardholder data does so in a secure manner. MasterCard and Visa have combined their own security standards for cardholder data creating an aligned program, which is now endorsed by American Express, JCB and Diners. Much of PCI DSS relates to the technology involved in capturing and processing card data and this is particularly relevant to those merchants who process and capture cardholder data on their own systems rather than those who use the secure WorldPay payment pages.

For more information, please refer to PCI DSS and to the PCI Security Standards Council at: www.pcisecuritystandards.org. If you want any help to gain compliance this site also lists PCI approved Quality Security Assessors (QSA) who can provide technical advice (chargeable). WorldPay does not take responsibility for an external link's operation or content.

3-D Secure Authentication

You can reduce your exposure to fraud and increase confidence in online shopping by implementing 3-D Secure Authentication with the XML Direct Model. The additional security benefits and liability shifts of authenticated transactions are currently only supported by Visa, MasterCard, and American Express SafeKey.

MasterCard requires that your website implements 3-D Secure authentication in order for you to continue accepting Maestro payments.

The benefits of the 3-D Secure process are the enhanced security available when performing an authenticated transaction as well as the shift of liability in the event of fraudulent transactions. Authentication should strengthen your existing anti-fraud strategy and help protect your business, but bear in mind that coverage of authentication programmes is currently limited to Internet transactions. This means that authentication programmes do not cover fax, mail, or phone orders, nor do they cover all card types.

For further details about authentication, refer to the Cardholder Authentication guide

Before You Start

Overview of Setting a Connection

From a technical / IT viewpoint, setting up a successful connection between your system and the WorldPay payment system, involves the following major steps:

 order creation: automating the creation of an XML document that conforms with the rules specified in the WorldPay Document Type Definition (DTD), from order data captured from your shoppers by your systems. This topic is covered in detail in this guide.

Order creation can be achieved in a number of different ways depending on the scripting language that you are using. This guide provides an overview only. WorldPay cannot advise on how to specifically create an XML order using ASP or PHP, or how to establish the secure connection

- account settings: before sending test orders to the Payment Service check and, if necessary, update settings that control aspects of how the service works. For example, setting a delay between authorisation and capture.
- order submission: setting up an HTTP(S) connection between your system and ours and automating the sending of XML orders over that connection. This topic is covered in this guide.
- XML response: automate the reception and processing of replies from our system. Details are provided in this guide and in the Order Notifications guide.
- order modification and query: automating the creation of XML statements that conform with the rules specified in our DTD, to modify and query order data in our system. Please see the Order Modifications and Order Inquiries guide.

Any changes to settings must be made in the Production environment in the Merchant Interface. The settings can then be copied over to the Test environment.

Any changes you want to make to account settings – except for the XML password - must be entered in the production Merchant Interface first. From there they can be copied over – at the press of a button – to the test environment – the update to the test environment is completed within 15 minutes of the request. To change the XML password you use to send test orders, you must make the change in the test Merchant Interface. That is, the XML password for test and production are independent of each other – all other account settings must be entered in the production environment first and then copied to the test environment.

To access settings, login to the Merchant Interface using the username and password provided either by us (if you are the Administrator) or by the Administrator, and select the Profile option in the left-hand menu.

Connect Using Login Name and XML Password

When setting up the HTTP(s) connection over which you will send XML orders, remember to use a valid login and password.

Your login name is the relevant merchant code (to look up the merchant code(s) allocated to your organisation, login to the Merchant Interface and refer to the status box in the left-hand side of the page). Note: the XML password is not set-up by default – you must specify it before you will be able to proceed.

You will have a unique merchant code and associated password for each account you hold with us – so you may have several.

Error Messages, Invalid XML

The most common cause of error when posting XML to the Payment Service is incorrectly formed XML.

Most of the incorrect XML issues will be resolved by using an industry standard parser. XML messages should be parsed prior to sending them to the WorldPay Payment Service and upon receipt. This ensures that the messages sent are valid and messages received are correctly interpreted. When parsing, please ensure that you are using an industry standard Parser that parses the message against the WorldPay Document Type Definition (DTD) (refer to Reference the DTD below). Do not rely on a self-built parser. Please refer to http://www.xml.org for further details on XML and parsers.

For examples of XML errors messages our system may return, please refer to the appendix XML Error Codes.

XML messages must adhere to the following rules in order to be accepted.

Use Valid Syntax

All XML messages sent to the WorldPay system must be well-formed and valid. For the XML to be well-formed, it must adhere to a number of rules, including:

- every start tag must have a matching end tag
- elements must not overlap
- there must be exactly one root element
- attribute values must be quoted
- an element may not have two attributes with the same name
- comments and processing instructions may not appear inside tags
- no unescaped [<] or [&] signs may occur in the element's or attribute's character data.

Reference the DTD

A valid XML message must always include a reference to the DTD, so it can be automatically compared with it in order to check if all the references used are correct.

The DTD is specified in the header of the XML message and will look as follows:

```
<?xml version="1.0"? encoding="UTF-8"?>
<!DOCTYPE paymentService PUBLIC "-//WorldPay//DTD WorldPay
PaymentService v1//EN" "http://dtd.worldpay.com/paymentService_v1.dtd">
```

Use Declared Elements Only

Every element, attribute and entity in the XML that you send, must be declared in the DTD (Document Type Definition).

XML elements can be declared to contain:

- name tokens (NMTOKEN)
- parsed character data (PCDATA)
- character data (CDATA) or constants.

The DTD can be found at: http://dtd.worldpay.com/paymentService_v1.dtd

Name Tokens

An XML name token consists of alphanumeric and/or ideographic characters and the punctuation marks [_], [-], [.], and [:]. No other characters are allowed. An XML name token may not contain white spaces.

If an attribute is declared to contain a name token or list of name tokens, the values of these attributes must be legal XML name tokens. Below you can find an example of this:

```
<!ELEMENT amount EMPTY>
<!ATTLIST amount value NMTOKEN #REQUIRED
currencyCode NMTOKEN #REQUIRED
exponent (0 | 2 | 3 ) #REQUIRED
debitCreditIndicator (debit | credit ) 'credit' >
```

A valid instance of an amount element looks like this:

```
<amount value="4938" currencyCode="SEK" exponent="2" />
```

PCDATA

In a PCDATA (Parsed Character DATA) block in the XML message the following special characters should not be included: [&], [<], [>] and ["]. If you need to use these characters within a PCDATA block you should specify them as follows:

```
& = &
> = >
< = &lt;
" = "
```

For example, for the description element which is declared to contain PCDATA <!ELEMENT description (#PCDATA)> a valid example would be:

```
<description>Your Holland &amp; Holland Catalogue</description>
```

CDATA

In a CDATA (Character DATA) block it is allowed to include any data / characters as long as it adheres to the specified encoding and does not contain the character sequence that follows, which is the character set used to determine the end tag:

```
]]>
```

A CDATA block must be enclosed between the start tag <[CDATA[and the end tag]]>. For example:

```
<[CDATA[This text has not been parsed & still can be used]]>
```

Structure of a Direct XML Order

Introduction

Orders submitted to the WorldPay system are required to be valid XML files as specified in this guide and in the Document Type Definition (DTD), available at:

```
http://dtd.worldpay.com/v1/
```

XML files are valid if they are well-formed, that is, they have a correct XML syntax and conform to a Document Type Definition. The content of the XML orders should always be in compliance with your contract with WorldPay and should not exceed 4k in size.

XML and Document Type Declaration

As with all well-formed valid XML documents, an XML Direct order submission begins with an XML declaration and a document type declaration, containing the root element paymentService and the reference to our public DTD:

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE paymentService PUBLIC "-//WorldPay//DTD WorldPay PaymentService
v1//EN" "http://dtd.worldpay.com/paymentService_v1.dtd">
```

Merchant and Service-specific Information

The paymentService root element has two required attributes: the version number of the Payment Service DTD and your merchant code. A merchant code is issued by WorldPay and is always in capitals. The merchant code must be the same as the one you used as your login name.

An example for merchant code is:

The paymentService element contains the child element <submit> to classify the XML message as a submission.

Order Description and Amount

Within the submit element, the order element and its content describe the goods or services that are being ordered. The order element has an orderCode attribute whose value must be *unique*. Order codes can be up to 64 characters long. Neither spaces, nor quotes nor the "<" and ">" characters are allowed.

Please ensure that the order code you supply is unique. An order with a previously used order code cannot be processed correctly.

The first two child elements of the order element are description and amount. The description element should contain a simple one-line description of the order and can be up to 50 characters long. The amount element has the attributes: value (no decimal point or comma), the currencyCode (ISO 4217 code) and exponent (specifies where the decimal point or comma should be placed, counting from the right). The amount value is the total amount the shopper is expected to pay. A list of currency codes and their respective exponents can be found in the appendix ISO Currency Codes.

Order Content

The third child element of the order element is orderContent. You can deliver the order content in HTML format. When supplying HTML order content the *only* HTML tags allowed are the tags permitted between the <body> and </body> tags of a valid HTML document! No form of scripting is allowed in the order content.

The order content must be less than 10 kilobytes and should always be included in a CDATA section to avoid parsing problems.

```
<orderContent>
<![CDATA[content here]]>
</orderContent>
```

The order content in the CDATA section is visible in the order details screen of the order in the Merchant Interface.

Please note, it is our policy not to allow images to be inserted into HTML order content for security purposes. If you need to include images in your order content then please contact the Technical Support team, who will upload these for you.

Payment Details and Session Information

The fifth order child element is paymentDetails and this contains the details of the selected payment method. Each payment method has its own set of sub-elements and attributes. Please refer to the specifications of the paymentDetails element in the DTD for an up-to-date list of available payment method codes for the Direct model and their child elements. The payment method codes are listed in the appendix Payment Method Codes.

The element paymentDetails must also include information that is used by our payment service to submit a 3-D Secure transaction successfully. This includes information that you must provide about the shopper's browser session in the child element session, containing the shopperIPAddress and session ID.

WorldPay uses the payment details and session information for risk assessment. They are a mandatory element in a 3-D Secure transaction.

The following is an example of the paymentDetails for a VISA payment, where VISA-SSL is the payment method code:

```
<paymentDetails>
 <VISA-SSL>
 <cardNumber>4444333322221111
 <expiryDate>
 <date month="09" year="2009"/>
 </expiryDate>
 <cardHolderName>J. Shopper</cardHolderName>
 <cvc>123</cvc>
 <cardAddress>
 <address>
 <street>47A Queensbridge Rd</street>
 <postalCode>CB94BQ</postalCode>
 <countryCode>GB</countryCode>
 </address>
 </cardAddress>
 </VISA-SSL>
 <session shopperIPAddress="123.123.123.123" id="0215ui8ib1"</pre>
</paymentDetails>
```


Note that the payment method code VISA-SSL should be used for both Visa credit and Visa debit card payments.

Note that the CVC element contains the Card Verification Code. For details please refer to the appendix <u>CVC/CVV Checks And Responses</u>. Also note that the numeric parts (if there are any) of the street element are used in the AVS check. The non-numeric parts are ignored.

The following example shows paymentDetails for the German payment method ELV-SSL:

Shopper Information

The sixth order child element is shopper and this contains further details about the cardholder making the purchase.

It includes the shopperEmailAddress element which is used by our payment service to identify possible fraudulent transactions and / or to send an email to the shopper when the payment is authorised or refused.

In addition, your system must also include details about the shoppers's browser settings using the elements: browser, acceptHeader and userAgentHeader. These must not be hard coded as this information is required to redirect the shopper to the correct issuer site for 3-D Secure authentication. Please note that the shopper will only be redirected for authentication if it is verified by WorldPay that they have enrolled with the 3-D Secure scheme. The example below uses Firefox 3.5.5 to demonstrate.

The acceptHeader element should contain the exact content of the HTTP accept header as sent to the merchant from the shopper's user agent.

The userAgentHeader element should contain the exact content of the HTTP user-agent header as sent to the merchant from the shopper's user agent.

Billing Address

A seventh order child element is shippingAddress. It is an optional element that enables you to pre-populate the billing address fields that are part of the Payment Page we present to your customers when they indicate that their billing address is the same as the shipping address they have already supplied you.

Typically this would be done by offering a button to the shopper on your web pages to indicate that the billing and shipping address are the same and, hence, add the convenience that they don't have to key the address twice unless the addresses are different. You would then populate the <code>shippingAddress</code> element with the supplied shipping address and when you send it to the payment service its content is used to pre-populate the billing address fields on the Payment Page.

Statement Narrative

Use the statementNarrative element to specify text that can be displayed on the shopper's statement. The statementNarrative element is the twelfth order child element.

This element is currently supported by the Qiwi, AliPay and China Union Pay (CUP) payment methods.

<statementNarrative>STATEMENT NARRATIVE TEXT</statementNarrative>

XML Validation

When creating XML documents it is good practice to check the syntax of the candidate XML document and determine whether it conforms to its schema, expressed in the DTD. We strongly recommend that you validate the XML your system creates before submitting it to the Payment Service. XML that does not conform to the WorldPay WorldPay Streamline DTD is not accepted.

Numerous on-line and off-line tools are available to help you check and validate XML. For example, please refer to: http://xml.coverpages.org/check-xml.html.

XML Direct Order Examples

An example of a complete XML order for the XML Direct model is shown below. The order is for 20 English Roses at £0.50 each and has an order code: T0211010. The merchant is the MYMERCHANT Webshop with merchant code MYMERCHANT, the shopper is Mr. J. Shopper and the used payment method is VISA.

```
<?xml version="1.0"?>
<!DOCTYPE paymentService PUBLIC "-//WorldPay/DTD</pre>
WorldPay PaymentService v1//EN"
"http://dtd.worldpay.com/paymentService_v1.dtd">
<paymentService version="1.4" merchantCode="MYMERCHANT">
<submit>
<order orderCode="T0211010">
<description>20 English Roses from MYMERCHANT Webshops</description>
<amount value="1400" currencyCode="GBP" exponent="2"/>
<paymentDetails>
<VISA-SSL>
<cardNumber>4444333322221111
<expiryDate>
<date month="09" year="2007"/>
</expiryDate>
<cardHolderName>J. Shopper</cardHolderName>
<cvc>123</cvc>
<cardAddress>
<address>
<firstName>John</firstName>
<lastName>Shopper
<address1>27b ParkView Mansions</address1>
<address2>47 Queensbridge Rd</address2>
<address3>Chesterton</address3>
<postalCode>CB94BQ</postalCode>
<city>Cambridge</city>
<countryCode>GB</countryCode>
<telephoneNumber>01234567890</telephoneNumber>
</address>
</cardAddress>
</VISA-SSL>
<session shopperIPAddress="123.123.123.123" id="0215ui8ib1" />
</paymentDetails>
<shopper>
<shopperEmailAddress>jshopper@myprovider.int</shopperEmailAddress>
</shopper>
<shippingAddress>
<address>
<firstName>John</firstName>
<lastName>Shopper
<address1>27b ParkView Mansions</address1>
<address2>47 Queensbridge Rd</address2>
<address3>Chesterton</address3>
<postalCode>CB94BQ</postalCode>
<city>Cambridge</city>
<countryCode>GB</countryCode>
<telephoneNumber>01234567890</telephoneNumber>
</address>
</shippingAddress>
```

```
</submit>
</paymentService>
```

An example of a complete XML order for the Direct model is shown below. The order is for 20 English roses and has an order code: T0211010. The merchant is the MYMERCHANT Webshop with merchant code MYMERCHANT, the shopper is Mr. J. Shopper and the used payment method is VISA.

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE paymentService PUBLIC "-//WorldPay//DTD WorldPay PaymentService
v1//EN" "http://dtd.worldpay.com/paymentService_v1.dtd">
<paymentService version="1.4" merchantCode="MYMERCHANT">
 <submit>
 <order orderCode="T0211010">
 <description>20 English roses from MYMERCHANT
Webshop</description>
 <amount value="2600" currencyCode="EUR" exponent="2"/>
 <paymentDetails>
 <VISA-SSL>
 <cardNumber>4444333322221111
 <expiryDate>
 <date month="09" year="2019"/>
 </expiryDate>
 <cardHolderName>J. Shopper</cardHolderName>
 <cvc>123</cvc>
 <cardAddress>
 <address>
 <street>47A Queensbridge Rd</street>
 <postalCode>CB94BQ</postalCode>
 <countryCode>GB</countryCode>
 </address>
 </cardAddress>
 </VISA-SSL>
 <session shopperIPAddress="100.100.100.100"</pre>
id="0215ui8ib1" />
 </paymentDetails>
 <shopper>
 <shopperEmailAddress>jshopper@myprovider.int</shopperEmailAddress>
 <browser>
 <acceptHeader>text/html,application/xhtml+xml,application/xml;q=0.9,*/*;
q=0.8</acceptHeader>
 <userAgentHeader>Mozilla/5.0 (Windows; U; Windows
NT 5.1; en-GB; rv:1.9.1.5) Gecko/20091102 Firefox/3.5.5 (.NET CLR
3.5.30729)</userAgentHeader>
 </browser>
 </shopper>
 </order>
  </submit>
</paymentService>
```

Response from the Payment Service

Introduction

When the Payment Service has received a valid order with payment details it will send the information to the financial institutions (acquirers) for authorisation. The result of the authorisation request is reported to WorldPay online as either AUTHORISED or REFUSED (or 'ERROR' if there is a temporary problem with the order submitted). In the XML Direct model, WorldPay sends an XML response to your system that contains the payment status of the order. For further information about the different payment statuses reported, please refer to Acquirer Response Codes.

When parsing WorldPay reply it is important that you use an industry standard XML parser. Do not depend on a homemade one, which may not be able to correctly interpret the messages received from WorldPay. For various platforms different XML parsers exist. Please refer to http://www.xml.org.

Note for details of replies in response to a 3-D Secure payment request, please refer to the section Submitting a 3-D Secure Order.

Reply to an XML Direct Order

The following provides some examples of replies sent by our payment service in response to an XML Direct Order.

Example of an Authorised Response

An AUTHORISED reply is sent when the financial institution has approved the payment. Please note that while an AUTHORISED reply is usually an indication that the card details submitted are valid, it is not a guarantee of payment. For further information about the different payment statuses a payment can obtain during its life cycle please refer to the Payment Status Definitions guide.

The example below shows a possible XML reply from WorldPay for a successful authorisation of the example order, shown earlier.

In the reply, the payment element holds the relevant payment details and status information. Its child elements paymentMethod and amount contain the payment method used and the amount, including the currency, its exponent and the debitCreditIndicator that indicates the amount is positive.

The payment status is specified by the lastEvent element. A CVC result description is reported through the CVCResultCode element. The balance element reports on the balance in the IN_PROCESS_AUTHORISED account. For credit card payments the first and last four digits of the card number are returned in the cardNumber element. The riskScore element shows the score that the Risk Management Module assigned to the authorisation request.

Always refer to the WorldPay DTD for an up-to-date list of child elements and attributes of the reply element.

Refused Response Example

A REFUSED response is given when the financial institution has refused to authorise the payment. Some of the possible reasons for refusal include: an exceeded credit limit, an incorrect expiry date, insufficient balance and exceeding the number of permitted transactions that can be made. For the full list of REFUSED Response Codes please refer to the appendix <u>Acquirer Response Codes</u>.

The following example is a reply where the transaction has been refused:

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE paymentService PUBLIC "-//WorldPay//DTD WorldPay PaymentService</pre>
v1//EN" "http://dtd.worldpay.com/paymentService_v1.dtd">
<paymentService version="1.4.1" merchantCode="MYMERCHANT">
  <reply>
 <orderStatus orderCode="T0211234">
 <payment>
 <paymentMethod>ECMC-SSL</paymentMethod>
 <amount value="162095" currencyCode="GPB" exponent="2"</pre>
debitCreditIndicator="credit"/>
 <lastEvent>REFUSED
 <CVCResultCode description="NOT SUPPLIED BY SHOPPER"/>
 <ISO8583ReturnCode code="33" description="CARD EXPIRED"/>
 <riskScore value="0"/>
 </payment>
 </orderStatus>
  </reply>
</paymentService>
```

Note that for a refused transaction no further processing takes place and consequently no balance information is presented. The element ISO8583ReturnCode shows the refusal response code from the acquirer and a mapped description (reason) from WorldPay.

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE paymentService PUBLIC "-//WorldPay//DTD WorldPay PaymentService
v1//EN" "http://dtd.worldpay.com/paymentService_v1.dtd">
<paymentService version="1.4" merchantCode="MYMERCHANT WPACC11112222">
 <reply>
 <orderStatus orderCode="T0211010">
 <payment>
 <paymentMethod>VISA-SSL</paymentMethod>
 <amount value="2600" currencyCode="EUR" exponent="2"</pre>
debitCreditIndicator="credit"/>
 <lastEvent>AUTHORISED/lastEvent>
 <CVCResultCode description="APPROVED"/>
 <balance accountType="IN_PROCESS_AUTHORISED">
 <amount value="2600" currencyCode="EUR"</pre>
exponent="2"debitCreditIndicator="credit"/>
 </balance> <cardNumber>4444******1111</cardNumber>
 <riskScore value="0"/>
 </payment>
 </orderStatus>
 </reply>
</paymentService>
```

In the reply, the payment element holds the relevant payment details and status information. Its child elements paymentMethod and amount contain the payment method used and the amount, including the currency, its exponent and the debitCreditIndicator that indicates the amount is positive.

The payment status is specified by the <code>lastEvent</code> element. A CVC result description is reported through the <code>CVCResultCode</code> element. The <code>balance</code> element reports on the balance in the <code>IN_PROCESS_AUTHORISED</code> account. For credit card payments the first and last four digits of the card number are returned in the <code>cardNumber</code> element. The <code>riskScore</code> element shows the score that the Risk Management Module assigned to the authorisation request.

Always refer to the WorldPay DTD for an up-to-date list of child elements and attributes of the reply element.

In addition to the reply message, the Payment Service can report the change of status of individual payments to your system in a number of ways. For instance, via HTTP(S) or email order notifications or via the Merchant Interface. Your system has to determine whether or not a payment was successful by interpreting this status information supplied by WorldPay. Please refer to our Order Notifications guide and our Merchant Interface User Guide for details.

PendingURL Response Example

For alternative payments supported by WorldPay AP Ltd., when a shopper is redirected to your pendingURL, you can view additional information about the transaction status.

The transaction status indicates the overall status of a transaction and shows the reason why a shopper has been redirected to your pendingURL. For example, the shopper can be redirected to a pendingURL of the following form:

http://www.merchant.com/pending.jsp?orderKey=ORD00XW01^MERCHANTXB^jsxml21 9506440&status=ERROR

You can use the transaction status information to manage the pending scenario appropriately, for example by allowing the shopper to retry or select another payment type if an ERROR, FAILURE, or EXPIRED status is returned.

The various transaction statuses reported by the payment method provider in the pendingURL are described in the following table.

Status	Description
OPEN	The transaction is awaiting action by the shopper. This is the result for any offline payment method.
ERROR	There was a technical problem during the transaction. Some payment method providers also return this response when a shopper has cancelled their transaction.
FAILURE	The payment has been refused. This is an uncommon response because most alternative payment methods involve pre-funding rather than real-time authorisations. Additionally, transactions are cancelled by the shopper rather than declined by a real-time authorisation.
EXPIRED	The shopper session has expired. This status is returned if the shopper initiates a transaction, but does not complete it.

For more information, see the Alternative Payment Methods Guide.

Informing the Shopper

You can send an email to the shopper confirming whether the payment has been accepted or declined. Unlike an online notification, a shopper can use this information to refer to in the future. To send an email notification to the shopper you can either:

- 1. **Sent by merchant's system:** configure your own system to send an email in response to receiving an automated order notification from our payment service.
- 2. **Sent by WorldPay:** set up your WorldPay account to instruct our payment service to send an email after a successful authorisation or a refusal.

You can edit the settings and the text of the actual emails through the 'Edit Channels' functionality in the Merchant Interface. Please refer to our Merchant Interface User Guide for details.

Posting an XML Order

Introduction

To submit an XML order you have to set up an HTTP(S) connection to the Payment Service. How you create a connection with the WorldPay server depends on the specifications of your platform.

Setting-up the Connection

When setting up the connection to our payment service, use your merchant code (always in capitals) as the login and your XML password as the password. The XML password can be set in the Profile page of the Merchant Interface (for more details, please refer to our Merchant Interface guide).

Please note that the Test and Production environments are separate environments and to connect successfully to either will require that the merchant code is correctly referenced in the XML Orders you send.

Once you have set up the connection to the Payment Service using a valid login and password, your system has to post the XML order.

Make sure the HTTP content type is "text/xml"! It is important to check that 'content length' is specified correctly. Not specifying the content length will not create errors, while specifying it incorrectly will.

The URLs to post orders to are:

- Test environment:
 https://secure-test.worldpay.com/jsp/merchant/xml/paymentService.jsp
- Production/Live environment:
 https://secure.worldpay.com/jsp/merchant/xml/paymentService.jsp

Originating IP Address

The Payment Service checks incoming connections on the originating IP address, it will only accept XML where the originating IP address is registered for the merchant.

You can register multiple IP address ranges for connecting to each of the test and production environments for each merchant code.

You can edit an IP address range to connect to the test environment yourself in the Profile page of the Merchant Interface. This must be done in the Merchant Interface for the *production* environment (for more details, see the Merchant Interface Guide). The IP address to connect to the production environment can be changed only by WorldPay.

When you access our servers, we check which IP address of the originating machine. Sometimes a router or a firewall can mask the IP address of the originating machine and

replace it by another IP address used for all outgoing IP traffic from your network. It is important that the IP address used by your network for the machines used to send the orders to the WorldPay Payment Service is registered with WorldPay.

If you submit an XML order from an unregistered IP address, you will receive a notification of a security violation from our payment service. If there are any changes in the IP address of the originating machines, ensure that you communicate these changes to WorldPay. To register a new IP address, create an incident with the corresponding information in the Support console at: http://www.worldpay.com/support.

Testing the Connection

Testing Transactions

A number of different cases can be tested by entering the following values as the card/accountholder name (<cardHolderName>) in the order:

- REFUSED will simulate a refused payment
- REFERRED will simulate a refusal with the refusal reason 'referred'
- ERROR will simulate a payment that ends in error.

To test your 3-D Secure implementation please refer to the section <u>Testing</u> 3-D Secure Orders

All other card/accountholder names will simulate an authorised payment.

For test purposes we have provided a set of test credit and debit card numbers, these are listed in the Appendices - Test Card Numbers section.

Captures and refunds can be simulated through the Merchant Interface. Use the "Capture" or "Refund" button in the Payment and Order Details page. Alternatively, you can send an XML capture or refund order modification to the Test environment.

Submitting a 3-D Secure Order

Introduction

3-D Secure is a fraud prevention measure which ensures that payments using certain credit and debit cards are authenticated by the cardholder with their bank at the time of the transaction. 3-D Secure is the common name for the technology behind MasterCard SecureCode (MSC), Verified by Visa (VbV), and American Express SafeKey (SafeKey). If your customer's card is enrolled with 3-D Secure, during the payment process they will be prompted by their bank to enter a password to verify that the transaction is authorised by the card owner before completion. For further details about authentication, refer to the Cardholder Authentication Guide.

Submitting a 3-D Secure Order

This chapter describes how you should implement 3-D Secure Authentication using the XML Direct model. This process involves providing replies to two XML messages and redirecting the shopper to an authentication page. This page is provided and hosted by the shopper's Card Issuer. As this page is hosted by the shopper's card issuing bank, we have no control over its appearance or functionality.

Please note that our Test Environment enables you to test your implementation. Please refer to the chapter Testing the Connection for further information.

The Process Flow

The figure below describes the flow of messages between the different entities involved.

Figure: The Process Flow

- 1. The shopper places an order in the merchant's online store.
- 2. The merchant's system sends an XML message with the order and payment information to our system. (Refer to <u>Initial Order Message (arrow 2)</u>.
- 3. WorldPay carries out a verification check to identify whether or not the cardholder is enrolled and the issuer is participating in the 3-D Secure scheme. Depending on the verification result, one of two outcomes will occur:
 - If the cardholder is enrolled in 3-D Secure a reply message is sent back to the merchant's system to request payer authentication, refer to <u>Initial Order Reply</u> <u>Message (arrow 3)</u>. The process continues to step 4.
 - If the cardholder or issuer is not enrolled or the card issuer does participate in the 3-D Secure scheme then our payment service will send the order details directly to the financial institution (acquirers) for authorisation. There is no requirement for an Initial Order Reply Message (arrow 3) to be sent to complete the 3-D Secure payment process. The merchant's system will receive the normal XML response from our payment service containing the payment status of the order. Please refer to Second Order Reply Message (arrow 9).
- 4. The merchant's system redirects the shopper to the issuer site for authentication using information in the reply message, please refer to Redirect the Shopper to Issuer (arrow 4).

- 5. The authentication response is sent to the shopper, and the payer authentication response is then posted to the merchant's site.
- 6. The merchant includes the authentication response to the original XML order and sends it to WorldPay. It is important that your system ensures that there are no differences between this Second Order Message (arrow 6">Second Order Message (arrow 6">Second Order Message (arrow 6") and the Initial Order Message (arrow 2"), apart from the additional elements used to include the authentication response.
- 7. If the authentication response shows that the shopper failed to authenticate themselves, then one of two possible outcomes will occur as outlined below.
 - If the merchant's WorldPay account doesn't have the RMM activated, the
 WorldPay payment service will respond with the reply message detailed in step
 4. This provides the merchant's system with the opportunity to request for the
 shopper to go though the payer authentication process again.
 - If the merchant's WorldPay account has the RMM activated, then the merchant's system will receive a refused response. Please refer to <u>Second Order Reply</u> <u>Message (arrow 9).</u>

Please note that this will depend on the configuration of the Risk Management Module (RMM) of your WorldPay account. For more information on how to set up the RMM, see the Risk Management Module Guide.

- 8. If the authentication response shows that the shopper was authenticated then we verify that the authentication response belongs to the authentication request and proceed with authorisation exchange with the acquirer, including the 3-D Security Authentication information.
- 9. After receiving the response from the acquirer, WorldPay send an authorisation response to the merchant, please refer to Second Order Reply Message (arrow 9).

XML Messages and HTML Redirect

The following XML messages and HTML page are involved in the authentication process. Please Note: your system doesn't have to use an HTML form to generate the HTTP POST to the card issuer's site. This HTML form is provided as an example only of what is required to generate a submission to the card issuer's site:

- the initial order message (arrow 2 in diagram)
- reply for the initial order message (arrow 3 in diagram)
- redirect the shopper to the issuer (arrow 4 in diagram)
- the second order message with the authentication response (arrow 6 in diagram)
- reply for the second order message (arrow 8 in diagram)

Creating an Initial Order Message (arrow 2)

The following section details the additional XML required to process a request and explains the information returned in the subsequent response.

The following order message example shows only the mandatory elements. The order is for 20 tulip bulbs at EUR 1 each and has an order code: T0211010. The merchant is the MYMERCHANT Webshop with merchant code MYMERCHANT WPACC11112222, the shopper is Mr. J. Shopper and the used payment method is VISA.

```
<paymentService version="1.4" merchantCode="MYMERCHANT WPACC11112222">
 <submit>
 <order orderCode="T0211010">
 <description>20 tulip bulbs</description>
 <amount value="2600" currencyCode= "EUR" exponent="2"/>
 <paymentDetails>
 <VISA-SSL>
 <cardNumber>4444333322221111
 <expiryDate>
 <date month="09" year="2009"/>
 </expiryDate>
 <cardHolderName>J.Shopper</cardHolderName>
 </VISA-SSL>
 <session shopperIPAddress="123.123.123.123"</pre>
id="021ui8ib1"/>
 </paymentDetails>
 <shopper>
 <browser>
 <acceptHeader>text/html,application/xhtml+xml,appli
cation/xml;q=0.9,*/*;q=0.8</acceptHeader>
 <userAgentHeader>Mozilla/5.0 (Windows; U; Windows
NT 5.1; en-GB; rv:1.9.1.5) Gecko/20091102 Firefox/3.5.5 (.NET CLR
3.5.30729)</userAgentHeader>
 </browser>
 </shopper>
 </order>
 </submit>
</paymentService>
```


Please note, when using the Test environment, the cardHolderName element must contain '3D' as the cardholder name.

Please note that the elements Browser, acceptHeader and userAgentHeader must not be hard coded by your system

Initial Order Reply Message (arrow 3)

This message extends the orderStatus element with a new sub-element; requestInfo. This element is a container for possible requests for information on the submitted order.

A request for 3-D Secure authentication is defined with element name request3DSecure. An example of the complete message is shown below.

```
<?xml version="1.0"encoding="UTF8"?>
<!DOCTYPE paymentService PUBLIC "-//WorldPay//DTD WorldPay PaymentService
v1//EN" "http://dtd.worldpay.com/paymentService_v1.dtd">
<paymentService version="1.4"merchantCode="TECHSUPPORT">
 <reply>
 <orderStatusorderCode="WorldPay1260455114">
 <requestInfo>
 <request3DSecure>
 <paRequest>ThePaReq</paRequest>
 <issuerURL><![CDATA[https://secure-</pre>
test.worldpay.com/jsp/test/shopper/VbV_TestIssuer.jsp]]></issuerURL>
 </request3DSecure>
 </requestInfo>
 <echoData>-1374244409987691395</echoData>
 </orderStatus>
 </reply>
</paymentService>
```

The element paRequest contains data that was received from the 3-D Security Directory. This data must be supplied as-is in the redirect message to the shopper's issuer site.

The issuerURL element contains the actual URL to which the shopper must be redirected. This is shopper's Issuer site where the shopper should authenticate themselves with the 3-D Secure mechanism.

An extra element echoData is added, which is used by our software to process the subsequent messages belonging to the same transaction more efficiently. This element must be supplied in all subsequent messages as-is.

The session cookie that is passed back in the HTTP header of this reply message must also be extracted by your system in order that it can be returned in the HTTP header of the second order message (arrow 6), which includes the payer authentication response data. This is essential for the process to work when submitting a 3-D Secure Order. Please refer to Capturing the Session Cookie for further information and examples.

Redirect the Shopper to Issuer (arrow 4)

When the merchant receives the first reply with the request for 3-D Secure authentication, the merchant must redirect the shopper to the issuer's site. This must be done by submitting an HTTP POST to the Issuer URL. The HTTP POST must contain the attributes "PaReq" and "TermUrl". Optionally it can contain an attribute "MD".

The Issuer's site URL, to which the HTTP POST must be submitted, is given in the issuerUrl element of the reply message.

The value for the "PaReq" attribute must be the data supplied in the paRequest element of the reply message.

The value for the "TermUrl" attribute is a URL pointing to the merchant's site. It specifies the service to which the shopper is redirected from the issuer's site. The merchant is responsible for supplying a correct value.

The "MD" attribute can contain any data and will be supplied as-is in the final post when the shopper is redirected from the Issuer's site to the merchant's site (the value of the TermUrl attribute). This attribute can be used by the merchant to handle the session state between the original shopping session and the final post after the shopper has been authenticated.

This HTML example page redirects the shopper to the Issuer's site:

```
<html>
<head>
<title>3-D Secure helper page</title>
<body OnLoad="OnLoadEvent();">
This page should forward you to your own card issuer for identification.
If your browser does not start loading the page, press the button you
see.
<br/>
After you successfully identify yourself you will be sent back to this
site where the payment process will continue as if nothing had
happened.<br/>
 implemented...
<form name="theForm" method="POST" action="value of the issuerUrl</pre>
element" >
<input type="hidden" name="PaReq" value="value of the paRequest element"</pre>
/>
<input type="hidden" name="TermUrl" value="url of merchant site" />
<input type="hidden" name="MD" value="merchant supplied data" />
<input type="submit" name="Identify yourself" />
</form>
<script language="Javascript">
<!--
 function OnLoadEvent()
// Make the form post as soon as it has been loaded.
document.theForm.submit();
}
// -->
</script>
</body>
</html>
```

When the shopper has enabled Javascript in the browser, the shopper will automatically forwarded to the Issuer's site. If Javascript has been disabled, the shopper must press the submit button in order to continue.

Second Order Message (arrow 6)

The second order message is almost the same as the initial order message. Only two elements are added, the info3DSecure element (and sub elements) and the echoData element. Your system must ensure that there are no differences in the second order message other than those shown in the below example, or the second order message will be rejected by the WorldPay system.

```
<paymentService version="1.4" merchantCode="MYMERCHANT WPACC11112222">
 <submit>
 <order orderCode="T0211010"</pre>
 <description>20 tulip bulbs</description>
 <amount value="2600" currencyCode= "EUR" exponent="2"/>
 <paymentDetails>
 <VISA-SSL>
 <cardNumber>4444333322221111
 <expiryDate>
 <date month="09" year="2009"/>
 </expiryDate>
 <cardHolderName>J.Shopper</cardHolderName>
 </VISA-SSL>
 <session shopperIPAddress="123.123.123.123"</pre>
id="021ui8ib1"/>
 <info3DSecure>
 <paResponse>somedata</paResponse>
 </info3DSecure>
 </paymentDetails>
 <shopper>
 <browser>
 <acceptHeader>text/html,application/xhtml+xml,applica
tion/xml;q=0.9,*/*;q=0.8</acceptHeader>
 <userAgentHeader>Mozilla/5.0 (Windows; U; Windows NT
5.1; en-GB; rv:1.9.1.5) Gecko/20091102 Firefox/3.5.5 (.NET CLR
3.5.30729)</userAgentHeader>
 </browser>
 </shopper>
 <echoData>1374244409987691395</echoData>
 </order>
  </submit>
</paymentService>
```

The info3DSecure element contains the payer authentication response data received by the shopper/merchant from the issuer.

In the echoData element the merchant must supply the same data as it received in the first reply message.

The session cookie extracted from the initial order reply message (arrow 3) must be included in the HTTP header of the second order message. Please refer to Capturing the Session Cookie for further information and examples.

Second Order Reply Message (arrow 9)

If a shopper fails to authenticate themselves, then you will receive a REFUSED reply. If the shopper authenticates successfully, you will receive the reply for authorised payments. Please refer to Response from the Payment Service for further information about the payment status of the order.

Testing 3-D Secure Orders

In order for merchants to test their 3-D Secure implementation, we provide a test payment service. This service can be used to submit dummy XML orders. Please note that your WorldPay account must first be enabled for 3-D Secure, which can only be done by WorldPay support. We also provide a dummy card issuer site so that this part of the process can also be tested.

The value of the cardHolderName element in the XML order message can be used to manipulate the test, as follows:

cardHolderName value	Test Environment Behaviour
3D	The payment card is participating in 3-D Secure. The Simulator will be initiated, where further options can be selected.
NO3D	The payment card is not participating in 3-D Secure. The Simulator will not be initiated and the 3DS Result will be 'Authentication Offered but not Used'.
3DVEERROR	The payment card is participating but simulates a system/connectivity issue that occurs before the cardholder is asked to authenticate. The Simulator page will not be initiated and the 3DS Result will be 'Authentication Unavailable'.
any other value	It is a normal e-commerce transaction with no 3DS initiated.

You can use the value of the paResponse element to manipulate the outcome of the payer authentication. Using the dummy issuer site, the following options can be selected from the drop-down list:

paResponse value	Meaning
IDENTIFIED	'Cardholder Authenticated'
NOT_IDENTIFIED	'Authentication Offered but not Used'
UNKNOWN_IDENTITY	'Cardholder Failed Authentication'. The order does not proceed to authorisation.
CANCELLED_BY_SHOPPER	'Cardholder Failed Authentication'. The order does not proceed to authorisation.
ERROR	Response failed validation checks. The order does not proceed to authorisation.

ERROR 3DS_VALID_ERROR_CODE	'Authentication Unavailable'. The error code is valid. It is acceptable to proceed to authorisation.	
ERROR 3DS_INVALID_ERROR_CODE	Response failed validation checks. The order does not proceed to authorisation.	

Note that in the Production environment, the length of the paResponse element can be up to 4.7KB. However, in the Test Environment you should use considerably shorter lengths, such as those shown above, otherwise a parse error will be generated.

Capturing the Session Cookie

Our payment service uses more than one web server to issue payer authentication requests for 3-D Secure. In order for it to be able to successfully process these it must ensure that the first and second order messages are processed by the same web server.

To be able to facilitate this, your system must extract the session cookie that is passed back in the HTTP header of the <u>Initial Order Reply Message (arrow 3)</u> and return it in the HTTP header of the <u>Second Order Message (arrow 6)</u>, which includes the payer authentication response data.

Various methods exist to capture the session cookie, some of which are described below (please note that these are examples only and as such are not supported by WorldPay):

Examples of how to capture the Session Cookie using ASP

- The session cookie can be captured from the <u>Initial Order Reply Message (arrow 3)</u> in ASP using xmlhttp.getResponseHeader ("Set-Cookie").
- The session cookie can be set in the HTTP header of the <u>Second Order Message</u> (arrow 6) by again using xmlhttp.setRequestHeader "Cookie", VALUE OF COOKIE

Examples of how to capture the Session Cookie using PHP

- The session cookie can be captured from the <u>Initial Order Reply Message (arrow 3)</u> in PHP using the parameter: curl_setopt (\$ch, CURLOPT_COOKIEJAR, "cookie.cookie");
- The session cookie can be set in the HTTP header of the <u>Second Order Message</u> (<u>arrow 6</u>) by using the parameter: curl_setopt (\$ch,CURLOPT_COOKIEFILE, "cookie.cookie");

Appendices

Payment Method Codes

The merchant can use the paymentMethodMask or the preferredPaymentMethod variable to determine which payment methods the shopper can use. Codes for the payment methods can be found in the tables below.

For the full list of payment methods, see the Document Type Definition (DTD), available at: <u>Document Type Definition (DTD) for XML Integration</u>.

For information about alternative payment methods that are supported by WorldPay AP Ltd., see the <u>Alternative Payment Methods Guide</u>.

Credit Cards

Name	Payment Method Code	Area	Remarks
American Express SSL	AMEX-SSL	International	N/A
VISA	VISA-SSL	International	Visa Credit/Debit/Electron
MasterCard	ECMC-SSL	International	The name Eurocard is no longer in use.
AirPlus	AIRPLUS-SSL	International	N/A
Aurore	AURORE-SSL	International	N/A
Carte Bancaire	CB-SSL	France	N/A
Carte Bleue	CARTEBLEUE- SSL	France	N/A
Dankort	DANKORT-SSL	Denmark	N/A
Diners	DINERS-SSL	International	N/A
Discover Card	DISCOVER-SSL	United States	N/A
GE Capital	GECAPITAL-SSL	International	N/A
Japanese Credit Bank	JCB-SSL	International	N/A
Laser Card	LASER-SSL	Ireland	N/A
PayPal	PAYPAL- EXPRESS	International	Card/Wallet
UATP	UATP-SSL	International	N/A

Online Debit Methods

Name	Payment Method Code	Area	Remarks
Elektronisches Lastschriftverfahr en	ELV-SSL	Germany	N/A
Maestro	MAESTRO-SSL	International	Issue numbers and start dates are not required.
			Securecode must be offered to all ecommerce shoppers.

Offline Payment Methods

Name	Payment Method Code	Area	Remarks
Direct	TRANSFER_AT-BANK	Austria	Bank Transfer
Bank Transfer	TRANSFER_BE-BANK	Belgium	
Redirect	TRANSFER_DK-BANK	Denmark	
Bank Transfer	TRANSFER_FI-BANK	Finland	
	TRANSFER_FR-BANK	France	
	TRANSFER_DE-BANK	Germany	
	TRANSFER_GR-BANK	Greece	
	TRANSFER_IT-BANK	Italy	
	TRANSFER_JP-BANK	Japan	
	TRANSFER_LU-BANK	Luxembourg	
	TRANSFER_NL-BANK	Netherlands	
	TRANSFER_NO-BANK	Norway	
	TRANSFER_PL-BANK	Poland	
	TRANSFER_ES-BANK	Spain	
	TRANSFER_SE-BANK	Sweden	
	TRANSFER_CH-BANK	Switzerland	
	TRANSFER_GB-BANK	United Kingdom	

Giropay	GIROPAY-SSL	Germany	N/A
Signed Direct Debit	PERMANENT_SIGNED_DD	Germany, Netherlands, Spain, and USA	N/A
Unsigned Direct Debit	SINGLE_UNSIGNED_DD	Germany, Netherlands, Spain, and USA	N/A

Online Alternative Payment Methods

Name	Payment Method Code	Area	Remarks
China Union Pay	CHINAUNIONPAY- SSL	International	N/A
ENETS	ENETS-SSL	Singapore	Bank Transfer
Swedbank	HANSABANK-SSL	Sweden	Bank Transfer
IDEAL	IDEAL-SSL	Dutch	Bank Transfer
PayPal	PAYPAL-EXPRESS	International	E-wallet

ISO Currency Codes

Currencies accepted by the WorldPay Payment Service are listed below.

Please note that the values in the orders sent to WorldPay do not have any decimal delimiters. Merchants should use 'exponent' instead. Exponent is the number of decimals available in the currency. Also note that currency code is always in capitals.

In the following example the amount payable by the shopper is Euro 19,82:

```
<amount value="1982" currencyCode="EUR" exponent="2"/>
```

The full ISO 4217 list can be found at: www.iso.org. WorldPay does not take responsibility for an external link's operation or content.

Code	Name	Exponent
ARS	Nuevo Argentine Peso	2
AUD	Australian Dollar	2
BRL	Brazilian Real	2
CAD	Canadian Dollar	2
CHF	Swiss Franc	2
CLP	Chilean Peso	2
CNY	Yuan Renminbi	2

COP	Colombian Peso	2
CZK	Czech Koruna	2
DKK	Danish Krone	2
EUR	Euro	2
GBP	Pound Sterling	2
HKD	Hong Kong Dollar	2
HUF	Hungarian Forint	2
IDR	Indonesian Rupiah	0
ISK	Iceland Krona	2
JPY	Japanese Yen	2
KES	Kenyan Shilling	2
KRW	South-Korean Won	0
MXP	Mexican Peso	2
MYR	Malaysian Ringgit	2
NOK	Norwegian Krone	2
NZD	New Zealand Dollar	2
PHP	Philippine Peso	2
PLN	New Polish Zloty	2
PTE	Portuguese Escudo	2
SEK	Swedish Krone	2
SGD	Singapore Dollar	2
SKK	Slovak Koruna	2
THB	Thai Baht	2
TWD	New Taiwan Dollar	2
USD	US Dollar	2
VND	Vietnamese New Dong	2
ZAR	South African Rand	2

ISO Country Codes

The countryCode element is used in XML orders/communications, it is an upper-case two-letter 'ISO 3166' standard country code, as shown in the following example:

The full list can be found at: www.iso.org. WorldPay does not take responsibility for an external link's operation or content.

Acquirer Response Codes

WorldPay uses the ISO 8583 Response Codes in the orderStatusEvent messages to indicate the status of the payment: AUTHORISED, REFUSED, etc. The Payment Service maps these responses to a simplified list. Below you will find all possible response codes, their numeric value and the mapping to a status. For further information about the different payment statuses a payment can obtain during its life cycle please refer to the Payment Status
Definitions guide.

ISO 8583 Response Codes

Card Message Value	Status	Code Message Value	Status
0 AUTHORISED	AUTHORISED	85 REJECTED BY CARD ISSUER	REFUSED
2 REFERRED	REFUSED	91 CREDITCARD ISSUER TEMPORARILY NOT REACHABLE	REFUSED
4 HOLD CARD	REFUSED	97 SECURITY BREACH	REFUSED
5 REFUSED	REFUSED	3 INVALID ACCEPTOR	ERROR
8 APPROVE AFTER IDENTIFICATION	REFUSED	12 INVALID TRANSACTION	ERROR
13 INVALID AMOUNT	REFUSED	14 INVALID ACCOUNT	ERROR
15 INVALID CARD ISSUER	REFUSED	19 REPEAT OF LAST TRANSACTION	ERROR
17 ANNULATION BY CLIENT	REFUSED	20 ACQUIRER ERROR	ERROR
28 ACCESS DENIED	REFUSED	21 REVERSAL NOT PROCESSED, MISSING AUTHORISATION	ERROR
29 IMPOSSIBLE	REFUSED	24 UPDATE OF FILE	ERROR

Submitting Transactions in the Direct Model with 3-D Secure

REFERENCE NUMBER		IMPOSSIBLE	
33 CARD EXPIRED	REFUSED	25 REFERENCE NUMBER CANNOT BE FOUND	ERROR
34 FRAUD SUSPICION	REFUSED	26 DUPLICATE REFERENCE NUMBER	ERROR
38 SECURITY CODE EXPIRED	REFUSED	27 ERROR IN REFERENCE NUMBER FIELD	ERROR
41 LOST CARD	REFUSED	30 FORMAT ERROR	ERROR
43 STOLEN CARD, PICK UP	REFUSED	31 UNKNOWN ACQUIRER ACCOUNT CODE	ERROR
51 LIMIT EXCEEDED	REFUSED	40 REQUESTED FUNCTION NOT SUPPORTED	ERROR
55 INVALID SECURITY CODE	REFUSED	58 TRANSACTION NOT PERMITTED	ERROR
56 UNKNOWN CARD	REFUSED	64 AMOUNT HIGHER THAN PREVIOUS TRANSACTION AMOUNT	ERROR
57 ILLEGAL TRANSACTION	REFUSED	68 TRANSACTION TIMED OUT	ERROR
62 RESTRICTED CARD	REFUSED	80 AMOUNT NO LONGER AVAILABLE, AUTHORISATION EXPIRED	ERROR
63 SECURITY RULES VIOLATED	REFUSED	92 CREDITCARD TYPE NOT PROCESSED BY ACQUIRER	ERROR
75 SECURITY CODE INVALID	REFUSED	94 DUPLICATE REQUEST ERROR	ERROR
76 CARD BLOCKED	REFUSED		

Security Code and Address Verification Checks and Responses

You can carry out Security Code (CVC/CVV) and Address Verification (AVS) checks on an individual direct order.

These fraud prevention tools provide a mechanism for checking the authenticity of a transaction by comparing information entered by the shopper during the payment process, with details held by the card issuer. Only XML orders containing a valid code fragment will be checked by our payment service.

The example below shows an example of a CVC coded fragment.

```
<cardHolderName>J. Shopper</cardHolderName>
  <cvc>123</cvc>
  <cardAddress>
...
```

If applicable, results of the check can be examined, on a per order basis, by sending an XML order inquiry for each order. For more details, please refer to our Order Modifications and Order Inquiries guide. For further information about CVC/CVV fraud prevention measures, please refer to the Fraud Screening guide.

Testing

The following CVC/CVV scenarios can be tested using the codes listed below.

1. To test CVC and AVS:

CVC/CVV Code	Simulated Situation
Left blank	NOT SUPPLIED BY SHOPPER
111	NOT SENT TO ACQUIRER
222	NO RESPONSE FROM ACQUIRER
333	NOT CHECKED BY ACQUIRER
444	FAILED
555	APPROVED

2. To test CVC with AMEX:

CVC/CVV Code	Simulated Situation
Left blank	NOT SUPPLIED BY SHOPPER
1111	NOT SENT TO ACQUIRER
2222	NO RESPONSE FROM ACQUIRER
3333	NOT CHECKED BY ACQUIRER
4444	FAILED
5555	UNKNOWN
6666	APPROVED

3. To test AVS (using the billing postcode address):

AVS Code	Simulated Situation
Left blank	NOT SUPPLIED BY SHOPPER
1111	NOT SENT TO ACQUIRER
2222	NO RESPONSE FROM ACQUIRER
3333	NOT CHECKED BY ACQUIRER

4444	FAILED
5555	UNKNOWN
6666	APPROVED

XML Error Codes

The list of XML error codes is as follows:

- Error Code 1 Internal error, a general error
- Error Code 2 Parse error, invalid XML
- Error Code 4 Security error
- Error Code 5 Invalid request
- Error Code 7 Payment details in the order element are incorrect

For full details of the WorldPay Document Type Definition (DTD), please refer to:

http://dtd.worldpay.com/paymentService v1.dtd

Examples

The following are some examples for these error codes.

Error Code 1 - Internal error, a general error

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE paymentService PUBLIC "-//WorldPay//DTD WorldPay PaymentService
v1//EN"
"http://dtd.WorldPay.om/paymentService_v1.dtd">
<paymentService version="1.4" merchantCode="MYMERCHANT WPACC11112222">
<reply>
<error code="1"><![CDATA[IInternal error]]></error>
</reply>
</paymentService>
```

It is difficult to define internal errors as they may be caused by a number of things. Internal errors have their origin within the WorldPay system itself. When a merchant gets this error it is best to retry after a short while. When a serious internal error occurs WorldPay's technical staff are informed automatically and the problem will be corrected.

Error Code 2 - Parse error, invalid XML

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE paymentService PUBLIC "-//WorldPay//DTD WorldPay PaymentService
v1//EN"
"http://dtd.WorldPay.om/paymentService_v1.dtd">
<paymentService version="1.4" merchantCode="MYMERCHANT WPACC11112222">
<reply>
<error code="2"><![CDATA[Empty body in message]]></error>
</reply>
</paymentService>
```

This error indicates that the body of the XML message posted was empty. This error is also returned when the 'content length' has been set incorrectly, i.e. too few characters have been specified.

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE paymentService PUBLIC "-//WorldPay//DTD WorldPay PaymentService
v1//EN"
"http://dtd.WorldPay.om/paymentService_v1.dtd">
<paymentService version="1.4" merchantCode="MYMERCHANT WPACC11112222">
<reply>
<error code="2"><![CDATA[Missing DOCTYPE declaration]]></error>
</reply>
</paymentService>
```

This error indicates that the XML code sent to WorldPay does not contain the required doctype declaration. This is used by our payment service to determine what kind of information is being sent.

Error Code 4 - Security error

```
<?xml version="1.0"?>
<!DOCTYPE paymentService PUBLIC "-//WorldPay//DTD WorldPay PaymentService
v1//EN"
"http://dtd.worldpay.com/paymentService_v1.dtd">
<paymentService version="1.4" merchantCode="MYMERCHANT WPACC11112222">
<reply>
<error code="4"><![CDATA[Security Violation.]]></error>
</reply>
</paymentService></paymentService>
```

This error code usually indicates one of the following: (1) there is a difference between the merchant code used to set up the connection and that referred to in the XML message, (2) a connection has been attempted from an unregistered IP, or (3) the merchant is submitting to an inactive environment, usually because they have only activated the Test environment, but are attempting to submit to production.

Error Code 5 - Invalid request

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE paymentService PUBLIC "-//WorldPay//DTD WorldPay PaymentService
v1//EN""http://dtd.worldpay.com/paymentService_v1.dtd">
<paymentService version="1.4" merchantCode="MYMERCHANT WPACC11112222">
<reply>
<orderStatus orderCode="123456">
<error code="5"><<![CDATA[Duplicate Order]]></error>
</orderStatus>
</reply>
</paymentService>
```

Each orderCode has to be unique. In this example the merchant tried to post an order with the orderCode 123456 to our payment service. However, this order for the merchant already exists in the WorldPay database. A simple way to make orderCodes unique is to use a date/time-stamp, an incremental number or a combination of both.

Error Code 7 - Payment details in the order element are incorrect

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE paymentService PUBLIC "-//WorldPay//DTD WorldPay PaymentService
v1//EN"
"http://dtd.worldpay.com/paymentService_v1.dtd">
<paymentService version="1.4" merchantCode="MYMERCHANT WPACC11112222">
<reply>
<orderStatus orderCode="1112">
<error code="7"><<![CDATA[Invalid payment details : Expiry date = 01/2002]]></error>
</orderStatus>
</reply>
</paymentService>
```

The example shows a payment that has been refused, because the expiry date occurs in the past.

Test Card Numbers

You can use the following card numbers to test transactions in the test environment only. When using test cards, you can specify an expiry date up to seven years in the future. The test cards do not have a card verification code and issue number.

Card Type	Card Number	
Airplus	12200000000003	
American Express	343434343434	
Cartebleue	555555555554444	
Dankort	5019717010103742	
Diners	36700102000000 and 36148900647913	
Discover card	6011000400000000	
JCB	3528000700000000	
Laser	630495060000000000 and 630490017740292441	
Maestro	6759649826438453 and 6799990100000000019	
Mastercard	5555555555554444 and 54545454545454	
Visa	4444333322221111, 4911830000000, and 4917610000000000	
Visa Debit	4462030000000000 and 491761000000000003	
Visa Electron (UK only)	4917300800000000	
Visa Purchasing	4484070000000000	

Visa Purchasing transactions are treated as Visa credit card transactions.

German ELV

To test German ELV payments in the test environment a correctly formatted account number (Kontonummer) and valid bank code (Bankleitzahl) should be used, for example:

Account number: 12345678 Bank code: 10000000 Bank name: Bundesbank Bank residence: Berlin

Payment Method	Bank Code	Account Number
ELV	20030000	92441196
ELV	43050001	122108525
ELV	30070024	5929120

If you want to test ELV transactions, ensure that ELV is activated in your production environment.