

Pasarela de pagos de la Administración Pública Vasca

v2

(Especificaciones Técnicas para las
Entidades Financieras)

14 de Febrero de 2016

Indice

1	Introducción.....	1
2	Proceso de Pago	2
3	Intercambio de Mensajes	5
3.1	Nomenclatura de las URLs de Acceso a los Servicios.....	7
4	Funciones de los Interfaces de Pago	10
4.1	Resumen del Interfaz Expuesto por la Pasarela de la Administración	10
4.2	Resumen del Interfaz Expuesto por la Pasarela de las Entidades Financieras ..	11
4.3	Interfaz Expuesto por las Entidades Financieras.....	12
4.3.1	<i>setPaymentData</i> : Recepción de un Pago	12
4.3.2	<i>getPaymentStateDataByXXX</i> : Consulta del Estado de un Pago.....	14
4.4	Interfaz Expuesto por la Pasarela de Pagos	15
4.4.1	<i>getPayment</i> : Consulta de los Datos de un Pago	15
4.4.2	<i>validatePaymentData</i> : Validación de un Pago	16
4.4.3	<i>validatePaymentQuery</i> : Validación de la solicitud de estado de un Pago	17
4.4.4	<i>setPaymentResult</i> : Recepción del Resultado de un Pago	18
5	Estructuras XML.....	19
5.1	PaymentData	19
5.2	PresentationData.....	23
5.3	ProtocolData	23
5.4	PaymentResult	24
5.5	OperationResult.....	26
5.6	ValidationResult.....	27
6	Ejemplos de los XML	28
6.1	PaymentData: Datos de Pago	28
6.2	PresentationData: Datos de Presentacion.....	29
6.3	ProtocolData: Datos de Protocolo	29

6.4 PaymentResult: Resultado de un Pago.....	29
6.5 OperationResult: Resultado de una operación de Pasarela.....	30
6.6 ValidationResult: Resultado de una petición de validación	31
7 SDK de la Pasarela de Pagos.	32
7.1 Interfaz FinantialOrgsFunction.	34
7.1.1 doInternalValidations.	34
7.1.2 doGetPaymentStateDataByCSB.	34
7.1.3 doGetPaymentStateDataByNRC.	34
7.1.4 doRedirectClient.	35
7.2 Servicio de escucha de peticiones de la Entidad Financiera.	37
7.3 Clase base EFClass.	38
7.4 HTML Helpers.	41
7.4.1 PaymentListComposer.	41
7.4.2 PaymentReceiptComposer.	43
7.5 Ejemplos.	45
7.5.1 Implementación de la interfaz FinantialOrgFunctions.	46
7.5.2 Servlet de escucha de peticiones EFServlet.	47
7.5.3 Página de login de la aplicación de Banca Electrónica.	49
7.5.4 Servlet que maneja los pagos en la Entidad Financiera.	51
7.5.5 Página de justificante de la aplicación de Banca Electrónica.	54
7.6 Personalización de estilos de la nueva interfaz responsive.	56
8 Applet lector de tarjetas.	58
8.1 Introducción.	58
8.2 Configuración en el cliente.	58
8.3 Inserción del applet.	59
8.4 Ejecución del applet.	60
9 FICHEROS DE CONFIGURACIÓN Y PROPIEDADES.	61
9.1 Ficheros de configuración.	61
9.2 Fichero de ClassMap.	61
10 Personas de Contacto	62

1 Introducción

El presente documento recoge las Especificaciones Técnicas para la versión 2 de la Pasarela de Pagos y está destinado a los responsables técnicos de las Entidades Financieras que prestan servicios de pago en la misma.

Específicamente se describirán:

1. Interacción de la Pasarela de Pagos con las Entidades Financieras.
2. Definición de datos a intercambiar.
3. Entorno tecnológico.
4. Procedimiento de prueba de la Pasarela de Pagos.

Este documento está vivo en el sentido que recogerá todas las modificaciones que se puedan hacer a los XML intercambiados o a la operativa del sistema. Sin embargo, hay que señalar que se intentarán eliminar o minimizar en la medida de lo posible los cambios o modificaciones.

2 Proceso de Pago

Internamente, la Pasarela de Pagos se estructura según el siguiente esquema general:

En el esquema aparecen todas las piezas que componen la Pasarela de Pagos, sin embargo, de cara a la Integración con las Entidades Financieras, únicamente entran en juego las señaladas en un círculo **rojo**.

En la siguiente tabla, se describe cada uno de los pasos del pago señalados con un número en el gráfico.

NOTA: Se está tomando el caso más general del pago desde una aplicación departamental. El pago directo en la Pasarela, introduciendo los datos de la liquidación es una simplificación del anterior.

Paso	Fase	Descripción
1	Tramitación	Un ciudadano/a tramita utilizando una aplicación departamental, en uno de cuyos pasos es necesario un pago.
2	Generación del Pago (Petición de Pago)	La lógica interna de la aplicación genera un pago componiendo un mensaje XML (<i>Petición de Pago</i>) con todos los datos necesarios.
3	Envío de la Petición de Pago	La aplicación departamental envía el pago en forma de Petición de Pago al Gestor de Pagos que se encarga de validarla.
4	Redirección al interfaz de usuario de pago	Con la Petición de Pago validada (es correcta), la aplicación departamental redirige el navegador del ciudadano/a al interfaz de usuario de la Pasarela de Pagos, indicando como parámetro únicamente el identificador del pago que se va a realizar.
5	Recuperación de la Petición de Pago y configuración del interfaz	<p>En base al identificador del pago recibido, el <i>Gestor de Pagos</i> recupera todos los datos que se enviaron en el paso 3 y compone el interfaz de usuario de pago.</p> <p>El interfaz de usuario que se muestra depende en gran medida de los datos de la Petición de Pago (paso 3) ya que en esta se indican datos como:</p> <ul style="list-style-type: none"> → Formas de pago permitidas (on-line / off-line) → Entidades Financieras en las cuales es posible realizar este pago concreto
6	Interacción del ciudadano/a con la Pasarela de Pagos	<p>En función de las opciones disponibles, utilizando la interfaz de usuario, el ciudadano podrá:</p> <ul style="list-style-type: none"> → Obtener una liquidación para realizar el pago en una ventanilla o cajero de una Entidad Financiera. → Seleccionar una Entidad Financiera para realizar el pago on-line.
7a	Redirección del Ciudadano a la Banca Electrónica de la Entidad Financiera	<p>Si se decide por el pago on-line en una determinada Entidad Financiera, la Pasarela de Pagos redirige al ciudadano/a a la web de pago on-line de dicha Entidad Financiera.</p> <p>La redirección se hace utilizando el navegador de Internet que envía un POST a la web de pago on-line con un mensaje XML que contiene los datos del pago.</p>
7b	Consolidación de la Petición de Pago en el sistema back-end de la Administración correspondiente	<p>Tanto si el usuario decide imprimir una liquidación para su pago off-line (ventanilla) como si decide pagar on-line, hay que consolidar la petición de pago en el sistema back-end de pagos para que posteriormente pueda ser “casado” con los cobros recibidos de la Entidad Financiera (<i>paso 14</i>)</p> <p>NOTA: Este paso únicamente se realiza si se indica así en la Petición de Pago. En el caso del Gobierno Vasco el sistema back-end es SIPCA (<i>Sistema de Cobros y Pagos de la Administración</i>)</p>
8	Validación del Pago	<p>Ante la recepción de un mensaje XML de un ciudadano/a que desea realizar un pago on-line, la Entidad Financiera valida que dicho mensaje XML procede de la Pasarela de Pagos y que además no ha sido alterado.</p> <p>Para ello, envía un mensaje de validación a la Pasarela de Pagos.</p>

9	Pago on-line	En función de los medios de pago ofrecidos en la web de la Entidad Financiera, el usuario realiza el pago.
10	Consolidación back-end Entidad Financiera	<p>La Entidad Financiera consolida la transacción de pago en su sistema back-end.</p> <p>Posteriormente, y en función de los acuerdos individuales de intercambio de datos con cada una de las administraciones, los datos de los cobros recibidos se enviarán a la Administración correspondiente (<i>paso 14</i>).</p> <p>En este envío de cobros consolidados, la Pasarela de Pagos es transparente.</p>
11	Resultado del Pago	Tanto si el pago ha ido correctamente como si no ha sido así, la Entidad Financiera enviará un mensaje a la Pasarela de Pagos indicando el resultado del pago.
12	Consolidación del Resultado de Pago	La Pasarela de Pagos envía el resultado al <i>Gestor de Pagos</i> , que en función de dicho resultado actualiza el estado del pago, aunque no lo pasa al sistema back-end ya que los pagos realizados son enviados por las Entidades Financieras periódicamente en función de acuerdos individuales con las Administraciones (<i>paso 14</i>)
13	Envío a la aplicación departamental del resultado del pago	El Gestor de Pagos, si la aplicación así lo solicitó en el mensaje de Petición de Pago, le envía la respuesta del pago.
14	Consolidación de la Petición de Pago en el sistema back-end de la Administración correspondiente	Las Entidades Financieras periódicamente y en función de acuerdos individuales con las Administraciones reciben los cobros recibidos que se consolidan en el sistema back-end con las liquidaciones emitidas (paso 7b)

3 Intercambio de Mensajes

Haciendo zoom en la comunicación entre Pasarela de Pagos y Entidades Financieras, el esquema es:

Como se observa en la figura, funcionalmente, en ambos lados existe un módulo que actúa de **pasarela** (señalado en rojo en la figura). Abstrayendo del medio de comunicación, protocolos, etc, se puede decir que en ambos lados se expone un interfaz programático que se resume en las siguientes tablas:

Del lado de la perteneciente a las **Entidades Financieras**, la Pasarela de la Administración ve las siguientes funciones lógicas, o lo que es lo mismo, las Entidades Financieras “exponen”:

Interfaz Entidades Financieras	
Operación	Descripción
Recibir Pago	Recibe un mensaje XML con los datos de un pago para su realización on-line.
Consultar Estado Pago	Permite a la Pasarela de Pagos de la Administración enviar un mensaje XML con los datos necesarios para consultar el estado de un pago (si ha sido realizado o no). La consulta de un pago se puede hacer a través del CSB o del NRC del mismo.

Del lado perteneciente a la **Pasarela de Pagos**, las Entidades Financieras ven las siguientes funciones lógicas, o lo que es lo mismo, la Pasarela de la Administración "expone":

Interfaz Pasarela de Pagos	
Operación	Descripción
Obtener Pago	Permite a las Entidades Financieras obtener el XML correspondiente a un determinado identificador de pago
Validar Pago	Permite a las Entidades Financieras enviar un mensaje XML con los datos de un pago para validar su procedencia y validez.
Validar Petición de Estado de un Pago	Permite a las Entidades Financieras enviar un mensaje XML con los datos de una solicitud del estado de un pago para validar su procedencia y validez.
Recibir Resultado de Pago	Permite a las Entidades Financieras enviar un mensaje XML con el resultado de un pago on-line

IMPORTANTE

- Todas las operaciones anteriores son **síncronas** (petición – respuesta inmediata).
- Estos interfaces son expuestos por la Administración y Entidades Financieras en base a **servicios accesibles vía web**, aunque en un futuro serán también ofrecidos como servicios web (WebServices).
- Para facilitar esta convergencia futura hacia WebServices se fijará una nomenclatura de acceso a los servicios actuales, accesibles únicamente por web (ver siguiente punto). Esta nomenclatura de acceso a los servicios **no es de obligado cumplimiento**, aunque si muy recomendable su utilización por parte de todas las Entidades Financieras.
- Los servicios intercambiarán XML que **son de obligado cumplimiento** por todas las Entidades Financieras y Administraciones.

3.1 Nomenclatura de las URLs de Acceso a los Servicios

Para facilitar futuros desarrollos tanto por parte de las Entidades Financieras como por parte de las Administraciones, es importante estandarizar una nomenclatura común para el acceso a los servicios vía web.

De esta forma, como criterio general a la hora de hacer accesibles los interfaces vía web, las URLs seguirán la siguiente **nomenclatura**:

http(s)://sitio:puerto/[URL del servicio]	URL de acceso al servicio de Pasarela.
---	--

Ejemplos:

<https://www.ef.com/xWar/yServlet>
<https://www.ef.com/pasarela/x.asp>
<https://www.ef.com/x.cgi>

A estos servicios web se les pasarán una serie de **parámetros normalizados** que identifican la **función** requerida en la forma:

http://[urlServicio]?module=X&function=Y&[resto de parametros]

En todos los casos, se devolverá el resultado en formato XML.

En la siguiente tabla se detallan cada uno de estos parámetros:

module	Módulo de la pasarela
Descripción	→ Permite dividir la pasarela de la Administración o Entidades Financieras en módulos (si se considera necesario) para agrupar funciones lógicas.
Valor	→ Un nombre identificador del módulo de la pasarela donde se encuentran las funciones.
Ejemplo	→ <i>module="pasarela"</i>

function	<p>Función/procedimiento específico dentro del módulo correspondiente</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 20%; vertical-align: top; padding: 5px;"> Descripción </td><td style="padding: 5px;">→ Identifica una funcionalidad invocable remotamente</td></tr> <tr> <td style="width: 20%; vertical-align: top; padding: 5px;"> Valor </td><td style="padding: 5px;"> <p>→ Nombre identificador de la función.</p> <p>En base a las funciones de las interfaces para la Pasarela de la Administración y Entidades Financieras expuestas justo antes, los nombres serán:</p> <p>Pasarela de la Administración</p> <ul style="list-style-type: none"> ▪ getPayment: Obtener los datos de un pago (XML) a partir de su id ▪ validatePaymentData: Validar un XML de pago ▪ validatePaymentQuery: Validar una solicitud de estado de un pago ▪ setPaymentResult: Establecer el resultado de un pago <p>Pasarela de la Entidad Financiera</p> <ul style="list-style-type: none"> ▪ setPaymentData: Crear un pago (comenzar un pago) ▪ getPaymentStateDataByCSB: Obtener los datos (estado) de un pago identificado por su CSB ▪ getPaymentStateDataByNRC: Obtener los datos (estado) de un pago identificado por su NRC </td></tr> <tr> <td style="width: 20%; vertical-align: top; padding: 5px;"> Ejemplo </td><td style="padding: 5px;">→ <i>function="getPaymentData"</i></td></tr> </table>	Descripción	→ Identifica una funcionalidad invocable remotamente	Valor	<p>→ Nombre identificador de la función.</p> <p>En base a las funciones de las interfaces para la Pasarela de la Administración y Entidades Financieras expuestas justo antes, los nombres serán:</p> <p>Pasarela de la Administración</p> <ul style="list-style-type: none"> ▪ getPayment: Obtener los datos de un pago (XML) a partir de su id ▪ validatePaymentData: Validar un XML de pago ▪ validatePaymentQuery: Validar una solicitud de estado de un pago ▪ setPaymentResult: Establecer el resultado de un pago <p>Pasarela de la Entidad Financiera</p> <ul style="list-style-type: none"> ▪ setPaymentData: Crear un pago (comenzar un pago) ▪ getPaymentStateDataByCSB: Obtener los datos (estado) de un pago identificado por su CSB ▪ getPaymentStateDataByNRC: Obtener los datos (estado) de un pago identificado por su NRC 	Ejemplo	→ <i>function="getPaymentData"</i>															
Descripción	→ Identifica una funcionalidad invocable remotamente																					
Valor	<p>→ Nombre identificador de la función.</p> <p>En base a las funciones de las interfaces para la Pasarela de la Administración y Entidades Financieras expuestas justo antes, los nombres serán:</p> <p>Pasarela de la Administración</p> <ul style="list-style-type: none"> ▪ getPayment: Obtener los datos de un pago (XML) a partir de su id ▪ validatePaymentData: Validar un XML de pago ▪ validatePaymentQuery: Validar una solicitud de estado de un pago ▪ setPaymentResult: Establecer el resultado de un pago <p>Pasarela de la Entidad Financiera</p> <ul style="list-style-type: none"> ▪ setPaymentData: Crear un pago (comenzar un pago) ▪ getPaymentStateDataByCSB: Obtener los datos (estado) de un pago identificado por su CSB ▪ getPaymentStateDataByNRC: Obtener los datos (estado) de un pago identificado por su NRC 																					
Ejemplo	→ <i>function="getPaymentData"</i>																					
Otros parámetros	<p>Los nombres de los parámetros enviados al servicio accesible vía web pueden ser:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 20%;">Parámetro</th> <th style="width: 60%;">Descripción</th> <th style="width: 20%;">Valor</th> </tr> </thead> <tbody> <tr> <td>paymentData</td> <td>XML del pago</td> <td></td> </tr> <tr> <td>paymentResult</td> <td>XML del resultado del pago</td> <td></td> </tr> <tr> <td>presentationData</td> <td>XML con datos de presentación en pantalla</td> <td></td> </tr> <tr> <td>protocolData</td> <td>XML con datos de protocolo (intercambiados entre servidores)</td> <td></td> </tr> <tr> <td>csb</td> <td>Ráfaga bancaria del pago</td> <td></td> </tr> <tr> <td>nrc</td> <td>Número asignado por la Entidad Financiera en la que se realiza un pago</td> <td></td> </tr> </tbody> </table> <p>Importante:</p> <p>Adicionalmente y en base a las necesidades específicas de cada pasarela (Administración o Entidad Financiera), podrán existir aquellos parámetros que cada uno considere necesarios.</p>	Parámetro	Descripción	Valor	paymentData	XML del pago		paymentResult	XML del resultado del pago		presentationData	XML con datos de presentación en pantalla		protocolData	XML con datos de protocolo (intercambiados entre servidores)		csb	Ráfaga bancaria del pago		nrc	Número asignado por la Entidad Financiera en la que se realiza un pago	
Parámetro	Descripción	Valor																				
paymentData	XML del pago																					
paymentResult	XML del resultado del pago																					
presentationData	XML con datos de presentación en pantalla																					
protocolData	XML con datos de protocolo (intercambiados entre servidores)																					
csb	Ráfaga bancaria del pago																					
nrc	Número asignado por la Entidad Financiera en la que se realiza un pago																					

Los métodos anteriores envían parámetros de entrada y devuelven parámetros de salida en forma de **estructuras XML** que se definen en el punto 5 (Estructuras XML).

A continuación, en la siguiente tabla se detallan cada una de las funciones:

4 Funciones de los Interfaces de Pago

4.1 Resumen del Interfaz Expuesto por la Pasarela de la Administración

Expone funciones llamables por las Pasarelas de las Entidades Financieras.

Funcionalidad	Módulo	Función	Parámetros	Respuesta
Obtener los datos de un pago desde la Pasarela de Pagos de la Administración	<i>IF</i>	<i>getPayment</i>	paymentId: Identificador del pago (opcional) protocolData: Datos de protocolo de la llamada a función.	Devuelve un mensaje XML con los datos del pago: <i>estructura PaymentData</i> dentro de la <i>estructura OperationResult</i>
Validar los datos de un pago recibidos en una Entidad Financiera contra la Pasarela de Pagos de la Administración	<i>IF</i>	<i>validatePaymentData</i>	paymentData: Datos del pago en formato XML protocolData: Datos de protocolo de la llamada función.	Devuelve un mensaje XML con el resultado de la validación: <i>estructura OperationResult</i>
Validar los datos de una solicitud de estado de un pago recibida por una Entidad Financiera contra la Pasarela de Pagos de la Administración	<i>IF</i>	<i>validatePaymentQuery</i>	paymentQueryData: Datos que permiten identificar el pago protocolData: Datos de protocolo de la llamada función.	Devuelve un mensaje XML con los datos del Pago si el resultado de la validación es correcto: <i>estructura Pago</i> dentro de la <i>estructura OperationResult</i>
Establece el resultado de un pago en la Pasarela de Pagos de la Administración	<i>IF</i>	<i>setPaymentResult</i>	paymentResult: Datos del resultado de los pagos en formato XML protocolData: Datos de protocolo de la llamada a función.	Devuelve un mensaje XML con el resultado de la operación: <i>estructura OperationResult</i> .

4.2 Resumen del Interfaz Expuesto por la Pasarela de las Entidades Financieras

Expone funciones llamables por la Pasarela de la Administración.

Funcionalidad	Módulo	Función	Parámetros	Respuesta
Establecer los datos de un pago y comenzar el pago on-line	<i>EF</i>	<i>setPaymentData</i>	paymentData: Datos del pago en formato XML presentationData: Datos de presentación en pantalla de los pagos protocolData: Datos de protocolo de la llamada función	Devuelve un XML con el resultado de la operación: estructura operationResult .
Obtener los datos de un pago (estado)	<i>EF</i>	<i>getPaymentStateDataByCSB</i>	csb: Ráfaga en el cuadernillo 57 o 60 del pago	Devuelve un mensaje XML con el estado de pago: la estructura paymentStateData dentro de la estructura operationResult
Obtener los datos de un pago (estado)	<i>EF</i>	<i>getPaymentStateDataByNRC</i>	nrc: NRC del pago asignado por la Entidad Financiera donde se ha realizado	Devuelve un mensaje XML con el estado de pago: la estructura paymentStateData dentro de la estructura operationResult

A continuación se detalla cada una de las funciones de los interfaces anteriores:

4.3 Interfaz Ex puesto por las Entidades Financieras

4.3.1 setPaymentData: Recepción de un Pago

Cuando un ciudadano/a desea realizar un pago de forma on-line en una Entidad Financiera, la Pasarela de Pagos utilizará el navegador como intermediario para enviar los datos del pago. Para esto, redirigirá el navegador a la web de la Entidad Financiera haciendo POST del mensaje XML con los datos a una URL concreta que espera la recepción de estos mensajes de pago:

Origen	Navegador del Usuario
Destino	Servicio de la Pasarela de la Entidad Financiera
Método HTTP	POST
Función	<p>module=EF Function=setPaymentData</p> <p>Parámetros:</p> <ul style="list-style-type: none"> paymentData: Datos del pago en formato XML presentationData: Datos de presentación del pago en pantalla o justificantes de pago protocolData: Datos de protocolo
Respuesta	En la llamada a este método desde el navegador de usuario la Entidad Financiera no devolverá un XML con el resultado de la operación , sino que redirigirá al usuario a la pantalla de pago on-line .

Ejemplo	Llamada vía POST : <code>http://www.ef.com/[urlServicio]?module=EF&function=setPaymentData&paymentData=[XML del pago]&presentationData=[XMLpresent]&protocolData=[XML protocolo]&[otros parametros requeridos por la EF]</code>
----------------	---

Después de la recepción de un nuevo pago, la Entidad Financiera, tal y como se ha descrito en el punto 2 -Proceso de Pago-, debe solicitar una validación del pago (ver punto 4.4.2 **antes** de mostrar al usuario el interfaz de usuario de pago on-line.

NOTA:

Para **pagos sencillos**, un funcionamiento alternativo y opcional al descrito anteriormente es el que se indica en la siguiente figura:

Como se ve en la figura, en lugar de enviar **directamente** el XML del pago desde el navegador del usuario, únicamente se pasa el identificador del pago a la Pasarela de la Entidad Financiera y esta se encarga de preguntar a la Pasarela de la Administración por los datos del pago (XML): función `getPaymentData`

En este caso, **no es necesaria la validación** ya que los datos devueltos por la pasarela seguro que son "buenos".

Por el contrario, este procedimiento tiene el "inconveniente" de que las Entidades Financieras han de mantener las URLs de la Pasarela de Pagos en ficheros de configuración, en lugar de obtenerlas desde el XML de Pago recibido (datos de protocolo).

Para **pagos múltiples** esta solución es difícil de implementar ya que la Pasarela de la Administración **no conserva internamente los lotes**, así que habría que validar cada uno de los pagos del lote **independientemente**.

4.3.2 getPaymentStateDataByXXX: Consulta del Estado de un Pago

La consulta del estado de un pago es solicitada por la Pasarela de la Administración a la Pasarela de la Entidad Financiera utilizando un mensaje XML de consulta de pago que es enviado vía POST:

Origen	Servicio Pasarela de Pagos de la Administración
Destino	Servicio Pasarela de la Entidad Financiera
Método HTTP	POST
Función	<p>module=EF</p> <p>function=<i>getPaymentStateDataByCSB</i> <i>Parámetros:</i> csb: Código que identifica el pago.</p> <p>function=<i>getPaymentStateDataByNRC</i> <i>Parámetros:</i> nrc: NRC del pago asignado por el banco.</p>
Respuesta	La Entidad Financiera devuelve un mensaje XML con el resultado de la operación: estructura PaymentStateData dentro de la estructura OperationResult .
Ejemplo	Llamada vía POST : http://www.ef.com/[urlServicio]?module=EF&function=getPaymentStateDataByXXX&csb=[CSB]&nrc=[NRC]&protocolData=[XML protocolo]&[otros parametros requeridos por la EF]

4.4 Interfaz Ex puesto por la Pasarela de Pagos

4.4.1 `getPayment`: Consulta de los Datos de un Pago

La consulta de los datos de un pago es solicitada por una Entidad Financiera a la Pasarela de Pagos de la Administración utilizando una llamada vía POST o GET en la que se identifica el pago del cual se requieren los datos:

Origen	Servicio Pasarela de la Entidad Financiera				
Destino	Servicio Pasarela de la Administración				
Método HTTP	POST / GET				
Función	<p>module=IF Function=<code>getPayment</code></p> <p>Parámetros:</p> <table> <tr> <td><code>paymentId</code>:</td><td>Identificador del pago (opcional)</td></tr> <tr> <td><code>protocolData</code></td><td>Datos de protocolo</td></tr> </table>	<code>paymentId</code> :	Identificador del pago (opcional)	<code>protocolData</code>	Datos de protocolo
<code>paymentId</code> :	Identificador del pago (opcional)				
<code>protocolData</code>	Datos de protocolo				
Respuesta	La Pasarela de Pagos de la Administración devuelve un mensaje XML con el resultado de la operación: estructura Pago dentro de la estructura OperationResult				
Ejemplo	<p>Llamada vía POST:</p> <pre>http://www.ef.com/[urlServicio]?module=IF& function=_getPaymentData& paymentId=[paymentId]& protocolData=[XML_protocolo]</pre>				

4.4.2 validatePaymentData: Validación de un Pago

La validación de un pago es solicitada por una Entidad Financiera a la Pasarela de Pagos de la Administración utilizando un mensaje XML de petición de validación que es enviado vía POST:

Origen	Servicio Pasarela de la Entidad Financiera				
Destino	Servicio Pasarela de Pagos de la Administración				
Método HTTP	POST				
Función	<p>module=IF Function=validatePaymentData</p> <p><i>Parámetros:</i></p> <table> <tr> <td>paymentData:</td> <td>Datos del pago en formato XML</td> </tr> <tr> <td>protocolData</td> <td>Datos de protocolo</td> </tr> </table>	paymentData:	Datos del pago en formato XML	protocolData	Datos de protocolo
paymentData:	Datos del pago en formato XML				
protocolData	Datos de protocolo				
Respuesta	La Pasarela de Pagos responderá con un mensaje XML con el resultado de la operación: cadena con el resultado ("true"/"false") dentro de la OperationResult				
Ejemplo	Llamada vía POST : <code>http://www.ef.com/[urlServicio]?module=if&function=validatePaymentData&paymentData=[XML de Pago]&protocolData=[XML protocolo]</code>				

4.4.3 validatePaymentQuery: Validación de la solicitud de estado de un Pago

La operativa de la Pasarela de Pagos ofrece la posibilidad de que la Pasarela consulte a las Entidades Financieras por el estado de un pago, actuando como intermediaria para las Aplicaciones Departamentales. Los pagos objeto de estas consultas pueden venir identificados por su CSB o su NRC.

Cuando una Entidad Financiera recibe un consulta acerca del estado de un pago, lo primero que debe hacer es comprobar que esa consulta proviene de la pasarela, de forma que el estado de los pagos no pueda ser consultado por cualquiera.

Además, la Entidad Financiera, podría no disponer de toda la información necesaria para llevar a cabo la recuperación del estado del pago en el momento que recibe la consulta. Por ello, la validación de la consulta devuelve todos los datos del pago en caso de que la validación haya sido correcta.

La validación de un pago es solicitada por una Entidad Financiera a la Pasarela de Pagos de la Administración utilizando un mensaje XML de petición de validación de solicitud de estado, que es enviado vía POST:

Origen	Servicio Pasarela de la Entidad Financiera				
Destino	Servicio Pasarela de Pagos de la Administración				
Método HTTP	POST				
Función	<p>module=IF Function=validatePaymentQuery <i>Parámetros:</i></p> <table> <tr> <td>paymentQueryData:</td> <td>Datos que identifican el pago del que se consulta el estado</td> </tr> <tr> <td>protocolData</td> <td>Datos de protocolo</td> </tr> </table>	paymentQueryData:	Datos que identifican el pago del que se consulta el estado	protocolData	Datos de protocolo
paymentQueryData:	Datos que identifican el pago del que se consulta el estado				
protocolData	Datos de protocolo				
Respuesta	La Pasarela de Pagos responderá con un mensaje XML con el resultado de la operación: estructura Pago dentro de la estructura OperationResult en caso de que la validación sea correcta.				
Ejemplo	Llamada vía POST : http://www.ef.com/[urlServicio]?module=if&function=validatePaymentData&paymentQueryData=[XML de Pago]&protocolData=[XML protocolo]				

4.4.4 *setPaymentResult*: Recepción del Resultado de un Pago

El resultado de un pago es enviado por la Entidad Financiera a la Pasarela de Pagos de la Administración:

Origen	Servicio Pasarela de la Entidad Financiera
Destino	Servicio Pasarela de Pagos de la Administración
Método http	POST
Función	<p>module=IF Function=<i>setPaymentResult</i> <i>Parámetros:</i></p> <p>paymentStateData: Datos del pago en formato XML protocolData: Datos de protocolo</p>
Respuesta	La Pasarela de Pagos responderá con un mensaje XML de resultado de operación: estructura <i>OperationResult</i>.
Ejemplo	<p>Llamada vía POST:</p> <pre>http://www.ef.com/[urlServicio]?module=if& function=setPaymentResult& paymentResult=[XML de Resultado]& requiresResponse=true</pre>

5 Estructuras XML

En este punto se detallan las estructuras de datos en formato XML que se intercambian entre la Pasarela de la Administración y la Pasarela de las Entidades Financieras.

Las estructuras de datos en formato XML son las siguientes:

paymentData <i>XML de Pago</i>	XML enviado por la Pasarela de Pagos y que contiene los datos de uno o varias liquidaciones a realizar on-line en una Entidad Financiera
presentationData <i>XML con datos de presentación en pantalla</i>	XML que contiene datos que permiten "pintar" las pantallas y justificantes de pago
protocolData <i>Datos de protocolo en la llamada a función</i>	Contiene datos de protocolo en las llamadas a función: urls, identificadores de sesión, etc.
paymentResult <i>XML de Resultado de Pago</i>	XML que devuelve la Entidad Financiera y que contiene el resultado de la operación de pago de una o varias liquidaciones.
operationResult <i>XML de Resultado de una operación genérica de la Pasarela de Pagos</i>	XML genérico de resultado de una operación.
validationResult <i>XML de Resultado de una petición de validación de la Pasarela de Pagos</i>	XML que contiene el resultado de una operación de validación.

El paquete **p12f.exe.pasarelapagos.objects** proporciona un conjunto de clases que encapsulan la información que van a manejar las Entidades Financieras.

Estas clases abstraen al programador del manejo de datos XML. Contienen métodos que permiten construir un objeto a partir de un XML pasado como **String** (método **getObject(String XML)**) y obtener el XML que representa la información de uno de estos objetos (método **toXML()**).

A continuación se presenta la relación entre las estructuras XML y las clases del paquete **p12f.exe.pasarelapagos.objects**.

5.1 PaymentData.

paymentData	Objeto PaymentData . Esta estructura encapsula uno o varios Pagos para las Entidades Financieras.
pagos	Mapa que contiene uno o varios Pagos.
pago	Objeto Pago .

	Esta estructura contiene todos los datos relacionados con un Pago.
<code>id</code>	Identificador del Pago (String).
<code>datosPago</code>	Objeto DatosPago . Esta estructura contiene los datos del Pago.
<code>formato</code>	Formato del Pago (String).
<code>validar</code>	Indica si hay que validar o no los dígitos de control 0 = no validar 1 = validación estandar 2 = validación no estandar
<code>cpr</code>	Código de Procedimiento Recaudatorio (String).
<code>codigo</code>	Código completo del Pago en el formato 57 ó 60 (String).
<code>emisor</code>	Código del emisor (String).
<code>referencia</code>	Referencia del Pago (String).
<code>tipo</code>	Tipo del Pago o código del tributo (String).
<code>periodosPago</code>	Mapa que contiene uno o varios Periodos de Pago.
<code>periodoPago</code>	Objeto PeriodoPago . Esta estructura contiene los datos de un Periodo de Pago.
<code>id</code>	Identificador del Periodo de Pago (String). En el objeto PeriodoPago hay definidas las siguientes constantes: <ul style="list-style-type: none">▪ PERIODO_NORMAL: Periodo normal de formalización del pago.▪ PERIODO_VOLUNTARIO: Periodo voluntario de formalización del pago.▪ PERIODO_CON_RECARGO: Periodo con recargo de formalización del pago.
<code>identificacion</code>	Identificación del Pago en este Periodo de Pago (String).
<code>importe</code>	Importe del Pago en centeuros en este Periodo de Pago (long).
<code>descripcion</code>	Descripción del Periodo de Pago en diferentes idiomas. Se trata de un mapa de String en el que el identificador de los objetos indica el idioma: <ul style="list-style-type: none">▪ es: castellano▪ eu: euskera
<code>fechaInicio</code>	Fecha de inicio del Periodo de Pago con formato dd/mm/aa (String).
<code>fechaFin</code>	Fecha de Fin del Periodo de Pago con formato dd/mm/aa (String).
<code>validarFechaFin</code>	Indica si hay que validar la fecha de fin del Periodo de Pago (boolean).
<code>activo</code>	Indica si es el periodo activo (boolean).
<code>descripcion</code>	Descripción del Pago en diferentes idiomas.

	<p>Se trata de un mapa de String en el que el identificador de los objetos indica el idioma:</p> <ul style="list-style-type: none"> ▪ es: castellano ▪ eu: euskera
conceptos	Mapa que contiene uno o varios Conceptos del Pago.
concepto	<p>Objeto Concepto.</p> <p>Esta estructura contiene los datos de un Concepto de Pago.</p>
numeroLinea	Número de línea del Concepto (int).
importe	Importe del Concepto (long).
descripcion	<p>Descripción del Concepto de Pago en diferentes idiomas.</p> <p>Se trata de un mapa de String en el que el identificador de los objetos indica el idioma:</p> <ul style="list-style-type: none"> ▪ es: castellano ▪ eu: euskera
unidades	Cantidad de elementos iguales que componen el concepto (int).
tieneIVAREpercutedo	Flag que indica si el concepto tiene IVA repercutido (boolean).
IVAREpercutedo	Flag que indica si el IVA es o no repercutido (boolean).
baseImponible	Base imponible del precio del concepto (long).
importeIVA	Importe del IVA (long).
tipoIVA	Tipo del IVA (long).
emisor	<p>Objeto Emisor.</p> <p>Esta estructura contiene los datos del Emisor del Pago.</p>
code	Código identificativo del Emisor (String).
cif	CIF del Emisor (String).
nombre	<p>Nombre del Emisor en diferentes idiomas.</p> <p>Se trata de un mapa de String en el que el identificador de los objetos indica el idioma:</p> <ul style="list-style-type: none"> ▪ es: castellano ▪ eu: euskera
calle	Calle del Emisor (String).
municipio	Municipio del Emisor (String).
territorio	Territorio del Emisor (String).
pais	País del Emisor (String).
codigoPostal	Código Postal del Emisor (String).
entidadTesorera	Entidad Tesorera del Emisor (String).
expediente	<p>Objeto Expediente.</p> <p>Esta estructura contiene los datos del Expediente al que pertenece el Pago.</p>
codigo	Código del Expediente (String).
familia	Familia del Expediente (String).
descripcion	<p>Descripción del Expediente del Pago en diferentes idiomas.</p> <p>Se trata de un mapa de String en el que el</p>

	identificador de los objetos indica el idioma: <ul style="list-style-type: none"> ▪ es: castellano ▪ eu: euskera
terceros	Objeto Tercero . Esta estructura contiene los datos del Tercero al que imputar el Pago.
dniNif	DNI/NIF del Tercero (String).
razonSocial	Razón Social del Tercero (String).
calle	Calle del Tercero (String).
municipio	Municipio del Tercero (String).
territorio	Territorio del Tercero (String).
pais	País del Tercero (String).
codigoPostal	Código Postal del Tercero (String).
imagenes	Mapa que contiene una o varias Imágenes del Pago.
imagen	Objeto Imagen . Esta estructura contiene los datos de una Imagen del Pago.
id	Identificador de la imagen (String).
alt	Texto de la imagen en diferentes idiomas. Se trata de un mapa de String en el que el identificador de los objetos indica el idioma: <ul style="list-style-type: none"> ▪ es: castellano ▪ eu: euskera
url	URL de la imagen (String).
bin	Imagen en formato binario codificada en base 64 (String).
mensajes	Mapa que contiene uno o varios Mensajes del Pago.
mensaje	Objeto Mensaje . Esta estructura contiene los datos de un Mensaje del Pago.
id	Identificador del Mensaje (String).
texto	Texto del Mensaje en diferentes idiomas. Se trata de un mapa de String en el que el identificador de los objetos indica el idioma: <ul style="list-style-type: none"> ▪ es: castellano ▪ eu: euskera
domiciliacion	Objeto Domiciliacion . Esta estructura contiene los datos domiciliación del Pago.
permitir	Indica a las Entidades Financieras si se permite la domiciliación de este pago (boolean).
tpvVirtual	Objeto TPVVirtual . Esta estructura contiene información para el TPV.
codigoComercio	Código de comercio del cliente del TPV (String).

5.2 PresentationData.

<code>presentationData</code>	Objeto PresentationData . Esta estructura contiene los datos de presentación para la Entidad Financiera.
<code>idioma</code>	Idioma en que se quiere presentar la información (String): <ul style="list-style-type: none"> ▪ es: castellano ▪ eu: euskera
<code>imagenes</code>	Mapa que contiene una o varias Imágenes.
<code>imagen</code>	Objeto Imagen . Esta estructura contiene los datos de una Imagen.
<code>id</code>	Identificador de la imagen (String).
<code>alt</code>	Texto de la imagen en diferentes idiomas. Se trata de un mapa de String en el que el identificador de los objetos indica el idioma: <ul style="list-style-type: none"> ▪ es: castellano ▪ eu: euskera
<code>url</code>	URL de la imagen (String).
<code>bin</code>	Imagen en formato binario codificada en base 64 (String).
<code>mensajes</code>	Mapa que contiene uno o varios Mensajes del Pago.
<code>mensaje</code>	Objeto Mensaje . Esta estructura contiene los datos de un Mensaje.
<code>id</code>	Identificador del Mensaje (String).
<code>texto</code>	Texto del Mensaje en diferentes idiomas. Se trata de un mapa de String en el que el identificador de los objetos indica el idioma: <ul style="list-style-type: none"> es: castellano eu: euskera

5.3 ProtocolData.

<code>protocolData</code>	Objeto ProtocolData . Esta estructura permite intercambiar datos de contexto relativos a la llamada a función.
<code>token</code>	Token de seguridad para autenticar el origen del mensaje (String).
<code>responseURL</code>	URL a la que hay que enviar la respuesta a la petición (String). Caso habitual: En el caso de que este valor no llegue, la respuesta se devolverá como <i>response</i> de la <i>request</i> original. Otros casos: Se puede indicar un valor en este

	parámetro, lo cual hará que la respuesta a la llamada a función (<i>operationResponse</i>) se envíe a la URL que se indica.
<code>sourceSessionId</code>	Identificador de la sesión en el servidor que inicia la llamada (String).
<code>destinationSessionId</code>	Identificador de la sesión en el servidor que recibe la llamada (String).
<code>timeStamp</code>	Marca de tiempo del envío del mensaje (String).
<code>sourceOperationNumber</code>	Número de operación para el servicio que inicia la llamada (String).
<code>urls</code>	Mapa de String con diferentes URLs necesarias para el procesado de la petición, como: <ul style="list-style-type: none"> ▪ vueltaAdmin: Utilizada por el banco para devolver al usuario a la Administración que originó el pago. ▪ validacionAdmin: Utilizada por el banco para enviar peticiones de validación de los pagos recibidos. ▪ resultadoAdmin: Utilizada por el banco para devolver a la pasarela el resultado de los pagos solicitados.
<code>url</code>	Objeto Url . Esta estructura contiene la URL.
<code>id</code>	Identificador de la URL (String).
<code>url</code>	URL (String).

5.4 **PaymentResult.**

<code>paymentResult</code>	Objeto PaymentResult . Esta estructura contiene información sobre el resultado de una operación de pago.
<code>paymentStateDatas</code>	Mapa con los indicadores del estado de cada uno de los pagos.
<code>paymentStateData</code>	Objeto PaymentStateData . Esta estructura contiene información sobre el estado de un pago.
<code>id</code>	Identificador del pago (String).
<code>datosPago</code>	Objeto DatosPago . Esta estructura contiene los datos del Pago.
<code>formato</code>	Formato del Pago (String).
<code>validar</code>	Indica si hay que validar o no los dígitos de control (boolean).
<code>cpr</code>	Código de Procedimiento Recaudatorio (String).
<code>codigo</code>	Código completo del Pago en el formato 57 ó 60 (String).

<code>emisor</code>	Código del emisor (String).
<code>referencia</code>	Referencia del Pago (String).
<code>estado</code>	Objeto Estado . Esta estructura contiene los datos del Estado del Pago.
<code>codigo</code>	Código que indica el estado del pago (String). Puede ser: <ul style="list-style-type: none"> ▪ REGISTRADO: Se ha introducido el pago en el sistema. ▪ EMITIDA_LIQUIDACION: Se ha impreso una orden de pago correspondiente a este pago. ▪ ENVIADO_ENTIDAD: Se ha dirigido el pago a una entidad financiera. ▪ ANULADO: Se ha anulado el pago. ▪ PAGADO: El pago ha sido pagado correctamente en una entidad financiera. ▪ ERROR_PAGO: Se ha producido un error al tratar de realizar el pago en una entidad financiera.
<code>fechaPago</code>	Forma parte del NRC devuelto por la Entidad Financiera. Indica la fecha en que se realizó el pago en el formato ddmmyyyy (String) .
<code>horaPago</code>	Forma parte del NRC devuelto por la Entidad Financiera. Indica la hora en que se realizó el pago en el formato hhmmss (String) .
<code>razonError</code>	Código que indica la razón por el cual el pago no pudo ser realizado (String).
<code>importe</code>	Importe del pago realizado (String).
<code>entidad</code>	Entidad en la que se ha realizado el pago (String).
<code>oficina</code>	Oficina en la que se ha realizado el pago (String).
<code>numeroOperacion</code>	Código que la Entidad Financiera asigna para formar parte del NRC. Es el número de operación para la Entidad Financiera (String).
<code>nrc</code>	NRC completo del pago tal y como lo genera la Entidad Financiera: <ul style="list-style-type: none"> - Identificador de la liquidación + Firma (22 caracteres en total) (String).
<code>mensajes</code>	Mapa que contiene uno o varios Mensajes de estado del Pago.
<code>mensaje</code>	Objeto Mensaje . Esta estructura contiene los datos de un

	Mensaje.
<code>id</code>	Identificador del Mensaje (String).
<code>texto</code>	Texto del Mensaje en diferentes idiomas. Se trata de un mapa de String en el que el identificador de los objetos indica el idioma: <ul style="list-style-type: none"> ▪ es: castellano ▪ eu: euskera

5.5 OperationResult.

<code>operationResult</code>	Objeto OperationResult . Esta estructura contiene información sobre el resultado de una llamada.
<code>resultado</code>	Objeto Resultado . Esta estructura contiene los datos del Resultado de una llamada.
<code>resultadoOK</code>	Indica si la operación se ha realizado con éxito o ha habido algún error durante la validación (boolean).
<code>returnValue</code>	Contiene el resultado de la operación. Puede ser cualquier valor, incluido un XML. Por ejemplo, el XML del ProtocoloData (String) .
<code>resultCode</code>	Código numérico del resultado de la operación (String).
<code>mensajes</code>	Mapa que contiene uno o varios Mensajes.
<code>mensaje</code>	Objeto Mensaje . Esta estructura contiene los datos de un Mensaje.
<code>id</code>	Identificador del Mensaje (String).
<code>texto</code>	Texto del Mensaje en diferentes idiomas. Se trata de un mapa de String en el que el identificador de los objetos indica el idioma: <ul style="list-style-type: none"> ▪ es: castellano ▪ eu: euskera
<code>operationData</code>	Objeto OperationData . Esta estructura contiene los datos sobre la llamada.
<code>module</code>	Módulo llamado (String).
<code>function</code>	Función u operación llamada (String).
<code>parameters</code>	Mapa que contiene los Parámetros de la función llamada.
<code>parameter</code>	Objeto Parameter . Esta estructura contiene los datos de un Parámetro de la llamada.
<code>name</code>	Nombre del Parámetro llamado (String).
<code>value</code>	Valor del Parámetro. Puede ser cualquier tipo de datos, incluido un XML (String).

5.6 ValidationResult.

<code>validationResult</code>	Objeto ValidationResult . Esta estructura contiene información sobre el resultado de una operación de validación.
<code>resultado</code>	Indica si la validación se ha realizado con éxito o no (boolean).
<code>pago</code>	Objeto Pago . Esta estructura contiene todos los datos relacionados con un Pago (Ver su contenido en anteriores apartados).
<code>mensajes</code>	Mapa que contiene uno o varios Mensajes.
<code>mensaje</code>	Objeto Mensaje . Esta estructura contiene los datos de un Mensaje.
<code>id</code>	Identificador del Mensaje (String).
<code>texto</code>	Texto del Mensaje en diferentes idiomas. Se trata de un mapa de String en el que el identificador de los objetos indica el idioma: <ul style="list-style-type: none"> ▪ es: castellano ▪ eu: euskera

6 Ejemplos de los XML

6.1 PaymentData: Datos de Pago

```
<paymentData>
  <pagos>
 <pago id='905070483300151411111111111111100000090500'>
 <domiciliacion>
 <permitir>true</permitir>
 </domiciliacion>
 <mensajes>
 <mensaje id='2'>
 <texto>
 <es>Mensaje Configuracion.....</es>
 <eu>Beste leku batzutan.....</eu>
 </texto>
 </mensaje>
 <mensaje id='1'>
 <texto>
 <es>Mensaje Configuracion.....</es>
 <eu>beste leku batzutan.....</eu>
 </texto>
 </mensaje>
 </mensajes>
 <imagenes>
 <imagen id='logoEmisor'>
 <url>http://desaunix01.ej-
gv/testpago/newPaymentGateway/imagenes/euskadi.gif</url>
 <alt>
 <es>Euskadi</es>
 <eu>Euskadi _eu</eu>
 </alt>
 </imagen>
 </imagenes>
 <datosPago>
 <cpr>9050794</cpr>
 <referencia>111111111111</referencia>
 <formato>507</formato>
 <emisor>04833001-514</emisor>
 <periodosPago>
 <periodoPago id='periodoNormal'>
 <fechaFin>111111</fechaFin>
 <validarFechaFin>false</validarFechaFin>
 <descripcion>
 <es>Periodo de pago normal.</es>
 </descripcion>
 <identificacion>111111</identificacion>
 <importe>9050</importe>
 <activo>true</activo>
 </periodoPago>
 </periodosPago>
 <validar>true</validar>
 <codigo>90507048330015141111111111111100000090500</codigo>
 </datosPago>
 <descripcion>
 <es>Tipo de pago 0483300514507</es>
 <eu>Ordainketa mota 0483300514507</eu>
 </descripcion>
 <emisor>
 <cif>04833001</cif>
 <code>04833001</code>
 <nombre>
 <es>Administracion de prueba 2</es>
 <eu>Probazko Administratzioa 2</eu>
 </nombre>
 <territorio>Alava</territorio>
 <municipio>Vitoria</municipio>
 <codigoPostal>30000</codigoPostal>
 </emisor>
 </pago>
  </pagos>
</paymentData>
```


```

<pais>Spain</pais>
<calle>Avda. Mediterraneo</calle>
</emisor>
</pago>
</pagos>
</paymentData>

```

6.2 *PresentationData: Datos de Presentacion*

```

<presentationData>
  <idioma>es</idioma>
</presentationData>

```

6.3 *ProtocolData: Datos de Protocolo*

```

<protocolData>
  <token>h45456kj34456g4ywfs879fsfg</token>
  <responseURL></responseURL>
  <sourceSessionId>QnsGctGNyXtWsLiZb37MiKedLYTZWdQeNHqib42QOLWVjh6B2HWX|-
3679191607778368118/-1062722781/6/7022/7022/7023/7023/7022/-
1|1115358971045</sourceSessionId>
  <destinationSessionId>QGFfh43nsf67df456Gcg5fgt454fgr355654GN67yXt877WsL5df|-
4556576788789890990/-4345343434/4/7022/7022/7023/7023/7022/-
1|4545565767676</destinationSessionId>
  <timeStamp>06/05/2005 [07:55:47:338]</timeStamp>
  <sourceOperationNumber>0001</sourceOperationNumber>
  <urls>
 <url
 id="vueltaAdmin">http://www.adminX.com/m18/solicitudes/m18ConfirmacionPago.jsp?MODO=
MODO_ALTA&pagoID=0483300150710011200511861605051822</url>
 <url
 id="validacionPago">https://www.pasarelaAdmin.net/p72/p72ppaServlet?module=if</url>
 <url
 id="resultadoPago">https://www.pasarelaAdmin.net/p72/p72ppaServlet?module=if</url>
 </urls>
  </protocolData>

```

6.4 *PaymentResult: Resultado de un Pago*

```

<paymentResult>
  <paymentStateDatas>
 <paymentStateData id='9050704833001514111111111111111100000090500'>
 <datosPago>
 <cpr>9050794</cpr>
 <referencia>1111111111111111</referencia>
 <formato>507</formato>
 <emisor>04833001-514</emisor>
 <periodosPago>
 <periodoPago id='periodoNormal'>
 <fechaFin>111111</fechaFin>
 <validarFechaFin>false</validarFechaFin>
 <descripcion>
 <es>Periodo de pago normal.</es>
 </descripcion>
 <identificacion>111111</identificacion>
 <importe>9050</importe>
 <activo>true</activo>
 </periodoPago>
 </periodosPago>
 <validar>true</validar>
 <codigo>9050704833001514111111111111111100000090500</codigo>
 </datosPago>
 <estado>

```

```

<horaPago>100718</horaPago>
<fechaPago>051005</fechaPago>
<codigo>04</codigo>
<numeroOperacion>3475694534657</numeroOperacion>
<nrc>11111111111165618815</nrc>
</estado>
</paymentStateData>
</paymentStateDatas>
</paymentResult>

```

6.5 **OperationResult: Resultado de una operación de Pasarela**

```

<operationResult>
 <resultado>
 <resultadoOK>true</resultadoOK>
 <returnValue>true</returnValue>
 <resultCode>1</resultCode>
 <mensajes>
 <mensaje id="1">
 <es>Error al comprobar la existencia del sufijo en el host</es>
 <eu>Errore bat sortu da atzizkiren existentzia hosten
beginatzean</eu>
 </mensaje>
 <mensaje id="2">
 <es>No se puede realizar el pago</es>
 <eu>Ordainketa burutu ezin da</eu>
 </mensaje>
 </mensajes>
 </resultado>
 <operationData>
 <module>if</module>
 <function>validatePayment</function>
 <parameters>
 <parameter>
 <name>paymentId</name>
 <value>905079404833001507100112005118616050500000018220</value>
 </parameter>
 <parameter>
 <name>cpr</name>
 <value>9050794</value>
 </parameter>
 <parameter>
 <name>paymentCode</name>
 <value>905079404833001507100112005118616050500000018220</value>
 </parameter>
 <parameter>
 <name>paymentData</name>
 <value><!-- Aquí se incluye la estructura PaymentData--></value>
 </parameter>
 </parameters>
 </operationData>
</operationResult>

```


6.6 ValidationResult: Resultado de una petición de validación

```
<validationResult>
 <resultado>true</resultado>
 <pago id='9050711111111111111111111111111100000656340'>
 <domiciliacion>
 <permitir>false</permitir>
 </domiciliacion>
 <mensajes>
 <mensaje id='cuerpoJustificador'>
 <texto>
 <es>Este documento constituye justificante de pago y libera al deudor de su obligación de pago desde la fecha y por el importe señalados.</es>
 <eu>Este documento constituye justificante de pago y libera al deudor de su obligación de pago desde la fecha y por el importe señalados._eu</eu>
 </texto>
 </mensaje>
 </mensajes>
 <imagenes>
 <imagen id='logoEmisor'>
 <url><![CDATA[http://desaunix01.ej-gv/testpago/newPaymentGateway/imagenes/logo_gv.gif]]></url>
 <alt>
 <es>Euskadi</es>
 <eu>Euskadi_eu</eu>
 </alt>
 </imagen>
 </imagenes>
 <datosPago>
 <cpr>9050794</cpr>
 <referencia>111111111111</referencia>
 <formato>507</formato>
 <emisor>11111111-111</emisor>
 <periodosPago>
 <periodoPago id='periodoNormal'>
 <validarFechaFin>false</validarFechaFin>
 <identificacion>111111</identificacion>
 <importe>65634</importe>
 <activo>true</activo>
 </periodoPago>
 </periodosPago>
 <validar>true</validar>
 <tipo>111</tipo>
 <codigo>9050711111111111111111111111111100000656340</codigo>
 </datosPago>
 <descripcion>
 <es>Aplicación de Prueba CSB 507</es>
 <eu>Aplicación de Prueba _EU CSB 507</eu>
 </descripcion>
 <emisor>
 <cif>11111111</cif>
 <nombre>
 <es>Administración de prueba 3</es>
 <eu>Probazko Administrazioa 3</eu>
 </nombre>
 <territorio>Alava</territorio>
 <municipio>Vitoria</municipio>
 <codigoPostal>30000</codigoPostal>
 <pais>Spain</pais>
 <calle>Avda. Mediterraneo</calle>
 </emisor>
 </pago>
</validationResult>
```


7 SDK de la Pasarela de Pagos.

El SDK de la Pasarela de Pagos son una serie de librerías instalables en los servidores de las Entidades Financieras y que abstraen a las aplicaciones de Banca Electrónica de las complejidades de la Pasarela de Pagos.

En concreto, utilizando estas librerías es posible:

1. Invocar las funciones expuestas por la Pasarela de Pagos desde la aplicación de Banca Electrónica de una Entidad Financiera.
2. Interpretar las estructuras de datos XML.
3. "Pintar" estructuras que muestran la información de los pagos.

Inicialmente estas librerías solamente están disponibles para entornos Java con JDK 1.3/1.4, estando prevista su implementación en entornos Microsoft en un futuro.

En este apartado se pretende mostrar el proceso de desarrollo a seguir en una aplicación de Banca Electrónica para llevar a cabo la integración con la Pasarela de Pagos. Los pasos a seguir son:

1. Construcción de una clase que implemente la interfaz **p12e.pasarelapagos.base.FinancialOrgFunctions** que encapsula los métodos con las funciones específicas de acceso al host financiero de la aplicación de Banca electrónica. Esta clase se encargan de:
 - Realizar las validaciones internas sobre los pagos que la Entidad Financiera considere oportunas.
 - Recuperar el estado de un pago en la Entidad Financiera.
 - Redirigir al cliente a la página de inicio de la aplicación de Banca Electrónica de la Entidad Financiera.
2. Implementación del servicio de escucha de peticiones en la Entidad Financiera. Este componente, que puede ser un servlet o una JSP, hará uso de las siguientes partes del API:
 - 2.1. Clase **p12e.pasarelapagos.base.EFClass**, que encapsula la comunicación con la Pasarela de Pagos e implementa parcialmente la lógica de los métodos de la interfaz expuesta por las Entidades Financieras. Los métodos de esta clase se encargan de:
 - Solicitar a la Pasarela de Pagos la validación de los pagos recibidos por la Entidad Financiera.
 - Llamar a los métodos que realizan las validaciones en la Entidad Financiera y redirigen al cliente a la página de inicio de la aplicación de Banca Electrónica de la Entidad Financiera.
 - Devolver a la Pasarela de Pagos el resultado de los pagos realizados en la entidad Financiera.

- Llamar al método que recupera el estado de un pago en la Entidad Financiera y devolver éste estado a la Pasarela de Pagos.

2.2. Clases del paquete ***p12e.exe.pasarelapagos.html.helpers***, que permiten la generación sencilla de estructuras HTML que muestran información sobre los pagos. Estas clases pueden ser utilizadas en cualquier lugar de la aplicación de Banca Electrónica.

Se irán siguiendo uno a uno estos pasos, dando ejemplos de utilización de las librerías del SDK de la Pasarela e Pagos.

7.1 Interfaz FinantialOrgsFunction.

Los métodos definidos en este interfaz se encargarán de añadir la lógica propia a la operación en la Entidad Financiera a los métodos de la interfaz expuesta por las Entidades Financieras.

Esta interfaz define los siguientes métodos, cuya implementación queda a manos de la Entidad Financiera:

7.1.1 doInternalValidations.

Este método permite que la Entidad Financiera haga las validaciones internas que estime necesarias con los pagos recibidos. La firma de este método es:

```
public boolean doInternalValidations(  
 PaymentData paymentData)  
throws FinantialOrgException;
```

Este método recibe como parámetro una estructura *PaymentData* con los pagos recibidos en la Entidad Financiera y devuelve un *boolean* con el resultado de las validaciones realizadas, con valor verdadero si el resultado de la validación es satisfactorio y falso si no lo es.

El tipo de validaciones a realizar son:

1. Comprobación de datos:
 - Dígitos de control.
 - Datos mínimos.
 - Etc.
2. Comprobación de si el emisor es cliente de la Entidad Financiera.
3. Etc.

7.1.2 doGetPaymentStateDataByCSB.

Este método permite que la Entidad Financiera haga las operaciones internas necesarias para recuperar el estado del pago solicitado. La firma de este método es:

```
public Estado doGetPaymentStateDataByCSB(  
 String csb)  
throws GatewayException, FinantialOrgException;
```

Este método recibe una cadena con el CSB del pago, que permitirá identificarlo en los sistemas de la Entidad Financiera.

7.1.3 doGetPaymentStateDataByNRC.

Este método permite que la Entidad Financiera haga las operaciones internas necesarias para recuperar el estado del pago solicitado. La firma de este método es:


```
public Estado doGetPaymentStateDataByNRC(  
 String nrc)  
throws GatewayException, FinantialOrgException;
```

Este método recibe una cadena con el NRC del pago, que permitirá identificarlo en los sistemas de la Entidad Financiera.

7.1.4 doRedirectClient.

Este método permite que la Entidad Financiera redirija al cliente desde el servlet/JSP de escucha de peticiones a la página de inicio de la aplicación de Banca Electrónica de cualquiera de las tres formas siguientes:

- Redirección de **servidor con sesión en el servidor**, almacenando los objetos de pago como atributos de sesión.

- Redirección de **servidor sin sesión en el servidor**, enviando los objetos de pago como atributos dentro de la petición.

- Redirección de **cliente sin sesión**, enviando los XML de los objetos de pago como parámetros.

La firma de este método es:

```
public void doRedirectClient(
 HttpServletRequest request,
 HttpServletResponse response,
 PaymentData paymentData,
 PresentationData presentationData);
```

Para la implementación de este método se puede utilizar la clase **p12e.exe.pasarelaPagos.redirection.ClientRedirector**. Esta clase contiene métodos estáticos que permiten hacer la redirección de cualquiera de las tres formas anteriormente presentadas, respectivamente:

```
public static void doServerSessionRedirection(
 HttpServletRequest request,
 HttpServletResponse response,
 String url,
 PaymentData paymentData,
 PresentationData presentationData;

public static void doServerRequestRedirection(
 HttpServletRequest request,
 HttpServletResponse response,
 String url,
 PaymentData paymentData,
 PresentationData presentationData)

public static void doClientRedirection(
 HttpServletRequest request,
 HttpServletResponse response,
 String url,
 PaymentData paymentData,
 PresentationData presentationData)
```


El parámetro *url* contiene la URL de la página de login de la aplicación de Banca Electrónica a la que se redirige al cliente en el inicio.

7.2 Servicio de escucha de peticiones de la Entidad Financiera.

Este servicio, que puede ser implementado como un servlet, JSP, etc..., es el encargado de recibir las peticiones provenientes de la Pasarela de Pagos. Del lado perteneciente a las **Entidades Financieras**, la Pasarela de la Administración ve las siguientes funciones lógicas, o lo que es lo mismo, las Entidades Financieras “exponen”:

Interfaz Entidades Financieras	
Operación	Descripción
Recibir Pago	Recibe un mensaje XML con los datos de un pago para su realización on-line.
Consultar Estado Pago	Permite a la Pasarela de Pagos de la Administración enviar un mensaje XML con los datos necesarios para consultar el estado de un pago (si ha sido realizado o no)

Una petición de pago en una Entidad Financiera se hará mediante una llamada con el siguiente formato:

Una consulta del estado de un pago en una Entidad Financiera se hará mediante una llamada con el siguiente formato:

El servicio debe recoger los parámetros y verificar si son correctos. En base a los parámetros *module* y *function* llamará al método que implementa la lógica de la función pasándole los parámetros necesarios.

La lógica de esta función se implementa en la clase base **p12e.exe.pasarelapagos.base.EFClass** proporcionada en el SDK de la pasarela y que se ve en el siguiente apartado.

7.3 Clase base **EFClass**.

Esta clase encapsula la comunicación con la Pasarela de Pagos e implementa parcialmente la lógica de los métodos de la interfaz expuesta por las Entidades Financieras.

Esta clase debe ser instanciada en el servicio de escucha de peticiones de la Entidad Financiera. Al constructor se le pasa una instancia de la clase que implementa la interfaz **FinantialOrgsFunction** definida anteriormente y cuya construcción es responsabilidad de la Entidad financiera. La signatura del constructor es:

```
public EFClass(FinantialOrgFunctions impl);
```

Existe otro constructor que permite instanciar la clase **EFClass** a partir de los XML pasados como parámetros en la redirección de cliente. La signatura de este otro constructor es:

```
public EFClass(String paymentDataXML,
 String presentationDataXML,
 String protocolDataXML);
```

Esta clase dispone de métodos **getXXX()** que permiten acceder a sus propiedades, que en este caso se trata de las estructuras XML intercambiadas entre la Pasarela de Pagos y la Entidad Financiera:

```
public PaymentData getPaymentData();
public PresentationData getPresentationData();
public ProtocolData getProtocolData();
public PaymentResult getPaymentResult();
```

El servicio, en función de los parámetros recibidos, llamará al método de esta clase correspondiente a la función requerida a la Entidad Financiera:

- El método **setPaymentData** será llamado cuando se solicita un pago a través de la Entidad Financiera. Este método realiza las siguientes operaciones:
 - Validación contra la Pasarela de Pagos de los pagos recibidos por la Entidad Financiera.
 - Validaciones internas de la Entidad Financiera, utilizando los métodos de la clase cuya instancia ha sido proporcionada en el constructor.
 - En caso que todas las validaciones sean correctas, se redirige al cliente a la página de login de la Entidad Financiera. La signatura de este método es:

```
public void setPaymentData(
 String paymentDataXML,
 String presentationDataXML,
 String protocolDataXML,
 HttpServletRequest request,
 HttpServletResponse response)
throws GatewayException, FinantialOrgException;
```


- En el caso de pagos múltiples, a medida que se van realizando transacciones en el host financiero, se va informando con el resultado de dichas transacciones a la clase **EFClass**, invocando el método **setSinglePaymentResult**. La signatura de este método es:

```
public void setSinglePaymentResult(  
 String idPago,  
 DatosPago datosPago,  
 Estado estado);
```

- Una vez finalizado el proceso de pago, los resultados de los pagos serán enviados a la Pasarela de Pagos utilizando el método **returnPaymentResult**:

```
public void returnPaymentResult()  
throws GatewayException;
```

- Los resultados de los pagos también pueden ser enviados de uno en uno a la Pasarela de Pagos utilizando el método **returnSinglePaymentResult**, el cual no precisa que los pagos se vayan almacenando mediante el método **setSinglePaymentResult**:

```
public void returnSinglePaymentResult(  
 String idPago,  
 DatosPago datosPago,  
 Estado estado);
```

- El método **getPaymentStateDataByCSB** será llamado cuando se solicita el estado de un pago identificado por su CSB a la Entidad Financiera. Este método, en primer lugar, valida la solicitud del estado del pago contra la Pasarela y, en caso de que ésta sea correcta, devuelve la información del pago en una estructura **Pago**. Posteriormente hace una solicitud del estado del pago utilizando un método de la clase cuya instancia ha sido proporcionada en el constructor. La signatura de este método es:

```
public void getPaymentStateDataByCSB(  
 String csb,  
 String protocolDataXML)  
throws FinantialOrgException;
```

- El método **getPaymentStateDataByNRC** será llamado cuando se solicita el estado de un pago identificado por su NRC a la Entidad Financiera. Este método, en primer lugar, valida la solicitud del estado del pago contra la Pasarela y, en caso de que ésta sea correcta, devuelve la información del pago en una estructura **Pago**. Posteriormente hace una solicitud del estado del pago utilizando un método de la clase cuya instancia ha sido proporcionada en el constructor. La signatura de este método es:

```
public void getPaymentStateDataByNRC(  
 String nrc,  
 String protocolDataXML)  
throws FinantialOrgException;
```

Como se ha visto, los métodos presentados se comunican con la Pasarela de Pagos para realizar validaciones o devolver resultados de las operaciones

solicitadas a la Entidad Financiera. Para que esto sea posible, se deben habilitar las comunicaciones a través de *http(s)*:

Origen	Destino	Puerto
Servicio de Banca Electrónica	Pasarela de Pagos	443 / 80

7.4 HTML Helpers.

El paquete **p12e.exe.pasarelapagos.html.helpers** proporciona un conjunto de clases que permiten a las Entidades Financieras generar de forma inmediata las estructuras HTML RESPONSIVAS con la información relativa a los datos a presentar en pantalla.

Estas clases abstraen al programador de la generación del código HTML. Contienen métodos que tienen como parámetros los objetos Java cuya información se quiere presentar y devuelven un objeto *String* con el código HTML correspondiente, que deberá ser insertado en la correspondiente página JSP.

Estas clases tienen un nombre *XXXComposer* donde XXX hace referencia al nombre de la estructura de datos cuya información se quiere presentar. Estas clases a su vez contienen un método *composeXXX* que devuelve un *String* con la estructura HTML que presenta la información requerida.

A continuación se presentan las clases del paquete **p12e.exe.pasarelapagos.html.helpers** junto con una vista de las estructuras HTML que generan.

7.4.1 PaymentListComposer.

Esta clase permite, a través del método *composePaymentList*, generar la tabla que presenta el listado de pagos recibidos:

```
public static String composePaymentList(  
 final PaymentData paymentData  
 final String language);
```

Este método recibe como parámetros:

- Un objeto *PaymentData* que encapsula la información relativa a los pagos.
- Un *String* con el idioma en el que debe presentarse la información.

Este mismo método, llamando con distintos parámetros, permite generar la tabla que presenta la confirmación de un lote de pagos. La confirmación muestra qué pagos se han realizado correctamente y qué pagos no:

```
public static String composePaymentList(  
 final PaymentData paymentData  
 final PaymentResult paymentResult  
 final String language);
```

Este método recibe como parámetros:

- Un objeto *PaymentData* que encapsula la información relativa a los pagos.
- Un objeto *PaymentResult* que encapsula el resultado correspondiente a los pagos realizados.
- Un *String* con el idioma en el que debe presentarse la información.

Por un lado, el siguiente trozo de código muestra un ejemplo de utilización de este método para generar el listado de pagos recibidos:

```
PaymentData paymentData = new PaymentData();
// Rellenar la estructura Pago con los datos de los pagos...

String codigoHTML =
PaymentListComposer.composePaymentList(paymentData, "es");
```

A continuación se muestra la tabla de pagos recibidos generada por el método *composePaymentList*:

Datos de los recibos a pagar			
Emisor	Recibo	Importe	Detalle
Eusko Jaurlaritzak / Gobierno Vasco	Cuadernillo 57 - estándar	2,33 €	

Por otro lado, el siguiente trozo de código muestra un ejemplo de utilización de este método para generar la confirmacion de un lote de pagos:

```
PaymentData paymentData = new PaymentData();
// Rellenar la estructura Pago con los datos de los pagos...

PaymentResult paymentResult = new PaymentResult ();
// Rellenar la estructura con los resultados de los pagos...

String codigoHTML =
PaymentListComposer.composePaymentList(paymentData, paymentResult,
"es");
```

A continuación se muestra la tabla de pagos confirmados generada por el método *composePaymentList*:

DATOS DE LOS RECIBOS PAGADOS			
Emisor	Recibo	Importe	Detalle
Eusko Jaurlaritzak / Gobierno Vasco	Cuadernillo 57 - estándar	2,33 €	

DATOS DE LOS RECIBOS NO PAGADOS			
Emisor	Recibo	Importe	Detalle
Eusko Jaurlaritzak / Gobierno Vasco	Cuadernillo 57 - estándar	1,25 €	

El botón que tiene cada pago en la columna “Detalle” llama a una función javascript, que abre una capa en la que se muestra el detalle del pago:

Detalles del pago		X	
Descripción del Emisor	Eusko Jaurlaritzak / Gobierno Vasco		
Descripción del Recibo	Cuadernillo 57 - estándar		
Código Procedimiento de Recaudación (CPR)	9050794		
Emisor	Referencia	Identificación-Fecha límite de pago	Importe
04833001-800	5121321318555	210119	2,33 €

7.4.2 PaymentReceiptComposer.

Esta clase permite, a través del método *composePaymentReceipt*, generar el justificante de los pagos realizados. Puede ser llamado con distintos parámetros:

```
public static String composePaymentReceipt(
 final PaymentData paymentData,
 final PaymentResult paymentResult,
 final String language,
 final String urlFinantialOrgLogo);
```

Este método recibe como parámetros:

- Un objeto *PaymentData* que encapsula la información relativa a los pagos realizados.
- Un objeto *PaymentResult* que encapsula el resultado correspondiente a los pagos realizados.
- Una cadena con el idioma en que se debe mostrar la información.
- Una cadena con la URL de la que obtener el logo de la entidad financiera.

```
public static String composePaymentReceipt(
 final PaymentData paymentData,
 final PaymentResult paymentResult,
 final String language,
 final String urlFinantialOrgLogo,
 final boolean hasSign);
```

Este método recibe como parámetros:

- Un objeto *PaymentData* que encapsula la información relativa a los pagos realizados.
- Un objeto *PaymentResult* que encapsula el resultado correspondiente a los pagos realizados.
- Una cadena con el idioma en que se debe mostrar la información.
- Una cadena con la URL de la que obtener el logo de la entidad financiera.
- Un booleano que indica si se tiene que dejar espacio o no para la firma.


```
public static String composePaymentReceipt(
 final PaymentData paymentData,
 final PaymentResult paymentResult,
 final String language,
 final String urlFinantialOrgLogo,
 final boolean hasSign
 final String backURL);
```

Este método recibe como parámetros:

- Un objeto *PaymentData* que encapsula la información relativa a los pagos realizados.
- Un objeto *PaymentResult* que encapsula el resultado correspondiente a los pagos realizados.
- Una cadena con el idioma en que se debe mostrar la información.
- Una cadena con la URL de la que obtener el logo de la entidad financiera.
- Un booleano que indica si se tiene que dejar espacio o no para la firma.
- Una cadena con la URL de vuelta una vez completado el pago.

El siguiente trozo de código muestra un ejemplo de utilización de este método:

```
String codigoHTML =
PaymentReceiptComposer.composePaymentReceipt(paymentData,
paymentresult, "es", logo);
```


A continuación, se muestra la información generada por el método *composePaymentReceipt* para el caso de un pago simple:

bbk=	Internet bidez ordaindu izanaren agiria Justificante de pago de recibo por Internet		
	Igorlearen deskripapena Descripción del Emisor	Eusko Jaurlaritzak / Gobierno Vasco Eusko Jaurlaritzak / Gobierno Vasco	
	Ordainagiriaren deskripapena Descripción del Recibo	Cuadernillo 57 - estándar [EUS] Cuadernillo 57 - estándar	
EZO - Erreferentzia Zenbakia NRC - Número de Referencia Completo	1496218033745359042F5		
Diru-sarreraren eguna eta ordua Fecha y hora del ingreso	31/05/2017 [10:07:13]		
Erakunde Kodea Código de Entidad	9999	Bulego Kodea Código de Oficina	0001
Dokumentu hau ordainketaren egiaztagiria da eta zordunari ordainteko betekizuna kentzen dio, bertan adierazitako data eta kopurarengatik.		Este documento constituye justificante de pago y libera al deudor de su obligación de pago desde la fecha y por el importe señalados.	
Ordainketa-gutuna Carta de Pago	Bilketa Procedura Kodea (BPK) Código Procedimiento de Recaudación (CPR)		9050794
Igortze-entitatea Entidad emisora	04833001-800	Erreferentzia Referencia	5121321318555
		Identifikazioa Identificación	210119
		Zenbatekoa Importe	EUR **** 2,33

En el caso de un pago múltiple, se irán sucediendo estructuras como ésta para cada uno de los pagos.

7.5 Ejemplos.

En este apartado se pretende mostrar a través de ejemplos el proceso de desarrollo a llevar a cabo en la Entidad Financiera, utilizando las clases provistas por el SDK de la Pasarela de Pagos. Se deberán seguir los siguientes pasos:

7.5.1 Implementación de la interfaz FinantialOrgFunctions.

El primer paso que debe llevar a cabo la Entidad Financiera es la construcción de una clase que implemente la interfaz **FinantialOrgsFunction**, que como se ha visto encapsula la lógica propia a la operación en la Entidad Financiera.

```

package p12e.exe.pasarelapagos.test;

import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;

import p12e.exe.pasarelapagos.base.*;
import p12e.exe.pasarelapagos.redirection.*;
import p12f.exe.pasarelapagos.exceptions.*;
import p12f.exe.pasarelapagos.helpers.*;
import p12f.exe.pasarelapagos.objects.*;

/**
 * Clase de implementación de ejemplo de los métodos de la Entidad Financiera.
 */
public class FinantialOrgFunctionsImpl implements FinantialOrgFunctions, java.io.Serializable {

 /**
 * Método que realiza las validaciones internas de la Entidad financiera.
 */
 public void doInternalValidations(PaymentData paymentData)
 throws FinantialOrgException {
 }

 /**
 * Método que obtiene el estado de un pago identificado por su CSB.
 */
 public Estado doGetPaymentStateDataByCSB(String csb) throws FinantialOrgException {

 HostData hostData = null;
 hostData = HostEntidadFinanciera.consultarPorRafaga(csb);

 Estado estado = new Estado();
 if(hostData.estadoPago.equals("1")){
 estado.codigo = Estado.PAGADO;
 estado.numeroOperacion = hostData.numeroOperacion;
 estado.fechaPago = hostData.fechaPago;
 estado.horaPago = hostData.horaPago;
 estado.entidad = "0001";
 estado.importe = hostData.importe;
 estado.nrc = "976376567495696976";
 }else if(hostData.estadoPago.equals("0")){
 estado.codigo = Estado.ERROR_PAGO;
 }
 return estado;
 }

 /**
 * Método que obtiene el estado de un pago identificado por su NRC.
 */
 public Estado doGetPaymentStateDataByNRC(String nrc) throws FinantialOrgException {

 HostData hostData = null;
 hostData = HostEntidadFinanciera.consultarPorNRC(nrc);

 Estado estado = new Estado();
 if(hostData.estadoPago.equals("1")){
 estado.codigo = Estado.PAGADO;
 estado.numeroOperacion = hostData.numeroOperacion;
 estado.fechaPago = hostData.fechaPago;
 estado.horaPago = hostData.horaPago;
 estado.entidad = "0001";
 estado.importe = hostData.importe;
 estado.nrc = "976376567495696976";
 }
 }
}

```

```

 }else if(hostData.estadoPago.equals("0")){
 estado.codigo = Estado.ERROR_PAGO;
 }
 return estado;
 }

 /**
 * Método encargado de redirigir al cliente a la pantalla de login de la Entidad
 * Financiera.
 */
 public void doRedirectClient(HttpServletRequest request,
 HttpServletResponse response,
 String targetUrl,
 EFClass ef) {
 ClientRedirector.doServerSessionRedirection(request, response, targetUrl, ef);
 }
}

```

7.5.2 Servlet de escucha de peticiones EFServlet.

Este servlet es un ejemplo de cómo implementar el punto de escucha de la aplicación de Banca Electrónica que recibirá las peticiones de realización de pagos.

```

package p12e.exe.pasarelapagos.test;

import java.io.IOException;
import java.io.PrintWriter;

import javax.servlet.*;
import javax.servlet.http.*;

import p12e.exe.pasarelapagos.base.*;
import p12f.exe.pasarelapagos.exceptions.*;
import p12f.exe.pasarelapagos.objects.*;

import com.ejie.r01f.log.R01FLog;
import com.ejie.r01f.xml.marshalling.XOMarshallerException;

public class EFServlet extends HttpServlet {

 /**
 * Constructor of the object.
 */
 public EFServlet() {
 super();
 }

 /**
 * The doGet method of the servlet.
 */
 public void doGet(HttpServletRequest request, HttpServletResponse response) throws
ServletException, IOException {
 doExec(request, response);
 }

 /**
 * The doPost method of the servlet.
 */
 public void doPost(HttpServletRequest request, HttpServletResponse response) throws
ServletException, IOException {
 doExec(request, response);
 }

 /**
 * The doExec method of the servlet.
 */
 public void doExec(HttpServletRequest request, HttpServletResponse response) throws

```

```

ServletException, IOException {

 // Se recogen los parámetros de la petición
 String module = request.getParameter("module");
 String function = request.getParameter("function");
 String paymentDataXML = request.getParameter("paymentData");
 String presentationDataXML = request.getParameter("presentationData");
 String protocolDataXML = request.getParameter("protocolData");
 String csb = request.getParameter("csb");
 String nrc = request.getParameter("nrc");

 // Se instancia la clase que implementa la lógica propia de la Entidad Financiera.
 FinantialOrgFunctions fof = new FinantialOrgFunctionsImpl();
 // Se instancia un objeto de la clase EFClass
 EFClass ef = new EFClass(fof);

 // Se comprueba que método remoto se ha invocado
 if(function!=null && function.equals("setPaymentData")){
 try{
 // Se llama al método setPaymentData()
 ef.setPaymentData(paymentDataXML,
 presentationDataXML,
 protocolDataXML,
 request,
 response);
 // Se redirige al cliente a la página de login de la Entidad Financiera
 fof.doRedirectClient(request,response,"login.jsp",ef);
 }catch(Exception e){
 e.printStackTrace();
 }
 }else if(function!=null && function.equals("getPaymentStateDataByCSB")){
 R01FLog.to("p12e.getPaymentStateDataByCSB").info("Se ha recibido la petición del
 estado del pago con CSB: " + csb);
 R01FLog.to("p12e.getPaymentStateDataByCSB").info("ProtocolData: " +
 protocolDataXML);

 try {
 // Respuesta en forma de XML
 String returnXML = null;
 PrintWriter out = response.getWriter();
 Estado estado = ef.getPaymentStateDataByCSB(csb, protocolDataXML);
 // Se envía de vuelta el XML del resultado de la operación
 returnXML = estado.toXML();
 out.println(returnXML);
 out.flush();
 out.close();
 } catch (Exception e) {
 R01FLog.to("p12e.getPaymentStateDataByCSB").info("Error en la operación: NO se
 devuelve respuesta.");
 e.printStackTrace();
 }
 }else if(function!=null && function.equals("getPaymentStateDataByNRC")){
 R01FLog.to("p12e.getPaymentStateDataByNRC").info("Se ha recibido la petición del
 estado del pago con NRC: " + nrc);
 R01FLog.to("p12e.getPaymentStateDataByNRC").info("ProtocolData: " +
 protocolDataXML);

 try {
 // Respuesta en forma de XML
 String returnXML = null;
 PrintWriter out = response.getWriter();
 Estado estado = ef.getPaymentStateDataByNRC(nrc, protocolDataXML);
 // Se envía de vuelta el XML del resultado de la operación
 returnXML = estado.toXML();
 out.println(returnXML);
 out.flush();
 out.close();
 } catch (Exception e) {
 R01FLog.to("p12e.getPaymentStateDataByNRC").info("Error en la operación: NO se
 devuelve respuesta.");
 e.printStackTrace();
 }
 }
}

```


```
}
```

7.5.3 Página de login de la aplicación de Banca Electrónica.

Esta página será la página de inicio del interfaz de usuario de la aplicación de Banca Electrónica. Se pedirá al usuario los datos necesarios para logearse en el servicio de Banca Electrónica y se mostrará un listado con información de los pagos recibidos.

Para realizar la implementación, se proporcionarán los componentes que se encargan de pintar tanto el listado de pagos, como el justificante. Estos componentes permiten la responsividad de los elementos según el dispositivo desde el que se visualizan.

Para usarlos correctamente, es necesario importarlos en el *jsp* de la siguiente manera:

En la parte **head**, hay que añadir:

```
<meta http-equiv="X-UA-Compatible" content="IE=edge" />
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<meta name="viewport" content="width=device-width, initial-scale=1" />

<script src='/rutaContenidoEstatico/jquery.min.js'></script>
<script src='/rutaContenidoEstatico/p12Components.js'></script>
<link rel='stylesheet' href='/rutaContenidoEstatico/p12Components.css'>
```

Y en la parte del **body**, hay que añadir lo siguiente:

```
<div id="paymentListDiv" class="p12Container"></div>
<script src="/rutaContenidoEstatico/bundle.js" type="text/javascript"></script>
```

Un ejemplo implementación es la siguiente:

```
<!DOCTYPE html>
<html>
  <head>
 <meta http-equiv="X-UA-Compatible" content="IE=edge" >
 <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
 <meta name="viewport" content="width=device-width, initial-scale=1" >

 <script src='/rutaContenidoEstatico/jquery.min.js'></script>
 <script src='/rutaContenidoEstatico/p12Components.js'></script>
 <link rel='stylesheet' href='/rutaContenidoEstatico/p12Components.css'>
  </head>
  <body>
 <%@ page import="p12e.exe.pasarelapagos.base.EFClass" %>
 <%@ page import="p12e.exe.pasarelapagos.html.helpers.PaymentListComposer" %>
 <%@ page import="p12f.exe.pasarelapagos.objects.PaymentData" %>
 <%@ page import="p12f.exe.pasarelapagos.objects.PaymentResult" %>
 <%@ page import="p12f.exe.pasarelapagos.objects.PresentationData" %>
 <%@ page import="p12f.exe.pasarelapagos.objects.ProtocolData" %>
 <%@ page import="p12f.exe.pasarelapagos.redirection.SessionAttrs" %>
 <%@ page import="com.ejie.r01f.xmlproperties.XMLProperties" %>
 <%@ page import="java.util.Iterator" %>

 <%
 // Recogemos los datos del pago en función del modo en que hayamos redirigido al
 // cliente a la aplicación de banca electrónica.
```


```
//  
  
// Método 1: Redirección de servidor utilizando session.  
// En la llamada a setPaymentData se puso en session el objeto EFClass  
//  
EFClass ef = (EFClass)session.getAttribute(SessionAttrs.EFCLASS);  
  
// Método 2: Redirección de servidor sin utilizar session.  
// En la llamada a setPaymentData se puso en la request el objeto EFClass  
//EFClass ef = (EFClass)request.getAttribute(RequestAttrs.EFCLASS);  
  
// Método 3: Redirección de servidor a través del cliente.  
// Se utilizó una redirección de cliente para llegar a esta página.  
// En la redirección se pasaron como parámetro los XML y ahora hay  
// que obtenerlos nuevamente.  
//String paymentDataXML = request.getParameter(RequestParams.PAYMENT_DATA);  
//String presentationDataXML = request.getParameter(RequestParams.PRESENTATION_DATA);  
//String protocolDataXML = request.getParameter(RequestParams.PROTOCOL_DATA);  
//EFClass ef = new EFClass(paymentDataXML, presentationDataXML, protocolDataXML);  
  
PaymentData paymentData = ef.getPaymentData();  
ProtocolData protocolData = ef.getProtocolData();  
PresentationData presentationData = ef.getPresentationData();  
PaymentResult paymentResult = ef.getPaymentResult();  
%>  
  
<div class="container-fluid" style="max-width: 990px; min-height: 500px; margin-bottom: 20px;">  
 <div class="page-header">  
 <div class="row" style="padding: 1em; vertical-align: middle;">  
 <div class="col-xs-12 col-md-6" style="text-align:center; background-color: #CCCCCC; border-radius: 8px 8px 8px 8px;"><h3 style="margin: 0px; padding: 0.8em;"><span style="">Entidad Financiera de Simulaci&acute;n</span></h3></div>  
 <div class="col-xs-12 col-md-6" style="text-align:center"></div>  
 </div>  
 </div>  
  
 <div id="paymentListDiv" class="p12Container"></div>  
 <script src="/appcont/p12EFFComponents/src/client/public/bundle.js" type="text/javascript"></script>  
  
 <%=PaymentListComposer.composePaymentList(paymentData, presentationData.idioma)%>  
  
 <div>  
 - Pago a través de banca electrónica:  
 <br>  
 <br>  
 <table cellpadding="0" cellspacing="0" align="center">  
 <tr>  
 <td>Usuario</td>  
 <td><input type="text"></td>  
 </tr>  
 <tr>  
 <td>Password</td>  
 <td><input type="text"></td>  
 </tr>  
 </table>  
 </div>  
 <div>  
 <a href="RealizarPagoServlet?R01HNoPortal=true">Entrar en Banca Electrónica</a>  
 </div>  
 </div>  
 </body>  
</html>
```

Cuando el usuario se loguea se procede a la realización de los pagos.

7.5.4 Servlet que maneja los pagos en la Entidad Financiera.

El cliente de Banca Electrónica es redirigido a este servlet una vez que se loguea. Se procede al pago de los pagos recibidos contra el host de la Entidad Financiera. Los pagos se realizan sobre el host de uno en uno, almacenándose su resultado en la propiedad **PaymentResult** de **EFClass**, a través del método **setSinglePaymentResult()**. Al acabar de realizar los pagos se procede a la comunicación de los resultados de los pagos a la Pasarela de Pagos mediante el método **setSinglePaymentResult()** de **EFClass**.

```

package p12e.exe.pasarelapagos.test;

import java.io.IOException;
import java.text.SimpleDateFormat;
import java.util.Date;
import java.util.Iterator;

import javax.servlet.*;
import javax.servlet.http.*;

import org.bouncycastle.util.encoders.Hex;

import p12e.exe.pasarelapagos.base.EFClass;
import p12e.exe.pasarelapagos.redirection.SessionAttrs;
import p12f.exe.pasarelapagos.objects.?;

/**
 * Servlet encargado de la realización de un pago en la Entidad Financiera.
 */
public class RealizarPagoServlet extends HttpServlet {

 /**
 * Constructor of the object.
 */
 public RealizarPagoServlet() {
 super();
 }

 /**
 * The doGet method of the servlet. <br>
 */
 public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 doExec(request, response);
 }

 /**
 * The doPost method of the servlet. <br>
 */
 public void doPost(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 doExec(request, response);
 }

 /**
 * The doExec method of the servlet. <br>
 */
 public void doExec(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 /*
 * Recogemos los datos del pago en función del modo en que hayamos redirigido al
 * cliente a la aplicación de banca electrónica.
 */

 /* Método 1: Redirección de servidor utilizando session.
 * En la llamada a setPaymentData se puso en session el objeto EFClass
 */
 HttpSession session = request.getSession();
 }
}

```


```
EFClass ef = (EFClass)session.getAttribute(SessionAttrs.EFCLASS);

/* Método 2: Redirección de servidor sin utilizar session.
 * En la llamada a setPaymentData se puso en la request el objeto EFClass
 */
//EFClass ef = (EFClass)request.getAttribute(RequestAttrs.EFCLASS);

/* Método 3: Redirección de servidor a través del cliente.
 * Se utilizó una redirección de cliente para llegar a esta página.
 * En la redirección se pasaron como parámetro los XML y ahora hay
 * que obtener de nuevo los objetos.
 */
//String paymentDataXML = request.getParameter(RequestParams.PAYMENT_DATA);
//String presentationDataXML = request.getParameter(RequestParams.PRESENTATION_DATA);
//String protocolDataXML = request.getParameter(RequestParams.PROTOCOL_DATA);
//EFClass ef = new EFClass(paymentDataXML, presentationDataXML, protocolDataXML);

// Realizar los pagos
try{
 PaymentData paymentData = ef.getPaymentData();
 /*
 * Realizar cada uno de los pagos en una transacción INDEPENDIENTE contra el HOST.
 * En la petición puede llegar un sólo pago o un pago múltiple, hay que realizar
 * una transacción de pago para cada uno de los pagos del lote.
 * El objeto PaymentData tiene un mapa con todos los pagos del lote.
 * Si se trata de un pago sencillo únicamente hay un elemento.
 * Basta con recorrer el objeto y realizar una transacción para cada uno.
 */
 Pago currPago = null;
 int hostResponse = -1;
 /*
 * Transacción por cada pago del lote.
 */
 for(Iterator it = paymentData.pagos.keySet().iterator(); it.hasNext();){
 currPago = (Pago)paymentData.pagos.get(it.next());

 // Si se trata de un lote y es el ultimo pago hacemos que falle
 boolean error = false;
 if(paymentData.pagos.size()>1&&!it.hasNext()){
 error = true;
 }

 /*
 * Aquí se tienen todos los datos del pago que son accesibles
 * como un objeto Java normal, se puede acceder a los datos de
 * cualquier miembro de los señalados en la documentación.
 */
 String cpr = currPago.datosPago.cpr; // CPR: Código de Procedimiento
Recaudatorio
 String rafaga = currPago.datosPago.codigo; // Código de barras
 // ... acceder a cualquier dato del pago .. //
 try{
 /*
 * Aquí la entidad financiera realizaría una transacción contra su host
 * con los datos que considere necesarios de los que están disponibles
 * en el objeto de pago.
 * Haciendo una suposición de la llamada, suponiendo que el host devuelve
 * únicamente un número indicativo del resultado (seguramente no sea
 * un caso real... es un ejemplo)
 */
 hostResponse = HostEntidadFinanciera.transaccionPago(cpr, rafaga);
 if(error){
 hostResponse = -30;
 }
 }catch(Exception ex){
 hostResponse = -30; // Para poder marcar el error en el justificante
 ex.printStackTrace();
 System.out.println(">>>Error transaccion HOST " + ex.toString());
 throw new Exception();
 }
 // Componer un objeto PaymentStateData con el resultado del pago actual.
 }
}
```


```
Estado estado = new Estado();
if(hostResponse==0){
 estado.codigo = Estado.PAGADO;
 estado.numeroOperacion = "12345678901234";
 Date fecha = new Date();
 SimpleDateFormat dateFormatter = new SimpleDateFormat("ddMMyy");
 SimpleDateFormat hourFormatter = new SimpleDateFormat("hhmmss");
 estado.fechaPago = dateFormatter.format(fecha);
 estado.horaPago = hourFormatter.format(fecha);

 estado.importe = new Long(currPago.getImporte()).toString();
 estado.entidad = "0001";

 String emisor = currPago.datosPago.emisor;
 if(currPago.datosPago.tipo.equals("507")){
 emisor = emisor.substring(0,8)+emisor.substring(9,12);
 }
 String referencia = currPago.datosPago.referencia;
 String importe = estado.importe;
 String justificante = estado.numeroOperacion;

 String entrada = emisor + referencia + importe + justificante;

 String clave = "ABABABABABABABAB";
 byte[] keyBytes = Hex.decode(clave);
 byte[] keyData = entrada.getBytes();
 String mac = NRCHelper.calcularMAC(keyData, keyBytes);

 estado.nrc = estado.numeroOperacion + mac;
}

else{
 estado.codigo = Estado.ERROR_PAGO;
 Mensaje mensaje1 = new Mensaje();
 mensaje1.id = "error1";
 mensaje1.texto.put("es", "Error en la realizacion del pago");
 mensaje1.texto.put("eu", "Error en la realizacion del pago_eu");
 estado.mensajes.put(mensaje1.id, mensaje1);

 Mensaje mensaje2 = new Mensaje();
 mensaje2.id = "error2";
 mensaje2.texto.put("es", "El error se debe a que no dispone de saldo
suficiente");
 mensaje2.texto.put("eu", "El error se debe a que no dispone de saldo
suficiente");
 estado.mensajes.put(mensaje2.id, mensaje2);

 /*
 * Indicar la razón del error en el pago, ya que este dato se
 * utiliza para componer el justificante de pago e indicar que
 * pagos han fallado y por qué motivo.
 */
 if(hostResponse == -20){
 // El emisor/sufijo no esta dado de alta en el HOST...
 estado.razonError = "No existe el sufijo";
 }else if(hostResponse == -30){
 // Error técnico general...
 estado.razonError = "Error general";
 }
}
/*
 * El resultado de cada pago individual se va almacenando en un objeto que
"acumula"
 * los resultados de cada transacción para devolver el resultado a la Pasarela
de
 * la Administración.
 */
ef.returnSinglePaymentResult(currPago.id, currPago.datosPago ,estado);
} // Cada uno de los pagos
/*
 * Una vez realizadas las transacciones individuales de pago, devolver el
resultado
 * de pago a la pasarela de la Administración.
```

```
 */
 //PaymentResult paymentResult = ef.returnPaymentResult();
 // Si no hay error, redirigimos al cliente a la página de emisión del
justificador.
 RequestDispatcher rd = request.getRequestDispatcher("/confirmacion.jsp");
 rd.forward(request, response);
 }catch(Exception ex){
 ex.printStackTrace();
 System.out.println(">>> Ha ocurrido un error en la tramitación contra el HOST " +
ex.toString());
 // Si hay error, redirigimos al cliente a la página de error.
 RequestDispatcher rd = request.getRequestDispatcher("/error.jsp");
 rd.forward(request, response);
 }
}
```

7.5.5 Página de justificante de la aplicación de Banca Electrónica.

En esta página se mostrará el justificante de los pagos realizados en la aplicación de Banca Electrónica.

Para realizar la implementación, se proporcionarán los componentes que se encargan de pintar tanto el listado de pagos, como el justificante. Estos componentes permiten la responsividad de los elementos según el dispositivo desde el que se visualizan.

Para usarlos correctamente, es necesario importarlos de la siguiente manera:

En la parte **head**, hay que añadir:

```
<meta http-equiv="X-UA-Compatible" content="IE=edge"/>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1"/>
<meta name="viewport" content="width=device-width, initial-scale=1"/>

<script src='/rutaContenidoEstatico/jquery.min.js'></script>
<script src='/rutaContenidoEstatico/p12Components.js'></script>
<link rel='stylesheet' href='/rutaContenidoEstatico/p12Components.css'>
```

Y en la parte del **body**, hay que añadir lo siguiente:

```
<div id="paymentReceiptDiv" class="p12Container"></div>
<script src="/rutaContenidoEstatico/bundle.js" type="text/javascript"></script>
```

Un ejemplo implementación es la siguiente:

```
<!DOCTYPE html>
<html>
  <head>
 <meta http-equiv="X-UA-Compatible" content="IE=edge" >
 <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
 <meta name="viewport" content="width=device-width, initial-scale=1">

 <script src='/rutaContenidoEstatico/jquery.min.js'></script>
 <script src='/rutaContenidoEstatico/p12Components.js'></script>
 <link rel='stylesheet' href='/rutaContenidoEstatico/p12Components.css'>
  </head>
  <body>
 <%@ page import="p12e.exe.pasarelapagos.html.helpers.PaymentReceiptComposer" %>
 <%@ page import="p12f.exe.pasarelapagos.objects.PaymentData" %>
 <%@ page import="p12f.exe.pasarelapagos.objects.PaymentResult" %>
 <%@ page import="p12f.exe.pasarelapagos.objects.PresentationData" %>
 <%@ page import="p12f.exe.pasarelapagos.objects.ProtocolData" %>
```


```
<%@ page import="p12f.exe.pasarelapagos.objects.URL" %>
<%@ page import="p12f.exe.pasarelapagos.redirection.RequestParams" %>
<%@ page import="com.ejie.r01f.xmlproperties.XMLProperties" %>

<%
// Recogemos los datos del pago en función del modo en que hayamos redirigido al
// cliente a la aplicación de banca electrónica.
// Método 1: Redirección de servidor utilizando session.
// En la llamada a setPaymentData se puso en session el objeto EFClass
//
//EFClass ef = (EFClass)session.getAttribute(SessionAttrs.EFCLASS);
//PaymentData paymentData = ef.getPaymentData();
//ProtocolData protocolData = ef.getProtocolData();
//PresentationData presentationData = ef.getPresentationData();
//PaymentResult paymentResult = ef.getPaymentResult();

// Método 2: Redirección de servidor sin utilizar session.
// En la llamada a setPaymentData se puso en la request el objeto EFClass
//EFClass ef = (EFClass)request.getAttribute(RequestAttrs.EFCLASS);

// Método 3: Redirección de servidor a través del cliente.
// Se utilizó una redirección de cliente para llegar a esta página.
// En la redirección se pasaron como parámetro los XML y ahora hay
// que obtener de nuevo los objetos.
String paymentDataXML = request.getParameter(RequestParams.PAYMENT_DATA);
String presentationDataXML = request.getParameter(RequestParams.PRESENTATION_DATA);
String protocolDataXML = request.getParameter(RequestParams.PROTOCOL_DATA);
String paymentResultXML = request.getParameter(RequestParams.PAYMENT_RESULT);
System.out.println(paymentDataXML);
PaymentData paymentData = PaymentData.getObject(paymentDataXML);
ProtocolData protocolData = ProtocolData.getObject(protocolDataXML);
PresentationData presentationData = PresentationData.getObject(presentationDataXML);
PaymentResult paymentResult = PaymentResult.getObject(paymentResultXML);
Url urlVuelta = (Url)protocolData.urls.get("urlVuelta");

String carpetaContenidosPaymentGateway =
XMLProperties.get("p12et", "contentFolder/paymentGateway");
%>

<div>

 <div id="paymentReceiptDiv" class="p12Container"></div>
 <script src="/appcont/p12EFFComponents/src/client/public/bundle.js"
type="text/javascript"></script>

 <%=PaymentReceiptComposer.composePaymentReceipt(paymentData, paymentResult,
presentationData.idioma, carpetaContenidosPaymentGateway+"images/logoentidades/bbk.gif",
false, urlVuelta.url)%>

</div>
</body>
</html>
```

7.6 Personalización de estilos de la nueva interfaz responsive.

Los componentes se pueden personalizar para satisfacer las necesidades de la entidad financiera. Cada componente tiene unos IDs que permiten modificar los estilos a través de CSS.

Estos IDs son los siguientes:

- **PaymentListHeader, PaymentListHeaderNotPaid:** Permite modificar el color de la cabecera del listado de pagos, tanto de los pagos pendientes, pagados, y no pagados. Ejemplo:

```
#paymentListHeader {background-color:black !important;}
```

Datos de los recibos a pagar		
Recibo	Importe	Detalle
Cuadernillo 57 - estándar	2,33 €	

Datos de los recibos a pagar		
Recibo	Importe	Detalle
Cuadernillo 57 - estándar	2,33 €	

- **PaymentListHeaderTitle, PaymentListHeaderTitleNotPaid:** Permite modificar el color del texto de la cabecera del listado de pagos, tanto de los pagos pendientes, pagados, y no pagados. Ejemplo:

```
#paymentListHeaderTitle {color:black !important;}
```

Datos de los recibos a pagar		
Recibo	Importe	Detalle
Cuadernillo 57 - estándar	2,33 €	

Datos de los recibos a pagar		
Recibo	Importe	Detalle
Cuadernillo 57 - estándar	2,33 €	

- **PaymentListItemIconIcon:** Permite modificar el color del ícono de "Detalle" del listado de pagos. Ejemplo:

```
#paymentListItemIconIcon {color:black !important;}
```

Datos de los recibos a pagar		
Recibo	Importe	Detalle
Cuadernillo 57 - estándar	2,33 €	

Datos de los recibos a pagar		
Recibo	Importe	Detalle
Cuadernillo 57 - estándar, castellano	2,33 €	

- **DialogBoxHeader:** Permite modificar el color de la cabecera de la ventana Popup de detalle de un pago. Ejemplo:

```
#dialogBoxHeader {background-color:black !important;}
```

Detalles del pago			
Descripción del Emisor		Eusko Jaurlaritzak / Gobierno Vasco	
Descripción del Recibo		Cuadernillo 57 - estándar	
Código Procedimiento de Recaudación (CPR)		9050794	
Emisor	Referencia	Identificación-Fecha límite de pago	Importe
04833001-800	5121321318555	210119	2,33 €

Detalles del pago			
Descripción del Emisor		Eusko Jaurlaritzak / Gobierno Vasco	
Descripción del Recibo		Cuadernillo 57 - estándar	
Código Procedimiento de Recaudación (CPR)		9050794	
Emisor	Referencia	Identificación-Fecha límite de pago	Importe
04833001-800	5121321318555	210119	2,33 €

Detalles del pago

x

Detalles del pago

x

- **DialogBoxHeaderTitle, DialogBoxHeaderButton:** Permiten modificar el color del texto de la cabecera y del botón "X" (cerrar) de la ventana Popup de detalle de un pago. Ejemplo:

```
#dialogBoxHeaderTitle {color:black !important;}
#dialogBoxHeaderButton {color:black !important;}
```

Detalles del pago			
Descripción del Emisor		Eusko Jaurlaritzak / Gobierno Vasco	
Descripción del Recibo		Cuadernillo 57 - estándar	
Código Procedimiento de Recaudación (CPR)		9050794	
Emisor	Referencia	Identificación-Fecha límite de pago	Importe
04833001-800	5121321318555	210119	2,33 €

Detalles del pago			
Descripción del Emisor		Eusko Jaurlaritzak / Gobierno Vasco	
Descripción del Recibo		Cuadernillo 57 - estándar	
Código Procedimiento de Recaudación (CPR)		9050794	
Emisor	Referencia	Identificación-Fecha límite de pago	Importe
04833001-800	5121321318555	210119	2,33 €

Detalles del pago

x

Detalles del pago

x

- **ReceiptBackButton, ReceiptPrintButton:** Permiten modificar el color de los botones del justificante, tanto para volver al origen, como para imprimir el justificante. Ejemplo:

```
#receiptBackButton {background-color:black !important;}
#receiptPrintButton {background-color:black !important;}
```

Volver al origen	Imprimir justificante	Volver al origen	Imprimir justificante
bbk=		bbk=	
Internet bidez ordaindu izanaren agiria Justificante de pago de recibo por Internet	Internet bidez ordaindu izanaren agiria Justificante de pago de recibo por Internet	Internet bidez ordaindu izanaren agiria Justificante de pago de recibo por Internet	Internet bidez ordaindu izanaren agiria Justificante de pago de recibo por Internet

Volver al origen

Imprimir justificante

Volver al origen

Imprimir justificante

bbk=Internet bidez ordaindu izanaren agiria
Justificante de pago de recibo por Internet**bbk=**Internet bidez ordaindu izanaren agiria
Justificante de pago de recibo por Internet

8 Applet lector de tarjetas.

8.1 Introducción.

El lector de tarjetas permite capturar en la aplicación de la Entidad Financiera la información de la tarjeta del ciudadano que quiere realizar el pago en una Ventanilla de la Administración. Esta información consiste en el número de la tarjeta, el titular de ésta y la fecha de caducidad.

El lector de tarjetas opera de forma conjunta con un applet Java que recoge los datos enviados por el lector de tarjetas a través del puerto serie. Se trata de un applet firmado proporcionado por EJIE a las Entidades Financieras para que éstas lo incluyan en sus aplicaciones.

En este capítulo se pretende dar una explicación detallada de los pasos a realizar para llevar a cabo la instalación del lector de tarjetas en los equipos de la Administración, suponiendo que estos equipos se ejecutan bajo sistema operativo Windows XP.

8.2 Configuración en el cliente.

Se va a utilizar un applet para recoger los datos que envía el lector de tarjetas del puerto serie del equipo. Para ello el equipo debe tener instalado un *Java Runtime Environment (JRE)* que permita la ejecución de applets en el navegador. Se debe comprobar que el navegador tiene habilitado el JRE en el menú *Herramientas -> Opciones de Internet -> Opciones avanzadas*.

Como se ha dicho anteriormente, el applet lee los datos que envía el lector de tarjetas del puerto serie del equipo. Para ello se utilizará una librería de comunicaciones de Java que permita la comunicación con el puerto serie.

El applet utiliza las clases del Java Communications API 2.0 de Sun, que ofrece clases Java de comunicación con los puertos serie y paralelo. Para el correcto funcionamiento del applet es necesaria la instalación de los archivos de esta librería en el equipo del cliente.

Los archivos de esta librería están contenidos en el fichero comprimido *javacomm20-win32.zip*. El primer paso es descomprimir este archivo, lo cual devuelve, entre otros, los siguientes archivos:

- comm.jar
- win32.dll
- javax.comm.properties

Se deben instalar estos archivos siguiendo en las siguientes rutas a partir del path donde este instalado el JRE que utiliza el navegador, por ejemplo, en el caso del *JRE 1.5.0_05*:

- C:\Archivos de programa\Java\jre1.5.0_05\lib\ext\comm.jar
- C:\Archivos de programa\Java\jre1.5.0_05\bin\win32.dll
- C:\Archivos de programa\Java\jre1.5.0_05\lib\javax.comm.properties

Se deben instalar estos archivos siguiendo en las siguientes rutas a partir del path donde este instalado el JRE que utiliza el navegador, por ejemplo, en el caso del *JRE 1.5.0_05*.

Existe un archivo de configuración *C:\app_ejie\p12\config\p12.config* en el que se configura el puerto por defecto del que va a leer el applet los datos que envía el lector, a través del siguiente parámetro *defaultPort* (COM1 o COM2).

8.3 Inserción del applet.

A continuación se muestra un ejemplo del código HTML necesario para el funcionamiento del applet en una página. Se deben incluir unas funciones javascript que introducen los datos recogidos por el applet en los campos adecuados.

```
<html>
<head>
 <title>Prueba Applet CreditCardReader</title>
 <script type="text/javascript">
 function resetCardData() {
 document.CardData.nombre.value="";
 document.CardData.numeroTarjeta.value="";
 }
 function printCardData(data1,data2,data3,data4) {
 Pos1 = data1.indexOf("^",0);
 Pos2 = data1.indexOf("^",Pos1+1);
 numeroTarjeta = data1.substring(1,Pos1);
 nombre = data1.substring(Pos1+1,Pos2);
 document.CardData.nombre.value=nombre;
 document.CardData.numeroTarjeta.value=numeroTarjeta;
 document.CardData.mesCaducidad.value=data3;
 document.CardData.anioCaducidad.value=data4;
 }
 </script>
</head>

<body onLoad="resetCardData()">
 <p><h1>Pase la tarjeta por el lector:</h1></p>
 <applet name="CreditCardReader" code="p12.exe.client.applet.CreditCardReader.class"
archive="CreditCardReader.jar" codebase=". " height="0" width="0" MAYSCRIPT="true"></applet>
 <form name="CardData" >
 <table width="80%" align="center" border="0" cellspacing="0" cellpadding="0" >
 <tr>
 <td nowrap>Número de tarjeta</td>
 <td>
 <input type="text" name='numeroTarjeta' tabindex='2' maxlength='16'
size='50' readOnly=true/>
 </td>
 </tr>
 <tr>
 <td nowrap>Nombre Titular</td>
 <td>
 <input type="text" name='nombre' tabindex='3' maxlength='30' size='50'
readOnly=true/>
 </td>
```


```
</tr>
<tr>
 <td nowrap>Fecha de caducidad</td>
 <td>
 <input type="text" name='mesCaducidad' maxlength='2' size='2' readOnly="true"/>/<input type="text" name='anioCaducidad' maxlength='2' size='2' readOnly="true"/>
 </td>
</tr>
</table>
</form>
</body>
</html>
```

8.4 Ejecución del applet.

Una vez instalados estos archivos ya se puede ejecutar el applet sobre el equipo. Se trata de un applet firmado, por lo si el navegador no tiene instalado el certificado con el que se ha firmado el applet, al cargarlo mostrara la siguiente advertencia.

Pulsando en “Siempre”, el certificado se instalará en el navegador y la advertencia no volverá a aparecer.

9 FICHEROS DE CONFIGURACIÓN Y PROPIEDADES.

Para el correcto funcionamiento de las librerías es necesaria la instalación en los equipos de las Entidades Financieras de una serie de ficheros. Existen dos tipos de ficheros que deben ser instalados:

- Ficheros de configuración (*p12x.properties.xml*).
- Ficheros de ClassMap (*classMap.xml*).

9.1 Ficheros de configuración.

Indican propiedades y configuraciones de los módulos usados por las Entidades Financieras. Son los siguientes:

- *p12f.properties.xml*
- *p12e.properties.xml*
- *r01f.properties.xml*

Se colocarán bajo un directorio que esté en el classpath, donde se crearán los directorios *p12f*, *p12e* y *r01f*. Por ejemplo:

[directorio en classpath]/p12f/p12f.properties.xml

9.2 Fichero de ClassMap.

Este fichero sirve para transformar las estructuras XML a objetos y viceversa. Lleva el nombre de *classMap.xml*.

La ruta donde se debe colocar el fichero classMap se especificará en el fichero *p12f.properties.xml*, en la etiqueta *objectMapPath*:

<objectMapPath>/datosSoft/p12f/file/classMap.xml</objectMapPath>

10 Personas de Contacto

Por parte de la Administración Vasca intervienen en este proyecto las siguientes Entidades:

Entidad	Persona de Contacto
Dirección de Finanzas	Jose Antonio Ceciaga Aguirre e-mail: tesoreria@euskadi.eus Teléfono: 945018964
DACIMA (Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración) Dirección y Coordinación del Proyecto	Juan Luis Ronco Rodrigo e-mail: ronco@euskadi.eus Teléfono: 945062016
EJIE (Eusko Jaularitzaren Informatika Elkartea) Dirección Técnica del Proyecto	Alex Lara Garachana e-mail: a-lara@ejie.eus Teléfono: 945017473 Iker Olabarria Ozaeta e-mail : i-olabarria@ejie.eus Teléfono: 945017403
Correo de consulta	mipago@euskadi.eus