

PesaPal Integration - PHP

1. Include

Oauth.php - Class that helps in constructing the Oauth Request

```
<?php
include_once('OAuth.php');
?>
```

2. Assign Variables

- 1. token and params null
- 2. consumer_key merchant key issued by PesaPal to the merchant
- 3. consumer_secret merchant secret issued by PesaPal to the merchant
- 4. signature_method (leave as default) new OAuthSignatureMethod_HMAC_SHA1();
- 5. iframelink the link that is passed to the iframe pointing to the PesaPal server

```
<?php
$token = $params = NULL;
$consumer_key = 'Your PesaPal
 //Register a merchant account on
 Merchant
 Consumer
 Key';
 //demo.pesapal.com and use the merchant key for testing.
 //When you are ready to go live make sure you change the key to the live
 account //registered on www.pesapal.com!
 // Use the secret from your
 'Your
 PesaPal
 Secret';
$consumer_secret
 Merchant
 Consumer
 // test account on demo.pesapal.com. When you are ready to go live make sure
 you //change the secret to the live account registered on www.pesapal.com!
$signature_method = new OAuthSignatureMethod_HMAC_SHA1();
$iframelink = 'http://demo.pesapal.com/api/PostPesapalDirectOrderV4';
 //change to
 //https://www.pesapal.com/API/PostPesapalDirectOrderV4 when you are ready to go live!
```

3. Assign Form Details

Assign form details passed to pesapal-iframe.php from shopping-cart-form.php to the specified variables.

```
</php
//get form details

$amount = $_POST['amount'];
$amount = number_format($amount, 2);//format amount to 2 decimal places
$desc = $_POST['description'];
$type = $_POST['type']; //default value = MERCHANT
$reference = $_POST['reference']; //unique order id of the transaction, generated
$first_name = $_POST['first_name']; //[optional]
$last_name = $_POST['last_name']; //[optional]
$email = $_POST['email'];

//ONE of email or phonenumber is required

$phonenumber = ";
}
</pre>
```

4. Define the callback_url

This is the full url pointing to the page the iframe redirects to after processing the order on pesapal.com

5. Construct the post_xml variable

The format is standard so no editing is required. Encode the variable using htmlentities.

6. Construct the OAuth Request url

Using the Oauth class included construct the oauth request url using the parameters declared above (the format is standard so no editing is required).

```
<?php
$consumer = new OAuthConsumer($consumer_key, $consumer_secret);
//post transaction to pesapal
$iframe_src = OAuthRequest::from_consumer_and_token($consumer, $token,
"GET", $iframelink, $params);
$iframe_src->set_parameter("oauth_callback", $callback_url);
$iframe_src->set_parameter("pesapal_request_data", $post_xml);
$iframe_src->sign_request($signature_method, $consumer,
$token); ?>
```

7. Display the iframe

Pass \$iframe_src as the iframe's src.

```
<iframe src="<?php echo $iframe_src;?>" width="100%"
height="620px" scrolling="auto" frameBorder="0">
Unable to load the payment
page </iframe>
```

8. Store

Once the payment process has been completed by the user, PesaPal will redirect to your site using the url you assigned to \$callback_url, along with the following query string parameters:

- pesapal_merchant_reference this is the same as \$reference (unique order id) that you posted to PesaPal
- pesapal_transaction_tracking_id this is a unique id for the transaction on PesaPal that you can use to track the status of the transaction later

Store the pesapal_transaction_tracking_id in your database against the order.

9. Listen to IPN and Query for Status

Once a transaction has been posted to PesaPal, you can listen for Instant Payment Notifications on a URL on your site (see here for details).

Below is sample code that listens to notifications from PesaPal and consequently queries for the transaction status.

```
<?php
include_once('oauth.php');
//demo.pesapal.com and use the merchant key for testing.
 //When you are ready to go live make sure you change the key to the live account //registered on www.pesapal.com!
 Use the secret from your test
//account on demo.pesapal.com. When you are ready to go live make sure
 you //change the secret to the live account registered on www.pesapal.com!
 to
$statusrequestAPI
 'https://demo.pesapal.com/api/querypaymentstatus';//change
 //https://www.pesapal.com/api/querypaymentstatus' when you are ready to go live!
// Parameters sent to you by PesaPal IPN
$pesapalNotification =$_GET['pesapal_notification_type'];
$pesapalTrackingId =$_GET['pesapal_transaction_tracking_id'];
$pesapal_merchant_reference = $_GET['pesapal_merchant_reference'];
if($pesapalNotification=="CHANGE" && $pesapalTrackingId!=")
 $token = $params = NULL;
 $consumer = new OAuthConsumer($consumer_key, $consumer_secret);
 //get transaction status
 $request_status = OAuthRequest::from_consumer_and_token($consumer,
$token, "GET", $statusrequestAPI, $params);
 $request_status->set_parameter("pesapal_merchant_reference",
$pesapal_merchant_reference);
 $request_status-
  et_parameter("pesapal_transaction_tracking_id",$pesapalTrackingId);
 $request_status->sign_request($this->signature_method, $consumer, $token);
 curl_init();
 $ch
```


```
curl_setopt($ch,CURLOPT_URL, $request_status);
 curl_setopt($ch,CURLOPT_RETURNTRANSFER, 1);
 curl_setopt($ch,CURLOPT_HEADER, 1);
curl_setopt($ch,CURLOPT_SSL_VERIFYPEER, 0);
 if(defined('CURL_PROXY_REQUIRED')) if (CURL_PROXY_REQUIRED == 'True')
$proxy_tunnel_flag = (defined('CURL_PROXY_TUNNEL_FLAG') && strtoupper(CURL_PROXY_TUNNEL_FLAG) == 'FALSE') ? false : true;
 curl_setopt ($ch, CURLOPT_HTTPPROXYTUNNEL, $proxy_tunnel_flag);
curl_setopt ($ch, CURLOPT_PROXYTYPE, CURLPROXY_HTTP); curl_setopt
 ($ch, CURLOPT_PROXY, CURL_PROXY_SERVER_DETAILS);
 $response = curl_exec($ch);
 $header_size = curl_getinfo($ch, CURLINFO_HEADER_SIZE);
 $raw_header = substr($response, 0, $header_size - 4)
 $headerArray = explode("\r\n\r\n", $raw_header); $header
 = $headerArray[count($headerArray) - 1];
 //transaction status
 $elements = preg_split("/=/",substr($response,
 $header_size)); $status = $elements[1];
 curl_close ($ch);
//UPDATE YOUR DB TABLE WITH NEW STATUS FOR TRANSACTION WITH
pesapal_transaction_tracking_id $pesapalTrackingld
 if(DB_UPDATE_IS_SUCCESSFUL)
$resp="pesapal_notification_type=$pesapalNotification&pesapal_transaction_tra
cking_id=$pesapalTrackingId&pesapal_merchant_reference=$pesapal_merchant_refe
rence"
 ob_start();
 echo $resp;
 ob_flush();
 exit;
```