[image: image9.png]NginLwong.vn
o oin byt S ve s s

[image: image9.png]

[image: image1.png]@ NganLwong.vn

Online Payment - Buyer Protection

ADVANCED NGANLUONG INTEGRATION GUIDE

version 3.1

Author: Nguyễn Cẩm Huế

Hà Nội, Feb 2017

TABLES OF DOCUMENTARY CHANGES
*A – Creat, M – edit, D – Delete
	Date
	Position
	A*

M, D
	Old version
	Description
	New version
	author

	2/2017
	total
	M
	Version 3.1
	Standardizing information connection
	Version 3.1
	Nguyễn Cẩm Huế

	
	
	
	
	
	
	

CONCEPTS, TERMINOLOGIES
	Terms
	define
	Note

	
	
	

	
	
	

TABLE OF CONTENTS
4I.
Introduction

4II.
Proccess

41.
Provided service Diagrams

42.
Visual Descriptions

7III.
Function API

71. Live Enviroment

72.
Test sandbox

83.
Creat order Function

104.
Check order Function

125.
Additional Information

12a.
bank_code

14b.
error_code

I. Introduction
When Merchant site have integrated Nganluong API, the customers choose payment method (include: ATM_ONLINE, ATM_OFFLINE, IB_ONLINE, WALLET, NH_OFFLINE, ...) on the merchant site. And then, customers fill infomations of bank or wallet, ... on the nganluong.vn site with choosed respective method.
II. Proccess
1. Provided service Diagrams
[image: image2.jpg]Choose products
and fill buyerinfo
|
choosepayment | | creatorder/sent | R confim
method request merchant info
|
Notifyerror “
fe
v
save order
unsuceessful |, responeemmor | confirm buyer
info
successful |, respone successflly |,

2. Visual Descriptions
· Customer fill their infomations and choose payment method on the merchant site
 [image: image3.jpg]8 | smsne X

0

® & Vst Cumney D)

Virtual Currency

100 500 1000
[ooomio | oo e |
[eipmi] (-
QOQO 5000 10000

[- -]

e

[image: image4.jpg]Payment Methods

i

o

|
&

o

WSHB

(+EEL)

ACB

HBank

)

[image: image5.jpg]Famfresn C58) | msev x

Wt B Ve Cumeey D) Sbucrprs o R o

Payment via NganLuong @Montogey | Order Summary
@ e
Fhone numser
St
Enteryour iname. Total
| Rose Nguyen
Emat

¢ Back 1o payent mutrots Total 23,373 ¢ -

ey

02001

233734

[image: image6.jpg]Fam Fresn | domsen e x

W shs Vst uey) St R Cen

Payment via NganLuong Order Summary
@ mem

[R—— ERPT ... |
o

P

2373

· Merchant sent order info to Nganluong API using SetExpressCheckout func with POST method.
+ If correct, Ngan Luong respone checkout url to merchant. And merchant with direct custommer to that .
+ if wrong, Nganluong respone error
· Customers pay with choosed method on nganluong.vn site.
[image: image7.jpg]Nauyén Thi Hué

 nguyencamhue@gmal.com
@ 01234853486

Order value

2.000 VND

Transaction fee

21 VND

Online Payment by ATM / Internet Banking

| Blwo Bank for Investment and Development of Vietnam

Forms of payment

Address consignee:

Choose a confirmation:

Account Number:

Cardholder/account

Password payment bank

Verification code:

Tranfer direct

sqdsgdg dfg, ha ndi. viét nam

Account Number

1234567898765435

NGUYEN HUE

(i |¥IA

Somlondec

Amount

2.021VND

· Customer receive successfully notification. Nganluong response results to merchant site through return_url param
[image: image8.jpg]= nguyencamhue@gmai.com
@01234883486

Order value Transaction fee Amount

2.000 VND 21VND 2,021 VND

Payment success

Youve successfully paid 2.000 VND for sale nguyencamhue@gmail.com. Ngan Luong sent noify to the seler by email
and SMS to make the commitment agreement with you

Thank you for using the services of the Ngan Luong!

f you need assistance, please contact: Hotline: 1900-5858-99 - Email: support@nganiuor

M Your invoice is automatically updated

Please DO NOT CLOSE YOUR BROWSER!

III. Function API
1. Live Enviroment
· Nganluong api: https://www.nganluong.vn/checkout.api.nganluong.post.php
· Registry merchant site link: when you registry successfully, you have merchant_id and MerchantPass
https://www.nganluong.vn/nganluong/merchant.html
3. Test sandbox
· Registry Nganluong Account link: https://sandbox.nganluong.vn:8088/nl30/nganluong/home.html

· Test Nganluong api link: https://sandbox.nganluong.vn:8088/nl30/checkout.api.nganluong.post.php
· Registry Merchant site code link: when you registry successfully, you have merchant_id và MerchantPass
 https://sandbox.nganluong.vn:8088/nl30/nganluong/merchant.html
· Note:

+ Registry Nganluong Account: choose Type of transaction authentication is Payment Password
+ Payment with ATM ONLINE, choose Bac A Bank with infomations:

· Number card ATM: 9874563254178962

· Card holder: Nguyen Hue

· Release date: 10/2016

· Mã OTP: 123456

+ Payment with Internet banking, choose BIDV Bank with infomations:

· Account Number: 9874563254178962

· Cardholder/account: Nguyen Hue

· Password payment bank: 123456
· Release date: 10/2016

· OTP code: 123456

+ Payment with VISA, informations:

· Number card: 4444003254178962

· The name printed on the card: Nguyen Hue

· Expiration date: 10/2023

· CVV/CVV2 code: 123

· OTP code: 123456

4. Creat order Function
Using POST method to send data.
Func : SetExpressCheckout
Using send order to Nganluong
	Input

	Param
	Type
	Description

	merchant_id
	Int
	website/merchant code registered on nganluong(ID connection)

	merchant_password
	String
	= MD5(MerchantPass).
With MerchantPass: password connection of merchnat_id

	version
	String
	3.1

	function
	String
	SetExpressCheckout

	receiver_email
	String(500)
	Email address of NganLuong.vn account that uses to receive money from the payment

	order_code
	String
	Order ID generated by the merchant's site

	total_amount
	Int
	Total prices of Order

	payment_method
	String
	Values for the payment method:

NL: Pay with E-wallet balance
VISA (with bank_code: VISA or MASTER): Pay with Visa, Master Card
ATM_ONLINE: Pay with ATM card/Bank account balance
ATM_OFFLINE: Transfer money at ATM
NH_OFFLINE: Transer money via Internet Banking or at Bank's counter

IB_ONLINE (with bank_code : VCB, TCB, DAB, BIDV: pay with internet banking

CREDIT_CARD_PREPAID : pay with prepaid credit card
QRCODE: payment with QRCODE

	bank_code
	String
	Bank id (required with payment_method: ATM_ONLINE, ATM_OFFLINE, NH_OFFLINE , IB_ONLINE, VISA, QRCODE)

	payment_type
	String
	Payment type: 1 - Immediate Payment; 2 - Custodial Payment; If you don't send this parameter or it is null, the parameter will be set as NganLuong.vn's default policy.

	order_description
	String(500)
	Order Description

	tax_amount
	int
	Total Tax Amount

	discount_amount
	int
	Discount amount

	fee_shipping
	int
	Shipping Fee

	return_url
	String(500)
	Payment Succeeded Page URL . when buyer pay successfully, it’ll redirect this link

	cancel_url
	String(500)
	Payment Canceled Page URL. when buyer don’t pay and click “cancel payment”, it’ll redirect this link

	time_limit
	Int
	Payment Pending Duration (by minutes); Default = 1440 minutes (24 hours)

	buyer_fullname
	String(255)
	Buyer’s fullname

	buyer_email
	String(255)
	Buyer’s email

	buyer_mobile
	String(20)
	Buyer’s number phone

	buyer_address
	String(500)
	Buyer's Billing Address

	cur_code
	String
	Currency type. Value is “vnd” or “usd”

	lang_code
	String
	The language have been dislay on nganluong checkout.
Value is “vi” or “en”

	affiliate_code
	String(255)
	Nganluong Affiliate's ID

	total_item
	String
	Total Quantity order

	item_name1
	String
	Item 1st Name

	item_quantity1
	String
	Item 1st Quantity

	item_amount1
	String
	Item 1st Price

	item_url1
	String
	Item 1st URL

	Output (format : string XML)

	Param
	Type
	Description

	error_code
	String (2)
	Error code. Detail on index III.5.b

	token
	string
	Token code of transaction. It’s unique on Nganluong.vn

	checkout_url
	string
	Payment Page URL or Payment Guide Page URL for Money Transfer

	time_limit
	string
	Payment Pending Time by minute, Default = 1440 minutes (24 hours)

	description
	string
	Error Description (if any)

5. Check order Function
Using POST method to send and receive data.
· Func: GetTransactionDetail
Using to checking order status and get a transaction info.
	Input

	Param
	Type
	Description

	merchant_id
	string
	website/merchant code registered on nganluong(ID connection)

	merchant_password
	string
	= MD5(MerchantPass).

With MerchantPass: password connection of merchnat_id

	version
	string
	3.1

	function
	string
	GetTransactionDetail

	token
	string
	Token code of transaction. It’s unique on Nganluong.vn

	Output (format : string XML)

	error_code
	string
	Error code

	token
	string
	Token code of transaction. It’s unique on Nganluong.vn

	receiver_email
	string
	Email address of NganLuong.vn account that uses to receive money from the payment

	order_code
	string
	Order ID generated by the merchant's site

	total_amount
	Integer
	Total prices of Order

	payment_method
	string
	Values for the payment method:

NL: Pay with E-wallet balance
VISA (with bank_code: VISA or MASTER): Pay with Visa, Master Card
ATM_ONLINE: Pay with ATM card/Bank account balance
ATM_OFFLINE: Transfer money at ATM
NH_OFFLINE: Transer money via Internet Banking or at Bank's counter

IB_ONLINE (with bank_code : VCB, TCB, DAB, BIDV: pay with internet banking

CREDIT_CARD_PREPAID : pay with prepaid credit card
QRCODE: payment with QRCODE

	bank_code
	string
	Bank id (required with payment_method: ATM_ONLINE, ATM_OFFLINE, NH_OFFLINE , IB_ONLINE, VISA, QRCODE)

	payment_type
	string
	Payment type: 1 - Immediate Payment; 2 - Custodial Payment; If merchant don't send this parameter or it is null, the parameter will be set as NganLuong.vn's default policy.

	order_description
	string
	Order Description

	tax_amount
	int
	Total Tax Amount

	discount_amount
	int
	Discount amount

	fee_shipping
	int
	Shipping Fee

	return_url
	string
	Payment Succeeded Page URL . when buyer pay successfully, it’ll redirect this link

	cancel_url
	string
	Payment Canceled Page URL. when buyer don’t pay and click “cancel payment”, it’ll redirect this link

	time_limit
	String
	Payment Pending Duration (by minutes); Default = 1440 minutes (24 hours)

	buyer_fullname
	string
	Buyer’s fullname

	buyer_email
	string
	Buyer’s email

	buyer_mobile
	string
	Buyer’s number phone

	buyer_address
	string
	Buyer's Billing Address

	affiliate_code
	string
	Nganluong Affiliate's ID

	transaction_status
	string
	00 –successsful;
01 – processing;
02 - unsuccessful

	transaction_id
	string
	Transaction ID on nganluong.vn

	description
	string
	Other description (if any)

6. Additional Information
a. bank_code

	No
	bank_code
	Bank Name
	Payment_method

	
	
	
	ATM_ONLINE
	ATM_OFFLINE
	NH_OFFLINE
	IB_ONLINE
	QRCODE

	1
	VCB
	JSC Bank for Foreign Trade of Vietnam (Vietcombank)
	X
	X
	X
	X
	X

	2
	DAB
	DongA JSC Bank (DongA Bank)
	X
	X
	X
	X
	

	3
	TCB
	The Vietnam Technological and Commercial JSC Bank (Techcombank)
	X
	X
	X
	X
	

	4
	MB
	Military JSC Bank (MB)
	X
	X
	X
	
	

	5
	VIB
	Vietnam International Bank (VIB)
	X
	
	X
	
	

	6
	ICB
	Vietnam Joint Stock Commercial Bank for Industry and Trade (VietinBank)
	X
	X
	X
	
	X

	7
	EXB
	Vietnam Export Import Commercial Joint Stock Bank (Eximbank)
	X
	
	
	
	

	8
	ACB
	Asia Commercial Bank (ACB)
	X
	X
	X
	
	

	9
	HDB
	HoChiMinh City Development Joint Stock Commercial Bank (HDBank)
	X
	
	
	
	

	10
	MSB
	Vietnam Maritime Commercial Joint Stock Bank (MariTimeBank)
	X
	X
	X
	
	

	11
	NVB
	Nam Viet Bank (NaviBank)
	X
	
	
	
	

	12
	VAB
	Vietnam Asia Commercial Joint Stock Bank (VietA Bank)
	X
	
	
	
	

	13
	VPB
	Vietnam Prosperity Bank (VPBank)
	X
	
	
	
	

	14
	SCB
	Saigon Thuong Tin Commercial Joint Stock Bank (Sacombank)
	X
	X
	X
	
	

	15
	GPB
	Global Petro Commercial Joint Stock Bank (GPBank)
	X
	
	
	
	

	16
	AGB
	Vietnam Bank For Agriculture and Rural Development (Agribank)
	X
	X
	X
	
	X

	17
	BIDV
	Bank for Investment & Dof Vietnam (BIDV)
	X
	X
	X
	X
	

	18
	OJB
	OceanBank (OceanBank)
	X
	
	
	
	

	19
	PGB
	Petrolimex Group Commercial Joint Stock Bank (PGBank)
	X
	X
	X
	
	

	20
	SHB
	Saigon Hanoi Commercial Joint Stock Bank (SHB)
	X
	X
	
	
	X

	21
	TPB
	TienPhong Bank
	X
	
	X
	
	

	22
	NAB
	Nam A commercial joint stock bank
	X
	
	
	
	

	23
	SGB
	Sai Gon Bank for Industry and Trade (Saigon Bank)
	X
	
	
	
	

	24
	BAB
	Bac A commercial joint stock bank
	X
	
	
	
	

	25
	ABB
	An Binh Commercial Joint Stock Bank
	
	
	
	
	X

	26
	SGCB
	Saigon Commercial Bank
	
	
	
	
	X

b. error_code
	Error code list

	Mã lỗi
	Mô tả

	00
	No Error

	99
	Undefined Error or Unknown Error

	02
	Merchant IP request denied

	03
	Incorrect checksum, access is denied

	04
	Invalid API function (not exist)

	05
	Incorrect API version

	06
	Merchant ID not exist or not activated

	07
	Incorrect Merchant password

	08
	Merchant account not exist

	09
	Merchant account freezed

	10
	Invalid Order_code

	11
	Invalide Total Amount

	12
	Invalid Currency

	29
	Token not exist

	80
	Order can’t create

	81
	Order haven’t paid yet

	110
	This is not main receiver email

	111
	Receiver email has been locked

	113
	Receiver account is not digital merchant account

	114
	Transaction is not completed

	115
	Transaction is cancelled

	118
	Invalid tax_amount

	119
	Invalid discount_amount

	120
	Invalid fee_shipping

	121
	Invalid return_url

	122
	Invalid cancel_url

	123
	Invalid items

	124
	Invalid transation_info

	125
	Invalid quantity

	126
	Invalid order_description

	127
	Invalid affiliate_code

	128
	Invalid time_limit

	129
	Invalid buyer_fullname

	130
	Invalid buyer_email

	131
	Invalid buyer_mobile

	132
	Invalid buyer_address

	133
	Invalid total_item

	134
	Invalid payment_method, bank_code

	135
	Error connect to the bank

	140
	can’t pay the installment payment

Skype: nganluong_sup_tech

Mail: hotrokythuat@nganluong.vn
 14

