

 Guía de Integración
 API InstaPago versión 1.7

instapago.com
s o p o r t e @ i n s t a p a g o . c o m

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
2

Tabla de contenido

Histórico de cambios ... 3

Introducción .. 4

Formas de pago ... 5

Iniciar en InstaPago .. 6

Requisitos .. 6

Registro ... 7

Creación de llaves .. 7

Uso del API ... 10

Punto de Entrada del API .. 10

Crear Pago .. 10

Completar pago ... 13

Anular Pago ... 15

Consulta de Pago ... 17

Consulta de Pago por Orden de Compra ... 19

Consulta de Pagos por Lote ... 21

Consulta de Pagos por Fecha .. 22

Tarjetas de prueba ... 23

Códigos de respuesta de la llamada al API .. 24

Códigos de respuesta de las transacciones .. 25

Ejemplos de llamadas al API ... 26

Parámetros de Certificación .. 28

Recomendaciones ... 31

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
3

 Histórico de cambios

Fecha Versión Autor Descripción
23/08/2013 1.0 John Benavides o Creación del Documento

28/10/2013 1.1 Alex Istúriz o Nuevo tipo del Request para Payment

07/11/2013 1.2 Alex Istúriz
o Nuevo parámetro para el Request de Payment

o Nueva URL del servicio API

20/01/2014 1.3 Alex Istúriz

o La respuesta del pago incluye el voucher de la compra.

Esta debe ser mostrada en el portal y correo electrónico.

o Recordatorio de generar llave para ambiente “ Al Aire

14/03/2014 1.4 Alex Istúriz
o Nuevo método del servicio API para procesar

preautorizaciones

16/05/2014 1.5 Alex Istúriz

o Modificación al método de preautorizaciones

o Nuevo método para completar preautorizaciones

o Nuevo método para anular preautorizaciones

o Nuevo método para consultar preautorizaciones

20/05/2014 1.5.1 Alex Istúriz

o Fé de errata URL de completar el pago

o Ahora todos los métodos devuelven en la respuesta el

número de orden si es indicado por el comercio

o Para el método de crear pago se debe enviar la IP del

cliente de manera obligatoria

26/06/2014 1.5.2 César Higuera
o Nueva imagen de InstaPago en la Guía

o Correcciónes de semántica

29/07/2014 1.5.3
Antonio Romero /

Rodrigo Arellano

o Incorporación de parámetros de certificación

o Incorporación de recomendaciones

27/03/2015 1.5.4
Yelitza Cedeño /

Alex Istúriz

o Actualización de códigos de ejemplo

o Actualización de creación de llaves

o Actualización formato del documento

19/10/2015 1.6 Alex Isturiz

o Se incluye en todas las respuestas el número de lote

asociado a la transacción, el código de respuesta

emitido por el banco, monto procesado y fecha de la

transacción.

24/11/2017 1.7 Alex Isturiz

o Nuevo método para consultar los pagos por orden de

compra

o Nuevo método para consultar los pagos por lote y por

terminal

o Nuevo método para consultar los pagos por rango de

fechas

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
4

Introducción

InstaPago es una solución tecnológica pensada para el mercado de comercio

electrónico (e-Commerce) en Venezuela y Latinoamérica, con la intención de ofrecer un

producto de primera categoría, que permita a las personas y empresas apalancar sus

capacidades de expansión, facilitando los mecanismos de pago para sus clientes, con una

integración amigable a los sistemas que actualmente utilizan.

Cualquier comercio que desee recibir pagos por internet, ya sea desde su sitio web o una

aplicación móvil, puede apoyarse en InstaPago y uno de los bancos afiliados para lograr

sus objetivos.

Esta Guía de Integración tiene el objeto de facilitar a los departamentos de tecnología de

los comercios y a desarrolladores independientes a integrar sus soluciones web con la

plataforma de pagos en línea InstaPago.

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
5

Formas de pago

Formas de pago aceptadas:

Procesamos a través de:

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
6

Iniciar en InstaPago

Una de las ventajas principales de InstaPago, es la forma de pago mediante comunicación

directa con su Payment Gateway, ya sea desde el sitio web de un comercio o una aplicación

móvil. El usuario o cliente final nunca es redirigido fuera del sitio donde está comprando,

esto tiene las siguientes ventajas importantes:

o Mejor experiencia de usuario

o Mayor rapidez en el proceso de compra

o Mayor control por parte del comercio dentro de sus procesos con sus clientes

Requisitos

El Comercio debería cumplir con los siguientes requisitos para poder recibir pagos a través

de InstaPago:

o Dominio propio

o Certificado SSL

o Código fuente propio o acceso al mismo

o Alojamiento en servidor propio o terceros

InstaPago es compatible con todos los lenguajes web y de plataformas móviles del mercado

(PHP, Java, Asp.net C# ó VB, Ruby, Objective-C, etc). Básicamente, cualquier lenguaje

que tenga implementado el protocolo HTTP.

La integración con el Payment Gateway de InstaPago se realiza mediante su API basado

en métodos RESTful bajo HTTP.

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
7

Registro

1. El primer paso como desarrollador, es registrarse en el portal de InstaPago, para

tener acceso a la Extranet de consultas y comenzar a realizar pruebas.

2. Acceda a https://banesco.instapago.com

3. Haga click sobre el link “Regístrese” al final de la página.

4. Complete los datos básicos solicitados para crear su cuenta. No importa si no es

un comercio, puede crear la cuenta con sus datos personales.

Creación de llaves

Al registrarse en InstaPago, tendrá acceso directo e inmediato al API en modo Pruebas.

Esto le permitirá desarrollar las funcionalidades de pago en línea en su sitio web ó

aplicación móvil desde el momento que crea su cuenta.

Para interactuar con el API de InstaPago, usted recibirá al momento de registrarse la lleve

pública de conexión, que es básicamente un token que identifica a su comercio y/o usuario

cuando está realizando una transacción con InstaPago. Adicionalmente deberá crear una

llave privada que identificara la aplicación que interactúa con el API.

Para hacerlo, ingrese en el menú y seleccione la opción “Configuración de API” como

muestra la imagen de la siguiente página.

https://banesco.instapago.com/

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
8

Ya en la sección de “Configuración del API” se muestra las llaves que tiene creadas, y

permite crear nuevas. El concepto detrás de esto es que un comercio puede tener distintos

puntos de venta. Por ejemplo, un distribuidor de productos electrónicos puede poseer un

punto de venta en línea para detal o clientes finales, y otro para clientes Corporativos.

InstaPago le permite crear una llave para cada punto de pago, y así poder realizar consultas

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
9

por separado de las transacciones recibidas por ambos puntos, y hacer conciliaciones por

separado.

Para crear una llave Privada, se le asigna un nombre para identificarlo (por ejemplo,

“WebSite”), y se hace click en el botón “Generar”. Con esto ya tiene su llave la cual podrá

utilizar para interactuar con InstaPago en modo Pruebas.

IMPORTANTE: Una vez completados los requisitos ante el banco para tener acceso

al ambiente de producción, debe crear nuevamente las llaves para este modo.

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
10

Uso del API

Punto de Entrada del API

Todas las interacciones con InstaPago se realizan a través de la siguiente dirección URL:

https://api.instapago.com

Crear Pago

Este método consta del envío de los datos de un pago con tarjeta de crédito a

InstaPago para su autorización:

URL: https://api.instapago.com/payment

Método HTTP: POST

Tipo de codificación: application/x-www-form-urlencoded

Cuerpo de la consulta (body):

• KeyId (Requerido): Llave generada desde InstaPago.

• PublicKeyId (Requerido): Llave compartida (Enviada por correo electrónico al crear

la cuenta en el portal de InstaPago)

• Amount (Requerido): Monto a Debitar, utilizando punto “.” como separador decimal.

Por ejemplo: 200.00.

• Description (Requerido): Cadena de caracteres con la descripción de la operación.

• CardHolder (Requerido): Nombre del Tarjeta habiente.

• CardHolderID (Requerido): Cédula del Tarjeta habiente.

• CardNumber (Requerido): Numero de la tarjeta de crédito, sin espacios ni

separadores.

• CVC (Requerido): Código secreto de la Tarjeta de crédito.

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
11

• ExpirationDate (Requerido): Fecha de expiración de la tarjeta en el formato

mostrado en la misma MM/YYYY. Por Ejemplo: 10/2014.

• StatusId (Requerido): Estatus en el que se creará la transacción.

o "1": Retener (pre-autorización).

o "2": Pagar (autorización).

• IP (Requerido): Dirección IP del cliente que genera la solicitud del pago.

• OrderNumber (Opcional): Numero de orden del pago según el comercio.

• Address (Opcional): Dirección asociada a la tarjeta, Utilizada por algunos bancos

para mayor seguridad.

• City (Opcional): Ciudad asociada a la tarjeta, Utilizada por algunos bancos para

mayor seguridad.

• ZipCode (Opcional): Código Postal asociada a la tarjeta, Utilizada por algunos

bancos para mayor seguridad.

• State (Opcional): Estado o provincia asociada a la tarjeta, Utilizada por algunos

bancos para mayor seguridad.

Ejemplo:

POST /Payment HTTP/1.1

Host: https://api.instapago.com/payment

Cache-Control: no-cache

Content-Type: application/x-www-form-urlencoded

KeyId=00000000-0000-0000-0000-000000000000&PublicKeyId=00000000000000000000000000000

000&Amount=10.00&Description=Pago+Servicios+de+InstaPago&CardHolder=Juan+Perez&CardH

olderId=12345678&CardNumber=4111111111111111CVC=123&ExpirationDate=10%2F2021&StatusI

d=2&IP=127.0.0.1&OrderNumber=000000010&Address=Ave+Las+Palmas+Casa+12&City=Ciudad+Bo

livar&ZipCode=1902&State=Bolivar

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
12

Respuesta:

o Tipo: application/json.

o Valores:

"success": Indica si fue procesado el pago (true o false),

"message": Descripción de la respuesta (Máx. 200 caracteres),

"id": Código del pago (Máx. 32 caracteres),

"code": Código del respuesta del pago (Máx. 3 caracteres),

"reference": Número de referencia del pago (Máx. 6 caracteres),

"voucher": Informe de la transacción en formato HTML codificado,

"ordernumber": Número de orden indicado por el comercio,

"sequence": Número de identificación bancario universal (Máx. 12 caracteres),

"approval": Número de aprobación bancaria (Máx. 6 caracteres),

"lote": Número de lote asignado a la transacción (Máx. 3 caracteres),

"responsecode": Código de respuesta de la transacción (Máx. 2 caracteres),

"deferred": Indica si la transacción ha sido diferida (true o false),

"datetime": Fecha de la transacción (Formato MM/dd/yyyy hh:mm:ss tt),

"amount": Monto de la transacción (Formato 0.00)

Ejemplo:

{"success": true,

"message": "Pago Aprobado",

"id": "00000000-0000-0000-0000-000000000000",

"code": "201",

"reference": "000003",

"voucher": "\ \ \ \ <table width="100%">\ \ <tbody>\ \ <tr&

gt;\ \ <td>\ \ <div style="border: 1px solid #222; padding: 9px; text-

align: center; margin-left: auto; margin-right: auto; margin-bottom: 10px;" id=

"voucher">\ \ \ \ <style type="text/css">\ \ .normal-le

ft {\ \ font-family: Tahoma;\ \ font-size: 7pt;\ \ text-align: left;\ \ }\ \ \ \ .no

rmal-right {\ \ font-family: Tahoma;\ \ font-size: 7pt;\ \ text-align: right;\ \ }\

\ \ \ .big-center {\ \ font-family: Tahoma;\ \ font-size: 9pt;\ \ text-align: center

;\ \ font-weight: 900;\ \ }\ \ \ \ .big-center-especial {\ \ font-family: Tahoma;\ \

 font-size: 9pt;\ \ text-align: center;\ \ font-weight: 900;\ \ letter-spacing: .9em

;\ \ }\ \ \ \ .big-left {\ \ font-family: Tahoma;\ \ font-size: 9pt;\ \ text-align:

left;\ \ font-weight: 900;\ \ }\ \ \ \", "sequence": "508600010003","approval": "210

220", "lote": "122","datetime" = "10/25/2015 04:05:11 PM", "amount", "10.00" }

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
13

Completar pago

Este método funciona para procesar un pago retenido o pre-autorización, para así

realizar el cargo respectivo.

URL: https://api.instapago.com/complete

Método HTTP: POST

Tipo de codificación: application/x-www-form-urlencoded

Cuerpo de consulta (body):

o KeyId (Requerido): Llave generada desde InstaPago.

o PublicKeyId (Requerido): Llave compartida enviada por correo al crear una cuenta

en InstaPago.

o Id (Requerido): Identificador único del pago.

o Amount (Requerido): Monto por el cual se desea procesar el pago final.

Ejemplo:

POST /Payment HTTP/1.1

Host: https://api.instapago.com/complete

Cache-Control: no-cache

Content-Type: application/x-www-form-urlencoded

KeyId=00000000-0000-0000-0000-000000000000&PublicKeyId=00000000000000000000000000000

000&Id=00000000-0000-0000-0000-000000000000&Amount=10.00

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
14

Respuesta

o Tipo: application/json

o Valores:

"success": Indica si fue procesado el pago (true o false),

"message": Descripción de la respuesta (Máx. 200 caracteres),

"id": Código del pago (Máx. 32 caracteres),

"code": Código del respuesta del pago (Máx. 3 caracteres),

"reference": Número de referencia del pago (Máx. 6 caracteres),

"voucher": Informe de la transacción en formato HTML codificado,

"ordernumber": Número de orden indicado por el comercio,

"sequence": Número de identificación bancario universal (Máx. 12 caracteres),

"approval": Número de aprobación bancaria (Máx. 6 caracteres),

"lote": Número de lote asignado a la transacción (Máx. 3 caracteres),

"responsecode": Código de respuesta de la transacción (Máx. 2 caracteres),

"deferred": Indica si la transacción ha sido diferida (true o false),

"datetime": Fecha de la transacción (Formato MM/dd/yyyy hh:mm:ss tt),

"amount": Monto de la transacción (Formato 0.00)

Ejemplo:

{"success": true,

"message": "Pago Aprobado",

"id": "00000000-0000-0000-0000-000000000000",

"code": "201",

"reference": "000003",

"voucher": "\ \ \ \ <table width="100%">\ \ <tbody>\ \ <tr&

gt;\ \ <td>\ \ <div style="border: 1px solid #222; padding: 9px; text-

align: center; margin-left: auto; margin-right: auto; margin-bottom: 10px;" id=

"voucher">\ \ \ \ <style type="text/css">\ \ .normal-le

ft {\ \ font-family: Tahoma;\ \ font-size: 7pt;\ \ text-align: left;\ \ }\ \ \ \ .no

rmal-right {\ \ font-family: Tahoma;\ \ font-size: 7pt;\ \ text-align: right;\ \ }\

\ \ \ .big-center {\ \ font-family: Tahoma;\ \ font-size: 9pt;\ \ text-align: center

;\ \ font-weight: 900;\ \ }\ \ \ \ .big-center-especial {\ \ font-family: Tahoma;\ \

 font-size: 9pt;\ \ text-align: center;\ \ font-weight: 900;\ \ letter-spacing: .9em

;\ \ }\ \ \ \ .big-left {\ \ font-family: Tahoma;\ \ font-size: 9pt;\ \ text-align:

left;\ \ font-weight: 900;\ \ }\ \ \ \ .big-right {\ \ font-family: Tahoma;\ \ font-

size: 9pt;\ \ text-align: right;\ \ font-weight: 900;\ \ }\ \ \ \ .normal-center {\

\ font-family: Tahoma;\ \ font-size: 7pt;\ \ text-align: center",

"sequence": "508600010003","approval": "210220", "lote": "122","datetime" = "10/25/2

015 04:05:11 PM", "amount", "10.00" }

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
15

Anular Pago

Este método funciona para procesar una anulación de un pago, ya sea un pago o un

bloqueo.

URL: https://api.instapago.com/payment

Método: DELETE

Tipo de codificación: application/x-www-form-urlencoded

Cuerpo de consulta (body):

o KeyId (Requerido): Llave generada desde InstaPago.

o PublicKeyId (Requerido): Llave compartida Enviada por correo al crear una cuenta en

InstaPago.

o Id (Requerido): Identificador único del pago.

Ejemplo:

DELETE /Payment HTTP/1.1

Host: https://api.instapago.com/payment

Cache-Control: no-cache

Content-Type: application/x-www-form-urlencoded

KeyId=00000000-0000-0000-0000-000000000000&PublicKeyId=00000000000000000000000000000

000&Id=00000000000000000000000000000000

Respuesta

o Tipo: application/json

o Valores:

"success": Indica si fue procesado el pago (true o false),

"message": Descripción de la respuesta (Máx. 200 caracteres),

"id": Código del pago (Máx. 32 caracteres),

"code": Código del respuesta del pago (Máx. 3 caracteres),

"reference": Número de referencia del pago (Máx. 6 caracteres),

"voucher": Informe de la transacción en formato HTML codificado,

"ordernumber": Número de orden indicado por el comercio,

"sequence": Número de identificación bancario universal (Máx. 12 caracteres),

"approval": Número de aprobación bancaria (Máx. 6 caracteres),

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
16

"lote": Número de lote asignado a la transacción (Máx. 3 caracteres),

"responsecode": Código de respuesta de la transacción (Máx. 2 caracteres),

"deferred": Indica si la transacción ha sido diferida (true o false),

"datetime": Fecha de la transacción (Formato MM/dd/yyyy hh:mm:ss tt),

"amount": Monto de la transacción (Formato 0.00)

Ejemplo:

{

"success": true,

"message": "Pago Anulado",

"id": "00000000-0000-0000-0000-000000000000",

"code": "201",

"reference": "000003",

"voucher": "\ \ \ \ <table width="100%">\ \ <tbody>\ \ <tr&

gt;\ \ <td>\ \ <div style="border: 1px solid #222; padding: 9px; text-

align: center; margin-left: auto; margin-right: auto; margin-bottom: 10px;" id=

"voucher">\ \ \ \ <style type="text/css">\ \ .normal-le

ft {\ \ font-family: Tahoma;\ \ font-size: 7pt;\ \ text-align: left;\ \ }\ \ \ \ .no

rmal-right {\ \ font-family: Tahoma;\ \ font-size: 7pt;\ \ text-align: right;\ \ }\

\ \ \ .big-center {\ \ font-family: Tahoma;\ \ font-size: 9pt;\ \ text-align: center

;\ \ font-weight: 900;\ \ }\ \ \ \ .big-center-especial {\ \ font-family: Tahoma;\ \

 font-size: 9pt;\ \ text-align: center;\ \ font-weight: 900;\ \ letter-spacing: .9em

;\ \ }\ \ \ \ .big-left {\ \ font-family: Tahoma;\ \ font-size: 9pt;\ \ text-align:

left;\ \ font-weight: 900;\ \ }\ \ \ \ .big-right {\ \ font-family: Tahoma;\ \ font-

size: 9pt;\ \ text-align: right;\ \ font-weight: 900;\ \ }\ \ \ \ .normal-center {\

\ font-family: Tahoma;\ \ font-size: 7pt;\ \ text-align: center",

"sequence": "508600010003","approval": "210220", "lote": "122","datetime" = "10/25/2

015 04:05:11 PM", "amount", "10.00" }

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
17

Consulta de Pago

Este método funciona para consultar un pago generado anteriormente.

URL: https://api.instapago.com/payment

Método: GET

Tipo de codificación: application/x-www-form-urlencoded

Variables de la cadena de consulta (querystring):

o KeyId (Requerido): Llave generada desde InstaPago.

o PublicKeyId (Requerido): Llave compartida Enviada por correo al crear una cuenta en

InstaPago.

o Id (Requerido): Identificador único del pago.

Ejemplo:

GET /Payment HTTP/1.1

Host: https://api.instapago.com/payment

Cache-Control: no-cache

Content-Type: application/x-www-form-urlencoded

KeyId=00000000-0000-0000-0000-000000000000&PublicKeyId=00000000000000000000000000000

000&Id=00000000000000000000000000000000

Respuesta

o Tipo: application/json

o Valores:

"success": Indica si fue procesado el pago (true o false),

"message": Descripción de la respuesta (Máx. 200 caracteres),

"id": Código del pago (Máx. 32 caracteres),

"code": Código del respuesta del pago (Máx. 3 caracteres),

"reference": Número de referencia del pago (Máx. 6 caracteres),

"voucher": Informe de la transacción en formato HTML codificado,

"ordernumber": Número de orden indicado por el comercio,

"sequence": Número de identificación bancario universal (Máx. 12 caracteres),

"approval": Número de aprobación bancaria (Máx. 6 caracteres),

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
18

"lote": Número de lote asignado a la transacción (Máx. 3 caracteres),

"responsecode": Código de respuesta de la transacción (Máx. 2 caracteres),

"deferred": Indica si la transacción ha sido diferida (true o false),

"datetime": Fecha de la transacción (Formato MM/dd/yyyy hh:mm:ss tt),

"amount": Monto de la transacción (Formato 0.00)

Ejemplo:

{

"success": true,

"message": "Pago Aprobado",

"id": "00000000-0000-0000-0000-000000000000",

"code": "201",

"reference": "000003",

"voucher": "\ \ \ \ <table width="100%">\ \ <tbody>\ \ <tr&

gt;\ \ <td>\ \ <div style="border: 1px solid #222; padding: 9px; text-

align: center; margin-left: auto; margin-right: auto; margin-bottom: 10px;" id=

"voucher">\ \ \ \ <style type="text/css">\ \ .normal-le

ft {\ \ font-family: Tahoma;\ \ font-size: 7pt;\ \ text-align: left;\ \ }\ \ \ \ .no

rmal-right {\ \ font-family: Tahoma;\ \ font-size: 7pt;\ \ text-align: right;\ \ }\

\ \ \ .big-center {\ \ font-family: Tahoma;\ \ font-size: 9pt;\ \ text-align: center

;\ \ font-weight: 900;\ \ }\ \ \ \ .big-center-especial {\ \ font-family: Tahoma;\ \

 font-size: 9pt;\ \ text-align: center;\ \ font-weight: 900;\ \ letter-spacing: .9em

;\ \ }\ \ \ \ .big-left {\ \ font-family: Tahoma;\ \ font-size: 9pt;\ \ text-align:

left;\ \ font-weight: 900;\ \ }\ \ \ \ .big-right {\ \ font-family: Tahoma;\ \ font-

size: 9pt;\ \ text-align: right;\ \ font-weight: 900;\ \ }\ \ \ \ .normal-center {\

\ font-family: Tahoma;\ \ font-size: 7pt;\ \ text-align: center",

"sequence": "508600010003",

"approval": "210220"

}

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
19

Consulta de Pago por Orden de Compra

Este método funciona para consultar los pagos asociados (aprobados y/o rechazados) a

través del campo de OrdenNumber enviado al momento de crearlos.

URL: https://api.instapago.com/query

Método: GET

Tipo de codificación: application/x-www-form-urlencoded

Variables de la cadena de consulta (querystring):

o KeyId (Requerido): Llave generada desde InstaPago.

o PublicKeyId (Requerido): Llave compartida Enviada por correo al crear una cuenta en

InstaPago.

o OrderNumber (Requerido): Numero de orden del pago según el comercio.

Ejemplo:

GET /Payment HTTP/1.1

Host: https://api.instapago.com/payment

Cache-Control: no-cache

Content-Type: application/x-www-form-urlencoded

KeyId=00000000-0000-0000-0000-000000000000&PublicKeyId=00000000000000000000000000000

000&OrderNumber=00000000000000000000000000000000

Respuesta

o Tipo: application/json, arreglo []

o Valores (Lista):

"success": Indica si fue procesado el pago (true o false),

"message": Descripción de la respuesta (Máx. 200 caracteres),

"id": Código del pago (Máx. 32 caracteres),

"code": Código del respuesta del pago (Máx. 3 caracteres),

"reference": Número de referencia del pago (Máx. 6 caracteres),

"voucher": Informe de la transacción en formato HTML codificado,

"ordernumber": Número de orden indicado por el comercio,

"sequence": Número de identificación bancario universal (Máx. 12 caracteres),

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
20

"approval": Número de aprobación bancaria (Máx. 6 caracteres),

"lote": Número de lote asignado a la transacción (Máx. 3 caracteres),

"responsecode": Código de respuesta de la transacción (Máx. 2 caracteres),

"deferred": Indica si la transacción ha sido diferida (true o false),

"datetime": Fecha de la transacción (Formato MM/dd/yyyy hh:mm:ss tt),

"amount": Monto de la transacción (Formato 0.00)

Ejemplo:

[

{"success": true,

"message": "Pago Aprobado",

"id": "00000000-0000-0000-0000-000000000000",

"code": "201",

"reference": "000003",

"voucher": "\ \ \ \ <table width="100%">\ \ <tbody>\ \ <tr&

gt;\ \ <td>\ \ <div style="border: 1px solid #222; padding: 9px; text-

align: center; margin-left: auto; margin-right: auto; margin-bottom: 10px;" id=

"voucher">\ \ \ \ <style type="text/css">\ \ .normal-le

ft {\ \ font-family: Tahoma;\ \ font-size: 7pt;\ \ text-align: left;\ \ }\ \ \ \ .no

rmal-right {\ \ font-family: Tahoma;\ \ font-size: 7pt;\ \ text-align: right;\ \ }\

\ \ \ .big-center {\ \ font-family: Tahoma;\ \ font-size: 9pt;\ \ text-align: center

;\ \ font-weight: 900;\ \ }\ \ \ \ .big-center-especial {\ \ font-family: Tahoma;\ \

 font-size: 9pt;\ \ text-align: center;\ \ font-weight: 900;\ \ letter-spacing: .9em

;\ \ }\ \ \ \ .big-left {\ \ font-family: Tahoma;\ \ font-size: 9pt;\ \ text-align:

left;\ \ font-weight: 900;\ \ }\ \ \ \ .big-right {\ \ font-family: Tahoma;\ \ font-

size: 9pt;\ \ text-align: right;\ \ font-weight: 900;\ \ }\ \ \ \ .normal-center {\

\ font-family: Tahoma;\ \ font-size: 7pt;\ \ text-align: center",

"sequence": "508600010003",

"approval": "210220"

},

{

"success": false,

"message": "Pago Rechazado",

"id": "00000000-0000-0000-0000-000000000000",

"code": "403",

"reference": "000002",

"voucher": "",

"sequence": "508600010002",

"approval": "000000"

}

]

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
21

Consulta de Pagos por Lote

Este método funciona para consultar los pagos asociados (aprobados y/o rechazados) a

un lote y terminal en particular.

URL: https://api.instapago.com/reports

Método: GET

Tipo de codificación: application/x-www-form-urlencoded

Variables de la cadena de consulta (querystring):

o KeyId (Requerido): Llave generada desde InstaPago.

o PublicKeyId (Requerido): Llave compartida Enviada por correo al crear una cuenta en

InstaPago.

o Terminal (Requerido): Numero de orden del pago según el comercio.

o Lote (Requerido): Numero de orden del pago según el comercio.

Ejemplo:

GET /Payment HTTP/1.1

Host: https://api.instapago.com/payment

Cache-Control: no-cache

Content-Type: application/x-www-form-urlencoded

KeyId=00000000-0000-0000-0000-000000000000&PublicKeyId=00000000000000000000000000000

000&Terminal=000000&Lote=000

Respuesta

o Tipo: text/csv (Archivo de texto separado por punto y coma)

o Contenido:

Referencia_Instapago;Fecha;Cliente;Cedula;Descripcion;Monto;Estatus;Anulada;Cerrada;Tipo;Tarjeta;Lote

;Aprobacion;Referencia;Secuencia;Terminal;Orden;Llave;Banco;Tasa;ISLR;Comision;TotalNeto

0169e180-77e5-406f-a3f4-ba4d5399bc03;10/3/2017 14:54;Mariano Caicedo;5611712;Test

;450;Completado;NO;NO;MasterCard;525739******6278;20;6485;7;7,27606E+11;20800641;;WEB;Otros

Bancos;5;20,09;22,5;407,41

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
22

Consulta de Pagos por Fecha

Este método funciona para consultar los pagos (aprobados y/o rechazados) dado un

rango de fechas y un terminal.

URL: https://api.instapago.com/reports

Método: POST

Tipo de codificación: application/x-www-form-urlencoded

Cuerpo de la consulta (body):

o KeyId (Requerido): Llave generada desde InstaPago.

o PublicKeyId (Requerido): Llave compartida Enviada por correo al crear una cuenta en

InstaPago.

o Terminal (Requerido): Numero de terminal usado para el pago según el comercio.

o StartDate (Requerido): Fecha inicial de la consulta.

o EndDate (Requerido): Fecha final de la consulta.

Ejemplo:

POST /Payment HTTP/1.1

Host: https://api.instapago.com/payment

Cache-Control: no-cache

Content-Type: application/x-www-form-urlencoded

KeyId=00000000-0000-0000-0000-000000000000&PublicKeyId=00000000000000000000000000000

000&Terminal=000000&Lote=000

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
23

Respuesta

o Tipo: text/csv (Archivo de texto separado por punto y coma)

o Contenido:

Referencia_Instapago;Fecha;Cliente;Cedula;Descripcion;Monto;Estatus;Anulada;Cerrada;Tipo;Tarjeta;Lote

;Aprobacion;Referencia;Secuencia;Terminal;Orden;Llave;Banco;Tasa;ISLR;Comision;TotalNeto

0169e180-77e5-406f-a3f4-ba4d5399bc03;10/3/2017 14:54;Mariano Caicedo;5611712;Test

;450;Completado;NO;NO;MasterCard;525739******6278;20;6485;7;7,27606E+11;20800641;;WEB;Otros

Bancos;5;20,09;22,5;407,41

Tarjetas de prueba

Para realizar las pruebas, se provee de los siguientes datos para comprobar la integración:

o Tarjetas aprobadas: Pueden indicar cualquier valor para Cédula o RIF, Fecha de

Vencimiento y CVC:

o Visa: 4111 1111 1111 1111

o American Express: 3782 8224 631 0005

o MasterCard: 5105 1051 0510 5100

o Sambil: 8244 0011 0011 0011

o Rattan: 8244 0211 0011 0011

o Locatel: 8244 0411 0011 0011

o Tarjeta rechazada: Cualquier número de tarjeta de crédito Visa, MasterCard, American

Express, Sambil, Rattan y Locatel válidas serán “Rechazadas”. Esto no genera

ninguna transacción con el Banco.

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
24

Códigos de respuesta de la llamada al API

Para todas las transacciones realizadas bajo el API, los códigos HTTP de respuestas

corresponden a los siguientes estados:

o 201: Pago procesado, se detalla la transacción en la respuesta.

o 400: Error al validar los datos enviados (Adicionalmente se devuelve una cadena de

caracteres con la descripción del error).

o 401: Error de autenticación, ha ocurrido un error con las llaves utilizadas.

o 403: Pago Rechazado por el banco.

o 500: Ha Ocurrido un error interno dentro del servidor.

o 503: Ha Ocurrido un error al procesar los parámetros de entrada. Revise los datos

enviados y vuelva a intentarlo.

Si recibe un código de respuesta diferente a los antes descritos deben ser tomados como

errores de protocolo HTTP.

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
25

Códigos de respuesta de las transacciones

En todas las respuestas de las transacciones se añade un valor de respuesta

“responsecode”, que corresponde a la respuesta que arroja el banco al momento de

procesar la transacción. Sus valores posibles son los siguientes:

Código Motivo
00 APROBADO

01 LLAME AL EMISOR

02 CEDULA INVALIDA

03 COMERCIO INVALIDO

04 RETENGA Y LLAME

05 TRANS. RECHAZADA

06 ERROR

07 RETENGA Y LLAME

12 TRANS. INVALIDA

13 MONTO INVALIDO

14 TARJETA INVALIDA

15 EMISOR INVALIDO

19 REINTENTE TRANS.

21 LLAME AL EMISOR

25 REG. NO LOCALIZADO

28 ARCHIVO. NO DISP.

30 ERROR EN FORMATO

39 NO ES CTA. CREDITO

40 FUNC. NO SOPORTADA

41 TARJETA EXTRAVIADA

43 TARJETA ROBADA

51 FONDO INSUFICIENTE

52 NO ES CTA. CTE.

53 NO ES CTA. AHORRO

54 TARJETA VENCIDA

55 CLAVE INVALIDA

57 TRANS.NO PERMITIDA

58 TRANS,NO PERMITIDA

61 EXC.MONTO RETIROS

62 TARJ. RESTRINGIDA

63 FALLA SEGURIDAD

65 EXCEDE RETIROS

68 SIN RESP. DEL HOST

71 EXCEPCION INVAL.

72 CONTRACARGO INVAL.

75 EXC. CLAVE INVAL.

76 CUENTA INVALIDA

77 CUENTA INVALIDA

78 CUENTA INVALIDA

79 FECHA INVALIDA

80 SIS. NO DISPONIBLE

81 ERROR DE CLAVE

82 TARJETA INVALIDA

83 COD SEG INVALIDO

84 AUTORIZ. INVALIDA

85 NO RECHAZADA

86 CLAVE NO VERIF.

87 CONCIL.DETENIDA

88 TOTALES NO DISP.

89 INF. NO AUTORIZADA

90 SERVICIO INACTIVO

91 EMISOR INACTIVO

92 SERVICIO NO DISP.

93 TRANS. INCOMPLETA

94 TRANS. DUPLICADA

95 ENVIANDO DETALLE

96 SISTEMA INACTIVO

97 SIN RESP. DEL HOST

99 RECHAZADA

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
26

Ejemplos de llamadas al API

A continuación se incluyen algunos ejemplos de cómo realizar las llamadas al API para

autorizaciones desde distintos lenguajes de programación. Cabe destacar que todas las

llamadas que se hagan al API de InstaPago deben hacerse desde el servidor donde

se encuentra alojado el sitio o aplicación del comercio y no directamente desde el

dispositivo del cliente.

PHP

<?php

$url = 'https://api.instapago.com/payment';
$fields = array("KeyID" => " " , "PublicKeyId" => " ", "Amount" => "1","Description" => "
","CardHolder"=> " ","CardHolderId"=> " ", "CardNumber" => " ", "CVC" => " ",
"ExpirationDate" => " ", "StatusId" => " ", "Address" => " ", "City" => " ", "ZipCode" => "
", "State" => " ");

$ch = curl_init();

curl_setopt($ch, CURLOPT_URL,$url);
curl_setopt($ch, CURLOPT_POST, 1);
curl_setopt($ch, CURLOPT_POSTFIELDS,http_build_query($fields));
curl_setopt($ch, CURLOPT_RETURNTRANSFER, true);

$server_output = curl_exec ($ch);
curl_close ($ch);
echo $server_output ;

?>

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
27

C#

WebRequest __webrequest = WebRequest.Create("https://api.instapago.com/payment") as

HttpWebRequest;

string PostData =

String.Format("KeyId={Account_Key}&&Amount={Monto}&Description=={Texto-

descripcion}&CardHolder={tarjeta-habiente}& CardHolderId={cedula-RIF-tarjeta-

habiente}&CardNumber={numero-tarjeta}&CVC={codigo-seguridad-tarjeta}&ExpirationDate={

fecha-expiracion(mm/yyyy)}&StatusId= {status(1=retenido,2=pagado}",

 formData.Payments.First().Cardholder,
 formData.Payments.First().CardNumber,
 formData.Payments.First().CardNumberId,
 formData.Payments.First().SecurityCode,
 formData.Payments.First().ExpMonth.ToString("00"),
 formData.Payments.First().ExpYear.ToString()
);
 byte[] __postDataStream = Encoding.UTF8.GetBytes(PostData);

 __webrequest.Method = "POST";
 __webrequest.ContentType = "application/x-www-form-urlencoded";
 __webrequest.ContentLength = __postDataStream.Length;
 Stream __requestStream = __webrequest.GetRequestStream();
 __requestStream.Write(__postDataStream, 0, __postDataStream.Length);
 __requestStream.Close();

 // response
 WebResponse __webresponse = __webrequest.GetResponse();
 Stream dataStream = __webresponse.GetResponseStream();
 StreamReader reader = new StreamReader(dataStream);
 string responseFromServer = reader.ReadToEnd();

 JavaScriptSerializer __serializer = new JavaScriptSerializer();
 Models.InstapagoRS __instaRs =
 __serializer.Deserialize(responseFromServer, typeof(Models.InstapagoRS)) as

Models.InstapagoRS;

 if (__instaRs.success == true)
 String __codigoAprobacion = __instaRs.id.ToString();
 else
 String __errorMessage = "Lo sentimos, no hemos podido procesar su tarjeta de crédito. El

mensaje del banco fue: " + __instaRs.message;

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
28

Parámetros de Certificación

Los parámetros de certificación presentados a continuación definen los puntos que serán

evaluados por parte del equipo técnico de InstaPago, a fin de garantizar que el comercio y

su portal web (o aplicación móvil) cuenta con los requerimientos mínimos para ser

certificados. Esta certificación es un requerimiento indispensable para permitir que el

comercio pase a producción con la plataforma de pagos, y el banco adquirente

genere el afiliado comercial. Los parámetros a verificar son los siguientes:

o El portal debe requerir el registro del usuario para acceder al proceso de compra.

o El certificado de seguridad (SSL) debe estar instalado tanto para el proceso de

compras, como para el proceso de registro de usuario. Los parámetros y pruebas

que serán objeto a evaluar en el certificado del SSL para ser aprobado es el

siguiente:

Configuración
SSL

▪ SSL 2.0 debe estar Deshabilitado.
▪ SSL 3.0 debe estar Deshabilitado.
▪ TLS 1.0 debe estar Habilitado.
▪ TLS 1.1 debe estar Habilitado.
▪ TLS 1.2 debe estar Habilitado.
▪ Conjuntos cifrados débiles deben estar

deshabilitados.
▪ Debe ser compatible con Forward Secrecy

Pruebas a aplicar
en los Certificados

▪ Sin cadena de confianza
▪ El certificado aún no es válido
▪ Certificado caducado
▪ Falta de correspondencia con el nombre de host
▪ Certificado revocado
▪ Certificado autofirmado
▪ Firma débil
▪ Vulnerabilidad ante claves débiles de Debian
▪ Los identificadores uniformes de recursos (URIs)

resuelven a direcciones IPv4
▪ Los identificadores uniformes de recursos (URIs)

resuelven a direcciones IPv6

Pruebas HTTP
▪ Sin contenido mixto (HTTP y HTTPS)
▪ El nombre de dominio resuelve a una dirección IPv4
▪ El nombre de dominio resuelve a una dirección IPv6

Documento propiedad de Tecnología Instapago C.A. Prohibida su reproducción total o parcial.

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
29

o Formulario de pago:

- No se deben permitir caracteres especiales en ninguno de los campos del

formulario.

- Limitar la opción del navegador para almacenar información de campos sensibles

(número de tarjeta, fecha de vencimiento, CVV2/CVC).

- Campos:

o Nombre: debe permitir sólo caracteres alfabéticos incluyendo la letra ñ y

el espacio en blanco para que el usuario pueda introducir su apellido.

o Cédula: debe permitir sólo caracteres numéricos, limitar la cantidad a 6

dígitos como mínimo y 8 dígitos como máximo.

o Tipo de Tarjeta (este campo no es necesario): mostrar opciones

únicamente VISA y MASTERCARD.

o Número de tarjeta: sólo caracteres numéricos, limitar a 15 dígitos como

mínimo y 16 dígitos como máximo.

o Fecha de Vencimiento: no debe permitir fechas en pasado sólo fechas

válidas que sean mayor a la fecha en curso.

o CVC: sólo caracteres numéricos, limitar a 3 dígitos y enmascarar los

dígitos.

- Al final del formulario se debe incluir el siguiente texto: “Esta transacción será

procesada de forma segura gracias a la plataforma de:” debajo de éste texto debe

incluir los logotipos de InstaPago (lado izquierdo) y Banesco (lado derecho),

ambos a la misma altura.

Ejemplo:

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
30

- Una vez el usuario presione el botón de aceptar o procesar, para activar el

proceso de cobro, éste deberá ser bloqueado u ocultado mientras espera

respuesta del sistema, de forma que el usuario no lo pueda presionar más de

una vez.

o Mensaje de respuesta: Una vez sea recibida la respuesta de InstaPago,

se debe mostrar la información correspondiente al cliente, incluyendo el

voucher generado por el sistema.

Ejemplo:

Si ya se encuentra listo para certificar su sitio web, envíenos un correo a
soporte@instapago.com con los siguientes datos:

• Nombre del comercio

• RIF

• URL donde se realizará la certificación

• URL donde se encuentra instalado el certificado SSL

mailto:soporte@instapago.com

API InstaPago versión 1.7

instapago.com | soporte@instapago.com

Documento propiedad de Tecnología InstaPago C.A. Prohibida su reproducción total o parcial.
31

Recomendaciones

Los siguientes comentarios no son requisitos para la certificación del proceso de compra;

sin embargo, representan alternativas de prácticas utilizadas en experiencias previas y que

han logrado dar buenos resultados en el flujo de las operaciones y experiencia de los

usuarios.

o Flujo de inicio de sesión: A pesar de que el inicio de sesión es obligatorio para

poder generar la compra, la experiencia del usuario es mejor si ese proceso se

realiza únicamente en el momento que el cliente desea proceder finalmente con la

compra; evitando así interrumpir la experiencia en el portal en el llenado del carrito

de compras.

o Botón de aceptar o procesar: Cuando el botón de aceptar o procesar es bloqueado

u ocultado, mientras se espera la respuesta del sistema, se recomienda colocar una

animación en la cual se indique que existe un proceso en curso.

o Validar cada campo tanto del lado del cliente como del servidor.

o Navegadores: Revisar que el funcionamiento sea óptimo en los navegadores

disponibles, incluyendo versiones anteriores de los mismos. Es común encontrar

usuarios con versiones de navegadores anteriores, por limitaciones en la versión del

sistema operativo.

o Enviar al correo del usuario una confirmación de la compra: incluyendo los datos

de la respuesta de InstaPago, mostrando el voucher de compra.

