

N-GENIUS LIVE CONFIGURATION

REV. 1

Table of Contents

Introduction.....	3
Generating an access token.....	3
First Method.....	3
Second Method.....	3
Create an order.....	4
Retrieving order Status.....	4
Plugins.....	4
Woo-commerce.....	5
Magento 1.9.....	5
Magento 2.....	6
Prestashop 1.7.....	6

Introduction

Merchants are provided with Sandbox [UAT] credentials first, to get introduced to N-Genius platform and perform test transactions to make sure that their integration model is working as expected. Post testing phase, live credentials will be shared with Merchants to perform real transactions. On the live environment, merchant developers have to configure Live credentials in order to initiate live transactions. Below are the details

Generating an access token

There are two APIs available for generating an access token in N-Genius. You can make use of either of them. Details are below.

First Method

- Sandbox URL: <https://api-gateway.sandbox.ngenius-payments.com/identity/auth/access-token>
- **Live URL** : <https://api-gateway.ngenius-payments.com/identity/auth/access-token>
- Method: POST
- Headers:
 - Authorization – Basic {{YOUR API KEY}}
 - Content-Type – application/vnd.ni-identity.v1+json
- Body:
 - No body required.

Second Method

- Sandbox URL: <https://identity.sandbox.ngenius-payments.com/auth/realms/ni/protocol/openid-connect/token>
- **LIVE URL** : <https://identity.ngenius-payments.com/auth/realms/NetworkInternational/protocol/openid-connect/token>
- Method: POST
- Headers:
 - Authorization – Basic {{YOUR API KEY}}
 - Content-Type – application/x-www-form-urlencoded
- Body:
 - “grant_type” => “client_credentials”

Create an order

Below are the changes required to create an order on live region.

- Sandbox URL: [https://api-gateway.sandbox.ngenius-payments.com/transactions/outlets/\[outletRef\]/orders](https://api-gateway.sandbox.ngenius-payments.com/transactions/outlets/[outletRef]/orders)
- **LIVE URL** : [https://api-gateway.ngenius-payments.com/transactions/outlets/\[outletRef\]/orders](https://api-gateway.ngenius-payments.com/transactions/outlets/[outletRef]/orders)
- Method: POST
- Headers:
 - Authorization – Bearer {{access_token}}
 - Content-Type – application/vnd.ni-payment.v2+json
- Body:
 - As used in sandbox.

Retrieving order Status

Below are the changes required to retrieve an order on live region.

- Sandbox URL: [https://api-gateway.sandbox.ngenius-payments.com/transactions/outlets/\[outletRef\]/orders/\[orderRef\]](https://api-gateway.sandbox.ngenius-payments.com/transactions/outlets/[outletRef]/orders/[orderRef])
- **LIVE URL** : [https://api-gateway.ngenius-payments.com/transactions/outlets/\[outletRef\]/orders/\[orderRef\]](https://api-gateway.ngenius-payments.com/transactions/outlets/[outletRef]/orders/[orderRef])
- METHOD: GET
- Headers:
 - Authorization – Bearer {{access_token}}
- No Body required.

Plugins

Merchants needs to do configuration changes on the C-panel, if plugins are used. Below are the changes to be applied across different plugins.

Woo-commerce

Magento 1.9

Catalog	N-Genius Online: Network International Payment Gateway - 1.2.0	
Configurable Swatches	Enabled	Yes [WEBSITE]
Inventory	Title	N-Genius Online Payment Gateway [STORE VIEW]
Google Sitemap	Tenant	Network International [WEBSITE]
RSS Feeds	Environment	Sandbox [WEBSITE] → Change this to Live
Email to a Friend	Payment Action	Authorize [WEBSITE]
CUSTOMERS	Status of new order	N-Genius Online Pending [WEBSITE]
Newsletter	Outlet Reference ID	Sedab6d7-5946-43f4-b8c7-06b29c272bdd [WEBSITE] → Replace these values with LIVE credentials
Customer Configuration	API Key	ZDMxODk3ZGQlNGVlbnV0ODc4LWFmNWMTNDIjYzFmN... [WEBSITE]
Wishlist	Debug	Yes [WEBSITE]
Promotions		

Magento 2

Payment Methods

- 3D Secure
- Fraud Protection
- Address Validation
- ABZER EXTENSIONS
- YOTPO
- DOTDIGITAL
- SERVICES
- ADVANCED

N-Genius Online: Network International Payment Gateway - 1.2.0

Enabled [store view] Yes

Title [store view] N-Genius Online Payment Gateway

Tenant [store view] Network International

Environment [store view] Sandbox

Payment Action [store view] Sale

Status of new order [store view] N-Genius Online Pending

Outlet Reference ID [store view]

API Key [store view]

Debug [website] No

Change this to Live

Use the LIVE credentials here

Prestashop 1.7

PrestaShop 1.7.6.1

Configure N-Genius Payment Gateway: Hosted Session

SETTINGS

Display Name: N-Genius Payment Gateway

Environment: UAT

Tenant: Network International

Payment Action: Authorize

Status of new order: n-genius Pending

Outlet Reference ID: 47828e3484b-8b70-a343-84b3e999492c

Direct API Key: ZDMvODk3ZGQzMGVhYjYyODQ0LWFlZWVhMmVhNDYyYjY1fms0ODg1QyNODU5MGVhWVhNDE

Hosted Session API Key: ZDp0OGR2Zm15bDZlODM1Q1U1RHQzYjY1fms0ODg1QyNODU5MGVhWVhNDE

Debug: Yes

Change to Live

Replace with Live Credentials