

Installation Manual for Stripe PrestaShop

This manual describes the installation and usage of the Stripe extension for PrestaShop.

Release Date: Mon, 07 Aug 2023 14:01:06 +0200
Version: 4.0.235

wallee AG
General-Guisan-Strasse 47
CH-8400 Winterthur

E-Mail: info@sellxed.com

Telefon:

CH: +41 (0)44 505 13 60

DE: +49 (0)40 2999 60117

UK: +44 (0)161 850 6890

US: +1 (0)205 557 5869

© copyright by wallee AG Mon, 07 Aug 2023 14:01:06 +0200

#####conditional#####

Table of Contents

1	Introduction	5
1.1	Installation Process	5
1.2	System Requirements	6
2	Stripe Backend Configuration	7
2.1	Configuration of the Main Module	7
2.2	Configuration of the Payment Methods	8
2.3	Apple Pay, Google Pay, Microsoft Pay.	8
2.4	Additional Styling via Stripe.css	9
3	Module Installation and Update in the PrestaShop Shop	10
3.1	Installation	10
3.2	Updates and Upgrades	10
3.2.1	Update Checklist	10
3.2.2	Update Instructions	11
4	Module Configuration in the PrestaShop Shop	12
4.1	Configuration of the Main Module	12
4.2	Defining the URL for the Transaction Feedback	12
4.4	Configuration of Payment Methods (for PrestaShop 1.7)	13
4.5	Direct Capturing of Transactions	13
4.6	Uncertain Status	13
4.6.1	Setting the order state	13
4.7	Optional: Validation	13
4.7.1	Usage of the Integrated Multishop Functionality of PrestaShop	14
5	Settings / Configuration of Payment Methods	15
5.1	General Information About the Payment Methods	15
5.2	Information on Payment Status	15
5.2.1	Order status "pending" / imminent payment (or similar)	15
5.2.2	Order status "cancelled"	15
6	The Module in Action	16
6.1	Capturing of Orders	16
6.1.1	1. Via Orders > Stripe Transactions	16
6.1.2	2. Capture the transaction through the order and the Stripe transaction tab ...	17
6.2	Useful Transaction Information on the Order	18

6.3	Refunds	19
6.3.1	1. Transactionable via Orders > Stripe transactions	19
6.3.2	2. Refund the transaction through the order and the Stripe transaction tab	20
6.3.3	3. Refund with the PrestaShop internal/default functionality.	21
6.4	Usage of the Alias Managers / Token Solution	22
6.5	One Page Checkout	23
6.6	Setting up Cron Job	23
7	Testing	24
7.1	Test Data	24
8	Errors and their Solutions	27
8.1	Modul Performance	27
8.2	The Referrer URL appears in my Analytics Tool	28
9	Compatibility with Third-Party Plugins	29
9.1	Fee's and discount's within PrestaShop	29
9.2	Birthday and gender in PrestaShop	29
10	Error Logging	30
10.1	Log Levels	30
10.2	Log Location	30
11	Advanced Information	31
11.1	Transaction Object	31

1 Introduction

This manual describes the installation, configuration and use of the payment module for PrestaShop and Stripe.

Before you can begin with the installation, make sure that you have all the necessary data at hand. You will need:

- Stripe Public Key
- Stripe Secret Key
- PrestaShop payment module from sellxed.com/shop
- Login data for you server and shop

Note that you must use at least PHP version 5.6 for our plugins. PHP 8 or higher is currently not supported.

1.1 Installation Process

This document contains all the information necessary to install the module. When activating the module each step must be followed carefully. This ensures the safe use of the module in compliance with all security regulations.

1. Configuration of the [Main Module](#)
2. Configuration of the accepted [payment methods](#) as well as the authorization methods
3. Conducting a test order
4. Activating your Stripe account

Installation Service

Our payment plugins should have per default the correct settings for most of our customers' preferences. That means once you have entered the required credentials in the plugin configuration to connect your account to your website, the plugin should be fully operational. Should you be willing to receive detailed information on a setting you do not know, you may contact our support team who will be able to assist you further.

Our support team is at your disposal during regular business hours at: <http://www.sellxed.com/support>. Furthermore, you have the option of ordering our installation service. We will make sure the plugin is installed correctly in your shop: <http://www.sellxed.com/shop/de/integration-und-installation.html>

.htaccess Directory Protection

In order to test the module, any kind of directory protection or IP blocking on your server must be deactivated. This is crucial as otherwise the payment feedback of Stripe might not get through to the shop.

1.2 System Requirements

In general, the plugin has the same system requirements as PrestaShop. Below you can find the most important requirements of the plugin:

- PHP Version: 5.4.x or higher
- PrestaShop Version: 1.6.x or higher
- OpenSSL: Current version with support for TLS 1.2 or higher.
- fsockopen: The PHP function fsockopen must be enabled. The plugin must be able to connect to external systems over the Internet.
- PHP Functions: All common PHP functions must be enabled.

2 Stripe Backend Configuration

You can find an overview of the transactions and settings in the backend of Stripe:

- Test Environment: <https://dashboard.stripe.com/login>
- Live Environment: .

2.1 Configuration of the Main Module

This is a brief installation instruction of the main and most important installation steps. It is important that you strictly follow the checklist. Only by doing so, the secure usage in correspondence with all security regulations can be guaranteed.

- After having opened your account at Stripe, enter the access data that you received from Stripe into the [main module](#) in the space provided.
- Copy the Secret Key that you find in the Stripe Dashboard under Developers > API Keys.
- Copy the Publishable Key that you find in the Stripe Dashboard under Developers > API Keys.
- Create a new endpoint in the Stripe Dashboard under Developers > Webhooks, and enter the link provided in the setup form of the plugin.
- Open the previously created endpoint, and copy the Signing Key. The Signing Key needs to be entered in the main settings of the plugin in the field 'Webhook Secret'.
- Select 'Update Details' and activate the endpoint for the following events: charge.failed, charge.succeeded, source.canceled, source.chargeable, source.failed
- Optional: If you use SEPA, do not forget to configure your merchant name.

Figure 2.1: Create Webhook Endpoint

Figure 2.1: Copy Webhook Secret

Figure 2.1: Select Events

2.2 Configuration of the Payment Methods

For further information about the configuration of the payment methods and the meaning of each setting, [click here](#). After having activated and configured the payment methods you can run a test by means of the published [test data](#) in the manual. If all the tests were successful, switch the operating mode in the main module to **Live**.

2.3 Apple Pay, Google Pay, Microsoft Pay.

These payment methods are only supported on mobile devices and with the required versions (OS and Browser)

When a customer is paying via Apple Pay, Google Pay, Microsoft Pay a button will be displayed on the screen. Once this button is pushed the plugin will automatically detect the customer's device and open the corresponding app. To use Apple Pay you need to be registered, all information on this can be found here: <https://stripe.com/docs/stripe-js/elements/payment-request-button#verifying-your-domain-with-apple-pay>

2.4 Additional Styling via Stripe.css

It is possible to style the fields of your form with CSS. For this, you may simply edit the provided stripe.css file inside the module. The input style is defined in .StripeElement, the container is defined in .StripeWrapper. For more information you may visit [this link](#).

3 Module Installation and Update in the PrestaShop Shop

3.1 Installation

At this time you should already be in possession of the module. Should this not be the case, you can download the necessary files in your customer account in the [sellxed shop](#) (Menu "My Downloads Downloads"). In order to install the module in your shop, please carry out the following steps:

1. Download the plugin. The download can be found in your sellxed.com account under "My Downloads".
2. Unzip the archive you have just downloaded.
3. In the unzipped folder navigate to the folder "files"
4. For some shops there are different versions of the plugin provided. If this is the case open the folder which corresponds to your shop version.
5. Using your preferred FTP client upload **entire content** of this folder into the root directory of your shop. For some shops there is a specific folder containing the plugins. If that is the case upload the plugin into this folder. Make sure that the folders aren't replaced but merely merged.
6. If you haven't yet done so, log back into your shop.

3.2 Updates and Upgrades

You have direct and unlimited access to updates and upgrades during the duration of your support contract. In order to receive constant information about available updates we ask you to subscribe to our RSS feed that we publish for your module.

More information regarding the subscription of this RSS feed can be found under: http://www.sellxed.com/en/updates_upgrades.

We only recommend an update if something doesn't work in your shop, if you want to use new feature or if there is a necessary security update.

3.2.1 Update Checklist

We ask you to strictly comply with the checklist below when doing an update:

1. Always do a backup for your database and your files in your shop
2. Use always a test system to test the update process.
3. Wait until all the files are copied to the shop, clear the cache if there is one in your shop and then visit the configuration page of the main module so that the update process will be initialized.

Do not do updates directly in the live environment

Please test the update procedure first in your test shop. Our support team is able and willing to help you if you experience problems with the update process. However, if you decide to perform the update directly in your live shop there is the possibility of a downtime of the shop of more than two days depending on the availability of our support if you do not want to book our [complementary support](#).

Depending on the version it could be that the database has to be migrated. We recommend you therefore, to perform the updates in times when the shop is not visited too frequently by your customers.

3.2.2 Update Instructions

Please always read the update instruction. Those instructions can be found in the changelog. If there are no special remarks, you can proceed by just overwriting the files in your system.

4 Module Configuration in the PrestaShop Shop

The configuration consists of two steps. The first step is the configuration of the main module with all the basic settings (cf. [Configuration of the Main Module](#)). During the second step you can then carry out individual configurations for each [payment method](#). This allows for full flexibility and perfect adaptation to your processes.

Create backups!

Please create a backup of the main directory of your shop. In case of problems you will then always be able to return your shop to its original state.

We furthermore recommend testing the integration on a test system. Complications may arise with third party modules installed by you. In case of questions, our support is gladly at your disposal.

4.1 Configuration of the Main Module

You will find the settings for the module under **Modules**, in the group **Checkout , Stripe Integration**. Install the module and open the configuration mask by clicking **Configure**. Enter the individual options such as described above in the configuration of the administration interface of Stripe. You will find information on the individual options directly in the additional texts in the module

Do not forget to configure the main shop view first!

If you are using a multishop setup within PrestaShop, you will need to configure the payment plugin in the main shop view first. If you do not configure the settings of the plugin in the main shop view at all, the payment will not work properly. We strongly advise you to configure your main store first before moving on to the configuration of your subshops.

4.2 Defining the URL for the Transaction Feedback

To ensure correct payment processing in your shop, at least one Feedback URL has to be provided in the Stripe configuration. The URL to be entered can be found in your PrestaShop Shop under: **Modules > Stripe > Setup > Setup**

4.3 Configuration of Payment Methods (for PrestaShop 1.6)

After you have installed the main module you can install the corresponding payment methods. To do so you have to install the desired payment methods under **Modules** in the group of **Payments**

and Gateways. You can save individual settings for each payment method and thereby optimally adapt the payment to your processes. The most central are explained in more detail in this manual.

4.4 Configuration of Payment Methods (for PrestaShop 1.7)

After you have installed the main module you can install the corresponding payment methods. To do so you have to install the desired payment methods under **Modules > Module Catalog**. You can save individual settings for each payment method and thereby optimally adapt the payment to your processes. The most central are explained in more detail in this manual.

4.5 Direct Capturing of Transactions

The option "Capture" allows you to specify if you wish to debit payments directly or if you first wish to authorise them and then debit the payment at a later point.

Depending on your acquiring contract, a reservation is only guaranteed for a specific period of time. Should you fail to debit the payment within that period, the authorisation may therefore no longer be guaranteed. Further information on this process can be found below.

Different settings between Stripe and the module

It may be that settings saved in the payment modules overwrite settings saved in Stripe.

4.6 Uncertain Status

You can specifically label orders for which the money is not guaranteed to be received. This allows you to manually control the order before shipment.

4.6.1 Setting the order state

For each payment method you may select in which state the order should be set to depending on the booking state. This is the initial state of the order.

4.7 Optional: Validation

Note: It can be that this option is not visible in your module. In this case just ignore this section.

With the option 'Validation' you can define the moment when the payment method should be made visible to the customer during the checkout process. This setting is relevant for modules where the usage depends on the customer's compliance with specific preconditions. For example, if a solvency check has to be carried out or if the payment method is only available in certain countries. In order for the credit check or address validation to also work with European characters, the charset of the "Blowfish mode" must be set to "UTF-8" for certain PSP settings.

You have the choice between these options:

- **Validation before the selection of the payment method:** A validation verification is carried out before the customer selects the payment method. If the customer does not fulfill the requirements, the payment method is not displayed
- **Validation after selection of the payment method:** The verification of the compliance occurs after the selection of the payment method and before the confirmation of the order
- **During the authorisation:** The validation verification is carried out by Stripe during the authorisation process. The payment method is displayed in any case

4.7.1 Usage of the Integrated Multishop Functionality of PrestaShop

The payment module supports the multishop feature of PrestaShop. No further modifications are necessary. The module automatically recognizes the shop the order belongs to. In order for the multishop functionality to work, it is, however, necessary that the individual sub-shops within PrestaShop have been configured correctly.

5 Settings / Configuration of Payment Methods

5.1 General Information About the Payment Methods

The plugin contains the most common payment methods. In case a desired payment method is not included per default, please contact us directly.

In order to be able to use a payment method, it must be activated in your account with Stripe as well as in your shop. Information about the configuration of the payment methods can be found further above.

Below you can find important information for specific payment methods that deviate from the standard process.

5.2 Information on Payment Status

For each payment method you can define an initial payment status (status for authorized payments etc.). You hereby define the payment status for each state depending on the processing type of the order (captured, authorized, etc.). It's the initial status which the order assumes. Depending on the mutation carried out by you, the status can change.

Important info regarding Order Status

Never set the status to **Pending Stripe** or any similar pending status which is implemented by the module.

5.2.1 Order status "pending" / imminent payment (or similar)

Orders with the status 'pending Stripe' are pending orders. Orders are set to that status if a customer is redirected in order to pay but hasn't returned successfully or the feedback hasn't reached your shop yet (Customer closed window on the payment page and didn't complete payment). Depending on the payment method these orders will automatically be transformed into cancelled orders and the inventory will be cleared (so long as the Cronjob is activated). How long this takes depends on the characteristics of the payment method and cannot be configured.

If you have a lot of pending orders it usually means that the notifications from your webserver to Stripe are being blocked. In this case check the settings of your firewall and ask the Hoster to activate the IPs and User Agents of Stripe.

5.2.2 Order status "cancelled"

Orders with the status "cancelled" have either been set to that status automatically due to a timeout, as described above, or have been cancelled directly by the customer.

6 The Module in Action

Below you will find an overview of the most important features in the daily usage of the Stripe module.

6.1 Capturing of Orders

Please note

The transaction management between your shop and Stripe is not synchronized. If you capture payments with Stripe, the status in the shop will not be updated and a second capturing in the shop is not possible.

In order to be able to capture orders you must make sure that you have set the option 'Capturing' to 'deferred' in the [payment method configuration](#).

Transactions can be captured in different ways. The different options are explained below.

6.1.1 1. Via Orders > Stripe Transactions

You can view all transactions in the transaction table under Orders > Stripe transactions"

Transaction Number	Cart ID	Authorization Status	Order ID	Payment Method
22	22	successful	9	mastercard

Figure 6.1: 1. View Transactions via Orders > Stripe transactions.

Open the order and then click on the small magnifying glass in den transaction information overview. By clicking **Capture** button, you get into the following context.

Figure 6.1: Invoice capturing in PrestaShop

Enter the amount and quantity that you wish to capture from the customer's authorization. By clicking **Capture** a direct capturing of the order occurs with Stripe.

6.1.2 2. Capture the transaction through the order and the Stripe transaction tab

Open the order and then click on the small magnifying glass in the Stripe transactions overview.

Figure 6.1: Open order and view the transaction tab.

A window will then drop down. Enter the amount of your choice that you wish to capture from the customer's authorization. By clicking **Capture** a direct capturing of the order occurs with Stripe.

Figure 6.1: 2. Transaction details in the transaction tab of a specific order.

By clicking **Capturing** button, you get into the following context.

Figure 6.1: Deferred/Manual capture of transactions within PrestaShop

Enter the amount or quantity choice that you wish to capture from the customer's authorization. By clicking **Capture** a direct capturing of the order occurs with Stripe.

6.2 Useful Transaction Information on the Order

In each order, processed via our module, you can find an overview of the most important information about the transaction as well as a transaction history.

#	Date	Payment method	Is authorised	Amount
46	2013-12-02 15:44:17	Master Card (Dynamic Template)	yes	124.58

Transaction details			
Authorisation amount	124.58	Transaction authorised	Yes
Currency	EUR	Transaction uncertain ⓘ	No
Payment method	Master Card (Dynamic Template)	Transaction captured	Yes
Payment ID	25815219	Transaction paid	Yes
Captured amount	124.58	Alias	XXXXXXXXXXXX0007 (03/14)
Alias Token	2403B927-26A3-4DAE-9EC3-CD000EAB349E		
Acceptance	test123		
Card number	XXXXXXXXXXXX0007		
Card expiry date	03/14		
Merchant reference	bc_ps_sell_46		

Figure 6.1: Transaction information within PrestaShop.

6.3 Refunds

You can refund already captured transactions and automatically transmit them to Stripe. In order to do so, open the order. You have two alternatives for refunding the money. Either you use the refund tool or the partial refund process of PrestaShop. Both processes are explained in this passage.

6.3.1 1. Transactionable via Orders > Stripe transactions

You can view all transactions in the transaction table under "Orders > Stripe transactions"

Transaction Number	Cart ID	Authorization Status	Order ID	Payment Method
22	22	successful	9	mastercard

Figure 6.1: 1. transaction table via rders > Stripe transactions.

Open the order and then click on the small magnifying glass in den transaction information overview. By clicking **Refund** button, you get into the following context.

Name	SKU	Type	Tax Rate	Quantity	Total Amount (excl. Tax)	Total Amount (incl. Tax)
Blouse	customweb_demo_sku	product	19 %	1	27	32.13

Total Refund Amount: 32.13 EUR

Transaktion für weitere Rückvergütungen schliessen

[Rückerstattung](#)

Figure 6.1: Refund of transactions within PrestaShop.

Just like for the capturing, you open the order and click on the magnifying glass next to the order of your choice. Enter any refund amount of your choice in the field provided for this purpose. By

clicking **refund** the refund request will directly be sent to Stripe and the specified amount will be credited on the customer's credit card.

Please note that you can't refund more than 100% of the original amount.

6.3.2 2. Refund the transaction through the order and the Stripe transaction tab

Open the order and then click on the small magnifying glass in the Stripe transactions overview.

Figure 6.1: Open order and view the transaction tab.

By clicking **Refund** button, you get into the following context.

Figure 6.1: 2. transaction details in the transaction tab of a specific order.

By clicking **Refund** button, you get into the following context.

Figure 6.1: Refund of the transaction within PrestaShop.

Enter any refund amount of your choice in the field provided for this purpose. By clicking **refund** the refund request will directly be sent to Stripe and the specified amount will be credited on the customer's credit card.

Please note that you can't refund more than 100% of the original amount.

6.3.3 3. Refund with the PrestaShop internal/default functionality.

You can carry out refunds with the Partial Refund Process of PrestaShop based on the product quantity. After having opened the order, click on **Partial Refund** in the top right corner. The browser will scroll down and you can specify the amount of the partial refund. If you wish, you can also directly add the item(s) to the stock. In order to do so, click on the corresponding check-box. By clicking **Partial Refund**, a new window opens up.

Figure 6.1: Refund of transactions within PrestaShop.

In the following window, click 'Yes' in order to transmit the refund to Stripe and the specified amount will be credited to the customer's credit card.

Figure 6.1: Confirm the transaction refund in PrestaShop.

Please note that you can't refund more than 100% of the original amount.

Executing a refund will not change the status of the order.

6.4 Usage of the Alias Managers / Token Solution

With the Alias Manager, your customers can securely save their credit cards with Stripe for later purchases. You can enable this by activating the option "Alias Manager" in the configuration of the [Payment Method](#). The customer can then choose from his or her saved credit cards without having to re-enter all the details.

3 Please choose your payment method

Figure 6.1: Alias Manager Usage Within PrestaShop.

Please pay attention!

The usage of the Alias Managers requires the activation of the correct option with Stripe. To do so, please contact the support directly.

6.5 One Page Checkout

The checkout of PrestaShop can be modified and reduced to one step. Our module support the standard OnePageCheckout of PrestaShop. No guarantee can be made in regards to the compatibility with third party modules.

You can activate the standard checkout by going to **Preferences, Orders**. Choose the option 'one-page checkout' in the drop-down menu for **Order-process type**.

6.6 Setting up Cron Job

In order to activate the time-controlled functions of the plugin (such as update service, deleting pending orders, etc.) set up a time-controlled request in your hosting provider backend using the URL which you will now find via Modules > Stripe in the tab "Extended Information". Invoking it regularly will trigger the actions.

Here we suggest you use a Cron Engine like for example [EasyCron](#). This allows you to open the file (URL) with an external service.

7 Testing

Before switching from test to live mode it is important that you test the module extensively.

Testing

Do not forget to switch the operating mode from test to live after having successfully tested the module.

7.1 Test Data

In the following section you can find the test data for the various payment methods:

Credit / Debit Card

Card number	4242424242424242	VISA
Expiry Date	12/2020	
CVC	123	
Card number	4000056655665556	VISA Debit
Expiry Date	12/2020	
CVC	123	
Card number	555555555554444	MasterCard
Expiry Date	12/2020	
CVC	123	
Card number	5200828282828210	MasterCard Debit
Expiry Date	12/2020	
CVC	123	
Card number	378282246310005	American Express 1
Expiry Date	12/2020	
CVC	123	
Card number	371449635398431	American Express 2
Expiry Date	12/2020	
CVC	123	
Card number	601111111111117	Discover 1
Expiry Date	12/2020	
CVC	123	
Card number	6011000990139424	Discover 2
Expiry Date	12/2020	
CVC	123	
Card number	3530111333300000	JCB 1
Expiry Date	12/2020	
CVC	123	

Card number	3566002020360505	JCB 2
Expiry Date	12/2020	
CVC	123	
Card number	30569309025904	Diners 1
Expiry Date	12/2020	
CVC	123	
Card number	38520000023237	Diners 2
Expiry Date	12/2020	
CVC	123	
Visa		
Card number	4242424242424242	VISA
Expiry Date	12/2020	
CVC	123	
Card number	4000056655665556	VISA Debit
Expiry Date	12/2020	
CVC	123	
MasterCard		
Card number	5555555555554444	MasterCard
Expiry Date	12/2020	
CVC	123	
Card number	52008282828210	MasterCard Debit
Expiry Date	12/2020	
CVC	123	
American Express		
Card number	378282246310005	American Express 1
Expiry Date	12/2020	
CVC	123	
Card number	371449635398431	American Express 2
Expiry Date	12/2020	
CVC	123	
Discover Card		
Card number	6011111111111117	Discover 1
Expiry Date	12/2020	
CVC	123	
Card number	6011000990139424	Discover 2
Expiry Date	12/2020	
CVC	123	
JCB		
Card number	3530111333300000	JCB 1
Expiry Date	12/2020	
CVC	123	

Card number	3566002020360505	JCB 2
Expiry Date	12/2020	
CVC	123	

Diners Club

Card number	30569309025904	Diners 1
Expiry Date	12/2020	
CVC	123	

Card number	38520000023237	Diners 2
Expiry Date	12/2020	
CVC	123	

8 Errors and their Solutions

You can find detailed information under <http://www.sellxed.com/en/faq>. Should you not be able to solve your problem with the provided information, please contact us directly under: <http://www.sellxed.com/en/support>

8.1 Modul Performance

Depending on your server specs it could be that the module results to performance issues in your store. In this case we suggest to do the following:

- Deactivate the PrestaShop Cache. We often saw already better results when the cache was disabled.
- Deactivate the PrestaShop displayBackOfficeHeader hook. For this go to > Modules > Hooks > and disable the hook Stripe Integration under the **displayBackOfficeHeader** Menu.

In case you want to undo the changes above you will need to re-install the base module again.

Figure 8.1: Disable the PrestaShop Hook.

8.2 The Referrer URL appears in my Analytics Tool

When a customer and the notification are redirected via Header Redirection, the Stripe Referrer URL might appear in your Analytics Tool thus hiding the original traffic source. However, most Analytic Tools are able to minimize this problem.

In case you are using Google Analytics as reporting tool, this step by step guide may help you to exclude the URLs: [under bullet point 4](#).

9 Compatibility with Third-Party Plugins

The plugins listed below are compatible with our payment modules and allow you to handle certain tasks in an easier way.

9.1 Fee's and discount's within PrestaShop

To configure a Stripe payment gateways based fee and discount you will need the following 3rd-Party plugin.

- [Payment Fees](#)

9.2 Birthday and gender in PrestaShop

For certain payment service providers it is necessary to check the birthday and the gender of a customer. PrestaShop does not check this by default. Information on how to enable those checks can be found here:

- [Birthday](#)
- [Gender](#)

10 Error Logging

The module will log different unexpected errors or information depending on the configured level. If there is any issue with the module, this log can help identify the cause.

10.1 Log Levels

You can configure the log level in the Stripe settings.

If you're using Prestashop Version 1.5, make sure you FTP access to the server before activating the logging, as you may need to fix the write permissions on the log file.

- Off: Nothing is logged. (Default)
- Error: Logs unexpected errors only.
- Info: Logs extended information.
- Debug: Logs information helpful for debugging.

10.2 Log Location

In PrestaShop 1.5 the FileLogger is used. The log file is stored in the log folder of your installation. Please make sure the path exists and it is writable by the webserver. (Default Path: {shopRootDirectory}/log/)

In PrestaShop 1.6 and newer the default PrestashopLogger is used and are therefore stored in the database. The log message are visible in the PrestaShop backend under the menu item **Advanced Parameters > Logs**.

11 Advanced Information

This section of the manual is for advanced usage of the module. The content is for advanced users with special requirements. Everything in this section is optional and not required for the daily usage of the module.

11.1 Transaction Object

This section describes how to extract information from a transaction, if you need it for further processing. E.g. you require more information of the transaction for further processing an order in your ERP system.

The code snippets in this section assume your script resides in the root folder of the shop with the default shop folder structure.

Have Prestashop initialized in your script, this is required for the database connection.

```
require(dirname(__FILE__).' /config/config.inc.php');
```

Include the module main file and modules Transaction class.

```
require_once _PS_ROOT_DIR_.'/modules/stripecw/stripecw.php';
require_once _PS_ROOT_DIR_.'/modules/stripecw/lib/StripeCw/Entity
/Transaction.php';
```

Now you can load the transaction and then extract the transactionObject.

Load the transaction by Id:

```
$transactionById = StripeCw_Entity_Transaction::loadById($transactionId);
$transactionObject = $transactionById->getTransactionObject();
```

Load transactions by Order ID:

```
$transactionsByOrderId = StripeCw_Entity_Transaction::
getTransactionsByOrderId($orderId);
foreach($transactionsByOrderId as $transaction){
 $transactionObject = $transaction->getTransactionObject();
 //Do something with each object
}
```