

Perfect Money®
www.perfectmoney.com

A Programmers Guide to
API

13 March, 2007

Copyright 2007-2013 by SR & I.

website: https://perfectmoney.com

1. Introduction
3

1.1 Overview of Perfect Money® Automation Tasks and Implementation
3

1.1.1 Amounts format
3

1.1.2 The Perfect Money® spend.
3

1.1.3 The Perfect Money® account name fetching.
3

1.1.4 The Perfect Money® protection code confirmation.
3

1.1.5 Perfect Money® account history.
4

1.1.6 Perfect Money® account balance.
4

1.1.7 Perfect Money® exchange rates.
4

1.1.8 Perfect Money® e-Voucher listing.
4

1.1.9 Implementation
4

2. Automation Details
5

2.1 Perfect Money® spend
6

2.2 Perfect Money® spend preview/verification
8

2.3 Perfect Money® protection code confirmation
10

2.4 Perfect Money® account name fetching
12

 2.5 Perfect Money® history
14

2.6 Perfect Money® balance
16

2.7 Exchange rates
18

2.8 Perfect Money® e-Voucher listing
19

2.9 Perfect Money® e-Voucher creation
21

2.10 Perfect Money® e-Voucher return
23

2.11 Perfect Money® e-Voucher activation
25

2 Example Scripts
27

3.1 Security notes
27

3.2 Disclaimer
28

3.3 PHP script to retrieve Perfect Money®account history
28

3.4 PHP script to preview Perfect Money®spend
29

3.5 PHP script to fetch Perfect Money® account name
30

3.6 PHP script to display Perfect Money® balance
31

3.7 PHP script to retrieve Perfect Money® e-Voucher listing
32

3.8 PHP script to create Perfect Money® e-Voucher
33

1. Introduction

This document describes how to programmatically interact with the Perfect Money® web site (located at https://perfectmoney.com). Interaction of this sort might be useful to those desiring to automate PerfectMoney payments, verify a particular transaction has occurred, or pull account history into a third party program.

This document describes the fields and parameters required for interfacing to the PerfectMoney system to perform these actions.

This document is intended to be utilized by technical personnel with programming knowledge; specifically with a working knowledge of HTML forms.

1.1 Overview of Perfect Money® Automation Tasks and Implementation

1.1.1 Amounts format

Perfect Money® system uses the following format for supported wallet currencies:

USD: min amount of transfer is 0.01

EUR: min amount of transfer is 0.01

GOLD: min amount of transfer is equivalent to 10 USD, up to 5 digits after point

BTC: min amount of transfer is 0.001, up to 6 digits after point

1.1.2 The Perfect Money® spend.

The Perfect Money® spend is a transaction initiated by the owner of an Perfect Money® account to transfer money to another Perfect Money® account. (An Perfect Money® account holder can never “pull” money from another account; only the owner may initiate value transfer).

Normally, an Perfect Money® spend is performed interactively by the account holder using a web (or PCS/WAP phone) browser to submit payment information via HTML (HDML/WML) form input.

The user interested in automation of this task may require unattended spending, or repetitive spending without the manual data re-entry this would require using the browser method.

1.1.3 The Perfect Money® account name fetching.

The Perfect Money® account name fetching is a transaction initiated by the owner of an Perfect Money® account to fetch the name of another Perfect Money® account. (Name of account is actually the text entered by account owner in his/her “Account name” profile field).

Normally, you can see Account name of payee when initiating spend operation in both ordinal WEB-interface and API spend request.

The user interested in automation of this task may want implementation of additional confirmation of payee account.

1.1.4 The Perfect Money® protection code confirmation.

The Perfect Money® protection code confirmation is a transaction initiated by the owner of an Perfect Money® account to complete money enrollment from another Perfect Money® account to his/her own account. (An Perfect Money® account holder can never enter protection codes for another accounts; only the owner may initiate protection code confirmation).

Normally, an Perfect Money® protection code confirmation is performed interactively by the account holder using a web (or PCS/WAP phone) browser to submit payment information (protection code) via HTML (HDML/WML) form input.

The user interested in automation of this task may require unattended confirmations, or confirmations without the manual data re-entry this would require using the browser method.

1.1.5 Perfect Money® account history.

The Perfect Money® account history for a particular account contains all the money transactions for the account.

Again, this act of viewing this history is normally performed interactively via a web browser.

The user interested in automation of this task may require verification of a particular transaction.

1.1.6 Perfect Money® account balance.

The Perfect Money® account balance for a particular account is the current balance of each particular Perfect Money® currency account (USD, EUR, Gold or Bitcoin).

The balance is normally viewed using a browser.

The user interested in automation of balance may wish to display their balance or derived information on their web site.

1.1.7 Perfect Money® exchange rates.

Users normally view the exchange rates page with a web browser, or enter currency equivalents when performing Perfect Money® spend.

The user interested in automation of this task may wish to perform calculations based on the current exchange rates used on the Perfect Money® system.

1.1.8 Perfect Money® e-Voucher listing.

The Perfect Money® e-Voucher listing for a particular user account contains all e-vouchers created by the user, both activated and non-activated.

1.1.9 Implementation

The user wishing to implement Perfect Money® automation functionality has several options for implementing the task at hand. The language and platform chosen for the task must provide the following functionality:

1. Support for HTTPS form submission to a remote host.

2. Support for examining returned data for results.

Security Notes:

1. Do not embed your PerfectMoney account passphrase in your automation program. Rather, prompt the user for the passphrase when the program runs.

2. Examine your automation program closely for problems. You are just as responsible for Perfect Money® transactions initiated by an automation program as if you had entered the transaction by hand. (i.e. Perfect Money® spends are not reversible regardless of the initiation method).

2. Automation Details

This section provides detailed information to allow a programmer to interface his automation program to the Perfect Money® payment system.

In general, input fields are provided to the given URL via either an HTML form of the POST or GET variety. For instance a GET style request to retrieve the balance PerfectMoney account 101574 might look like:

https://perfectmoney.com/acct/balance.asp?AccountID=101574&PassPhrase=This1isnotReal

The history and exchange rate data is returned in comma delimited format to the requestor. The balance, spend, and preview URLs return result data in hidden fields embedded in normal HTML. For example, the above balance request might return:

<html>

<head>

 <title>Balance</title>

</head>

<body>

<h1>Balance</h1>

<table border=1>

<tr><td>Account No.</td><td>Balance</td></tr>

<tr><td>U1234567</td><td>1152.31</td></tr>

<tr><td>E1234568</td><td>276.50</td></tr>

<tr><td>G1234569</td><td>0.00</td></tr>

</table>

<input name='U1234567' type='hidden' value='1152.31'>

<input name='E1234568' type='hidden' value='276.50'>

<input name='G1234569' type='hidden' value='0.00'>

</body>

</html>

The caller can ignore all the HTML fields and pull out the return values from the hidden fields. (See the example scripts).

In order to make API output XML valid you can add this optional parameter to any of API request described below: api_version=1

2.1 Perfect Money® spend

A spend may be performed by doing an HTML form post of GET or POST variety to the URL: https://perfectmoney.com/acct/confirm.asp

The following input fields should be used:

	Input Fields for submit to
https://perfectmoney.com/acct/confirm.asp

	Input Field Name
	Description
	Example Value

	AccountID
	Perfect Money® account login (payer)
	10000

	PassPhrase
	Perfect Money® account password
	This1isnotReal

	Payer_Account
	Your Perfect Money® account to spend from
	U1234567

	Payee_Account
	Perfect Money® account to spend to
	U7654321

	Amount
	Amount to be spent. Must be positive numerical amount.
	19.95

	Memo
	Up to 100 characters to be placed in memo section of transaction. The memo is visible to both payer and payee.
	Thanks for dinner.

	PAYMENT_ID
	Optional merchant reference number. If present, this string of up to 50 characters is placed in the transaction. Payer and/or payee may search/query account history for this value.
	ID-322223

	code
	(Optional) Pass this value if only you want to use transfer protection code. If protection code is present, payee must enter this code to get money to his/her account.

Must be alpha-numerical string of length from 1 to 20 chars.
	mycode123

	period
	(Optional) You need to pass this value if only you want to use transfer protection code.

Number of days you want your transfer with protection code to be valid. If payee does not enter protection code during this period, money will be transferred back to your account.

Must be integer value from 1 to 365 days.
	3

Output from the confirm.asp page will include HTML with embedded hidden form fields for retrieving results of the spend. These are:

	Output Fields from submit to
https://perfectmoney.com/acct/confirm.asp

	Output Field Name
	Description
	Example Value

	ERROR
	Spend did not occur if this field present. Text description of error.
	Invalid PassPhrase.

	Payee_Account_Name
	Name of account of payee. Actually the text payee entered in his/her “Account name” profile field.
	John’s shop

	Payer_Account
	Perfect Money® account of sender.
	U1234567

	Payee_Account
	Perfect Money® account of recipient of spend.
	U7654321

	PAYMENT_AMOUNT
	Numerical amount of spend as entered. This is the same value as the Amount input field.
	5.15

	PAYMENT_BATCH_NUM
	PerfectMoney batch number generated for this transaction. Payer and/or payee may query/search account history by this number.
	758094

	PAYMENT_ID
	Optional merchant reference number. If present on input, this string of up to 50 characters is returned on output. Payer and/or payee may search/query account history for this value.
	ID-322223

	code
	(Optional) This value is present only for transfers with protection code. If protection code is present, payee must enter this code to get money to his/her account.

Can be alpha-numerical string of length from 1 to 20 chars.
	mycode123

	period
	(Optional) This value is present only for transfers with protection code. Number of days you want your transfer with protection code to be valid. If payee does not enter protection code during this period, money will be transferred back to your account.

Must be integer value from 1 to 365 days.
	3

2.2 Perfect Money® spend preview/verification

An Perfect Money® spend preview may be performed by doing an HTML form post of GET or POST variety to the URL: https://perfectmoney.com/acct/verify.asp

This preview / verification function might be used to check the validity of a potential spend prior to executing it. Note that posting to this location does not actually perform any transfer of Perfect Money®.

The following input fields should be used:

	Input Fields for submit to
https://perfectmoney.com/acct/verify.asp

	Input Field Name
	Description
	Example Value

	AccountID
	Perfect Money® account login (payer)
	10000

	PassPhrase
	Perfect Money® account password
	This1isnotReal

	Payer_Account
	Perfect Money® account of sender.
	U1234567

	Payee_Account
	Perfect Money® account to spend to
	U7654321

	Amount
	Amount to be spent. Must be positive numerical amount..
	19.95

	Memo
	Up to 100 characters to be placed in memo section of payment. The memo is visible to both payer and payee.
	Thanks for dinner.

	PAYMENT_ID
	Optional merchant reference number. If present on input, this string of up to 50 characters is returned on output. Payer and/or payee may search/query account history for this value.
	ID-322223

	code
	(Optional) Pass this value if only you want to use transfer protection code. If protection code is present, payee must enter this code to get money to his/her account.

Must be alpha-numerical string of length from 1 to 20 chars.
	mycode123

	period
	(Optional) You need to pass this value if only you want to use transfer protection code.

Number of days you want your transfer with protection code to be valid. If payee does not enter protection code during this period, money will be transferred back to your account.

Must be integer value from 1 to 365 days.
	3

Output from the verify.asp page will include HTML with embedded hidden form fields for retrieving results of the spend. These are:

	Output Fields from submit to
https://perfectmoney.com/acct/verify.asp

	Output Field Name
	Description
	Example Value

	ERROR
	Verification is unsuccessful and did not occur if this field present. Text description of error.
	Invalid PassPhrase.

	Payee_Account_Name
	Name of account of payee. Actually the text payee entered in his/her “Account name” profile field.
	John’s shop

	Payer_Account
	Perfect Money® account of sender.
	U1234567

	Payee_Account
	Perfect Money® account of recipient of spend.
	U7654321

	PAYMENT_AMOUNT
	Numerical amount of spend as entered. This is the same value as the Amount input field.
	5.15

	PAYMENT_ID
	Optional merchant reference number. If present on input, this string of up to 50 characters is returned on output. Payer and/or payee may search/query account history for this value.
	ID-322223

	code
	(Optional) This value is present only for transfers with protection code. If protection code is present, payee must enter this code to get money to his/her account.

Can be alpha-numerical string of length from 1 to 20 chars.
	mycode123

	period
	(Optional) This value is present only for transfers with protection code. Number of days you want your transfer with protection code to be valid. If payee does not enter protection code during this period, money will be transferred back to your account.

Must be integer value from 1 to 365 days.
	3

2.3 Perfect Money® protection code confirmation

An Perfect Money® protection code confirmation may be performed by doing an HTML form post of GET or POST variety to the URL: https://perfectmoney.com/acct/protection.asp

This protection code confirmation function is used to enroll payments previously sent to your account with protection code.

The following input fields should be used:

	Input Fields for submit to
https://perfectmoney.com/acct/protection.asp

	Input Field Name
	Description
	Example Value

	AccountID
	Perfect Money® account login (payer)
	10000

	PassPhrase
	Perfect Money® account password
	This1isnotReal

	batch
	Perfect Money® batch number of transaction you want to confirm with protection code.

Must be numerical value.
	758094

	code
	Perfect Money® protection code entered by payer of this transaction.

Can be alpha-numerical string of length from 1 to 20 chars.
	somecode321

Output from the protection.asp page will include HTML with embedded hidden form fields for retrieving results of the spend. These are:

	Output Fields from submit to
https://perfectmoney.com/acct/protection.asp

	Output Field Name
	Description
	Example Value

	ERROR
	Confirmation is unsuccessful and did not occur if this field present. Text description of error.
	Invalid PassPhrase.

	PAYMENT_BATCH_NUM
	Perfect Money® batch number of transaction you just confirmed (enrolled) with protection code.

Numerical value.
	758094

	code
	Perfect Money® protection code entered by payer of this transaction.

Can be alpha-numerical string of length from 1 to 20 chars.
	somecode321

2.4 Perfect Money® account name fetching

An Perfect Money® account name fetching may be performed by doing an HTML form post of GET or POST variety to the URL: https://perfectmoney.com/acct/acc_name.asp

This account name fetching function is used to get Account name profile field of passed account ID.

The following input fields should be used:

	Input Fields for submit to
https://perfectmoney.com/acct/acc_name.asp

	Input Field Name
	Description
	Example Value

	AccountID
	Perfect Money® account login
	10000

	PassPhrase
	Perfect Money® account password
	This1isnotReal

	Account
	Perfect Money® account ID
	U1234567

Output from the acc_name.asp page will be Account name and Verification status or error message if operation cannot be completed:

	Description
	Example

	Account name fetching cannot be completed if ERROR prefix present followed by text description of error.
	ERROR: Invalid PassPhrase.

	Account name field of Account owner and Verification status.
	John’s shop,Verified

2.5
Perfect Money® history

The transaction history for an Perfect Money® account can be retrieved in CSV (Comma Separated Value) format using the URL: https://perfectmoney.com/acct/historycsv.asp

The following input fields should be used:

	Input Fields for submit to
https://perfectmoney.com/acct/historycsv.asp

	Input Field Name(s)
	Description
	Example Value(s)

	AccountID
	Perfect Money® account login (payer)
	10000

	PassPhrase
	Perfect Money® account password
	This1isnotReal

	startmonth,
startday,
startyear
	These three fields define the starting day to gather account history from. Month should be a number from 1 to 12, day should be a number from 1 to 31 and year should be a 4 digit number from 2007 onward.
	12
1
2007

	endmonth,
endday,
endyear
	These three fields define the ending day to gather account history from. Month should be a number from 1 to 12, day should be a number from 1 to 31 and year should be a 4 digit number from 2007 onward.
History will be provided for records from the beginning of the start date fields to the end of the end date fields. For instance, the example values would retrieve one complete month of data for the month of December 2007.
	12
31
2007

	paymentsmade
	If present on input, Perfect Money® payments made are included in the history display. To not include Perfect Money® payments made, do not include this as an input field.
	1

	paymentsreceived
	If present on input, Perfect Money® payments received are included in the history display. To not include Perfect Money® payments received, do not include this as an input field.
	1

	batchfilter
	If present on input, only transactions that have this value as a batch number are displayed.
	1289

	counterfilter
	If present on input, only transactions that have this PerfectMoney account number as a counter part (payments to/from this account number) are displayed.
	U1234567

	metalfilter
	If present on input, only transactions that use the given currency units are displayed. Legal values are 1, 2 and 3 corresponding to US Dollars, Euro, and Gold troy oz.
	1

	desc
	If present, sort records in descending order instead of the default ascending order.
	1

	oldsort
	If present, defines the column to sort the history transactions on. (Default is timestamp). Choices are tstamp, batch_num, metal_name, counteraccount_id and amount corresponding to the available columns returned.
	Amount

	payment_id
	If present on input, only transactions that have this value as a payment_id are displayed.
	ID-123

Upon submission to historycsv.asp, a set of data matching the requested input information is returned. The report returned is of ContentType application/csv. If no records are found based on the input parameters, a single line containing:

No Records Found.

Is returned. Otherwise, the first line returned contains 10 column names:

Time,Type,Batch,Currency,Amount,Fee,Payer Account,Payee Account, Payment ID, Memo

A further description of each of these items follows:

	Columns returned from https://perfectmoney.com/acct/historycsv.asp

	ColumnName
	Description
	Example

	Batch
	The batch number of the transaction
	1289

	Time
	Time of transaction in GMT.
	09/08/2000 00:03

	Type
	Transaction Type. Possible values are:
Charge
Income
	Income

	Currency
	Name of Perfect Money® currency transaction occurred in. Possible values are:
USD
EUR
Troy oz. (GOLD)
BTC (Bitcoin)
	USD

	Amount
	The actual numerical value of transaction.
	19.95

	Fee
	The amount of fee of the given transaction.
	0.12

	Payer Account
	PerfectMoney payer account ID.
	U1234567

	Payee Account
	PerfectMoney payee account ID.
	U7654321

	Payment ID
	The value optionally provided by merchant through PerfectMoney SCI or API interface.
	ID-123

	Memo
	Memo corresponding to this transaction.
	Income 19.95 USD from account U1234567.

2.6 Perfect Money® balance

The Perfect Money® for a given account may be retrieved doing an HTML form post of GET or POST variety to the URL: https://perfectmoney.com/acct/balance.asp

The following input fields should be used:

	Input Fields for submit to
https://perfectmoney.com/acct/balance.asp

	Input Field Name
	Description
	Example Value

	AccountID
	Perfect Money® account login (payer)
	100079

	PassPhrase
	Perfect Money® account password
	This1isnotReal

Output from the balance.asp page will include HTML with embedded hidden form fields for retrieving balance information. These are:

	Output Fields from submit to
https://perfectmoney.com/acct/balance.asp

	Output Field Name
	Description
	Example Value

	U1234567

<...>
	Current available balance of the account U1234567 (where U1234567 - can be any ID of accounts you own).
	1155.29

	ERROR
	Access is unsuccessful and did not occur if this field present. Text description of error.
	Can't login with passed AccountID and PassPhrase

2.7 Exchange rates

The current exchange rates for the various currencies may be retrieved doing an HTML form post of GET or POST variety to the URL: https://perfectmoney.com/acct/rates.asp

The following input fields should be used:

	Input Fields for submit to
https://perfectmoney.com/acct/rates.asp

	Input Field Name
	Description
	Example Value

	CUR
	Optional input field indicating display of exchange rates in this currency. Default is US Dollars. Choices are:
USD = US Dollars
EUR = Euro
GOLD = Gold ounces (toy)
BTC = Bitcoin
	EUR

Output from the rates.asp page will be a set of comma delimited ASCII data. This date/time will be in GMT and will be formatted like “Month/Day/Year Hour:Minutes/Seconds AM/PM” example: “6/2/00 9:36:45 PM“ corresponding to June 2nd 2000 21:36:45 GMT. The date/time will be followed two or three values (depending on USD, EUR, GOLD, BTC inputs) giving the exchange rate per unit for the selected currency (US Dollars default).

Example of input and output:

Example 1 “Current exchange rates for EUR & GOLD & BTC to USD”

https://perfectmoney.com/acct/rates.asp

 gives:

3/13/08 6:25:05 PM, 0.98 , 0.0005, 0.000048

Which provides the US Dollars exchange rates to Euro, Gold and Bitcoin.

2.8 Perfect Money® e-Voucher listing

The e-Voucher listing for an Perfect Money® account can be retrieved in CSV (Comma Separated Value) format using the URL: https://perfectmoney.com/acct/evcsv.asp

The following input fields should be used:

	Input Fields for submit to
https://perfectmoney.com/acct/evcsv.asp

	Input Field Name(s)
	Description
	Example Value(s)

	AccountID *
	Perfect Money® account login (payer)
	10000

	PassPhrase *
	Perfect Money® account password
	This1isnotReal

	startmonth,
startday,
startyear
	These three fields define the starting day to gather e-voucher listing from. Month should be a number from 1 to 12, day should be a number from 1 to 31 and year should be a 4 digit number from 2007 onward.

Please note this date means the date when e-voucher was created.
	12
1
2007

	endmonth,
endday,
endyear
	These three fields define the ending day to gather e-voucher listing from. Month should be a number from 1 to 12, day should be a number from 1 to 31 and year should be a 4 digit number from 2007 onward.
Listing will be provided for e-vouchers from the beginning of the start date fields to the end of the end date fields. For instance, the example values would retrieve one complete month of data for the month of December 2007.
	12
31
2007

	ev_number
	If present on input, only Perfect Money® e-Voucher with that number is included in the listing display.
	0123456789

	batchfilter
	If present on input, only e-Voucher that have this value as a batch number is displayed.
	1289

	counterfilter
	If present on input, only e-Vouchers that have this PerfectMoney account as a counter part (payments to/from this account number) are displayed.
	U1234567

	currency
	If present on input, only e-Vouchers that use the given currency units are displayed. Legal values are 1, 2 and 3 corresponding to US Dollars, Euro, and Gold troy oz.
	1

	desc
	If present, sort records in descending order instead of the default ascending order.
	1

	oldsort
	If present, defines the column to sort the e-Vouvher listing on. (Default is created). Choices are created, amount, currency and batch corresponding to the available columns returned.
	amount

* Fields marked by the red star are mandatory. Other fields are optional.

Upon submission to evcsv.asp, a set of data matching the requested input information is returned. The report returned is of ContentType application/csv. If no records are found based on the input parameters, a single line containing:

No Records Found.

Is returned. Otherwise, the first line returned contains 9 column names:

Created,e-Voucher number,Activation code,Currency,Batch,Payer Account,Payee Account,Activated,Amount

A further description of each of these items follows:

	Columns returned from https://perfectmoney.com/acct/evcsv.asp

	ColumnName
	Description
	Example

	Created
	Time of e-Voucher creation in GMT.
	09/08/2000 00:03

	e-Voucher number
	The number of the e-Voucher (contains 10 digits)
	0123456789

	Activation code
	The activation code of the e-Voucher (contains 16 digits)
	0123456789012345

	Currency
	Name of Perfect Money® e-Voucher c occurred in. Possible values are:
USD
EUR
Troy oz. (GOLD)
BTC (Bitcoin)
	USD

	Batch
	The batch number of the e-Voucher creation transaction
	1289

	Payer Account
	PerfectMoney payer account ID (e-Voucher creator).
	U1234567

	Payee Account
	PerfectMoney payee account ID (e-Voucher activator). If e-Voucher is not activated – empty value.
	U7654321

	Activated
	Time of e-Voucher activation in GMT. If e-Voucher is not activated – empty value.
	09/08/2000 00:03

	Amount
	The actual nominal value of e-Voucher.
	19.95

2.9 Perfect Money® e-Voucher creation

Perfect Money® e-Voucher creation may be performed by doing an HTML form post of GET or POST variety to the URL: https://perfectmoney.com/acct/ev_create.asp

The following input fields should be used:

	Input Fields for submit to
https://perfectmoney.com/acct/ev_create.asp

	Input Field Name
	Description
	Example Value

	AccountID
	Perfect Money® account login (payer)
	10000

	PassPhrase
	Perfect Money® account password
	This1isnotReal

	Payer_Account
	Your Perfect Money® account to spend from
	U1234567

	Amount
	Amount to be spent. Must be positive numerical amount.

As a result e-Voucher of this nominal will be created.
	19.95

Output from the ev_create.asp page will include HTML with embedded hidden form fields for retrieving results of the spend. These are:

	Output Fields from submit to
https://perfectmoney.com/acct/ev_create.asp

	Output Field Name
	Description
	Example Value

	ERROR
	e-Voucher was not created if this field present. Text description of error.
	Invalid PassPhrase.

	Payer_Account
	Perfect Money® account of e-Voucher buyer.
	U1234567

	PAYMENT_AMOUNT
	Numerical amount of spend as entered. This is the total amount you payed icluding fee.
	20.05

	PAYMENT_BATCH_NUM
	PerfectMoney batch number generated for this transaction. You may query/search account history by this number.
	758094

	VOUCHER_NUM
	Unique number of purchased e-Voucher contaning 10 digits.
	01234567891

	VOUCHER_CODE
	Activation code of purchased e-Voucher contaning 16 digits.
	0123456789123456

	VOUCHER_AMOUNT
	Nominal amount of e-Voucher. This is the same value as the Amount input field.
	19.95

2.10 Perfect Money® e-Voucher return

Perfect Money® e-Voucher return may be performed by doing an HTML form post of GET or POST variety to the URL: https://perfectmoney.com/acct/ev_remove.asp

The following input fields should be used:

	Input Fields for submit to
https://perfectmoney.com/acct/ev_remove.asp

	Input Field Name
	Description
	Example Value

	AccountID
	Perfect Money® account login (buyer)
	10000

	PassPhrase
	Perfect Money® account password
	This1isnotReal

	ev_number
	Your Perfect Money® e-Voucher unique number you want to return.

In case of success you will get e-Voucher nominal amount back to account you used to create this e-Voucher.
	01234567891

Output from the ev_remove.asp page will include HTML with embedded hidden form fields for retrieving results of the spend. These are:

	Output Fields from submit to
https://perfectmoney.com/acct/ev_remove.asp

	Output Field Name
	Description
	Example Value

	ERROR
	e-Voucher was not returned if this field present. Text description of error.
	Invalid PassPhrase.

	VOUCHER_NUM
	Unique number of returned e-Voucher contaning 10 digits.
	01234567891

	VOUCHER_AMOUNT
	Nominal amount of e-Voucher.

Also amount that was credited back to your account.
	19.95

	Payer_Account
	Perfect Money® account of e-Voucher buyer.
	U1234567

	PAYMENT_BATCH_NUM
	PerfectMoney batch number generated for this transaction. You may query/search account history by this number.
	758094

2.11 Perfect Money® e-Voucher activation

Perfect Money® e-Voucher activation may be performed by doing an HTML form post of GET or POST variety to the URL: https://perfectmoney.com/acct/ev_activate.asp

The following input fields should be used:

	Input Fields for submit to
https://perfectmoney.com/acct/ev_activate.asp

	Input Field Name
	Description
	Example Value

	AccountID
	Perfect Money® account login (payer)
	10000

	PassPhrase
	Perfect Money® account password
	This1isnotReal

	Payee_Account
	Perfect Money® account to activate e-Voucher to.

e-Voucher nominal amount was credited to this account.
	U1234567

	ev_number
	Your Perfect Money® e-Voucher unique number you want to activate.
	01234567891

	ev_code
	Activation code of e-Voucher.
	0123456789123456

Output from the ev_activate.asp page will include HTML with embedded hidden form fields for retrieving results of the spend. These are:

	Output Fields from submit to
https://perfectmoney.com/acct/ev_activate.asp

	Output Field Name
	Description
	Example Value

	ERROR
	e-Voucher was not activated if this field present. Text description of error.
	Invalid PassPhrase.

	VOUCHER_NUM
	Unique number of activated e-Voucher contaning 10 digits.
	01234567891

	VOUCHER_AMOUNT
	Nominal amount of e-Voucher.

This amount was credited to Payee_Account.
	19.95

	VOUCHER_AMOUNT_CURRENCY
	Currency of amount. Possible values are:

1 - USD

2 - EUR

3 - GOLD

7 - BTC
	19.95

	Payee_Account
	Perfect Money® account of e-Voucher payee.
	U1234567

	PAYMENT_BATCH_NUM
	PerfectMoney batch number generated for this transaction. You may query/search account history by this number.
	758094

2 Example Scripts

The following scripts may be used as examples to guide you in your own use of the Perfect Money® system. Please note, that since we use fopen() function for opening https:// URLs, you will need PHP 4.3.0 or newer installed to run them.

3.1 Security notes

If you are placing an automation script in a situation where it accepts input data from untrusted sources, you’ll want to try and protect your script from malicious attempts to make it do something other than it should. Some hints in this regard:

1. Do not embed your PerfectMoney account passphrase in your automation program. Rather, prompt the user for the passphrase when the program runs.

2. Examine your automation program closely for problems. You are just as responsible for Perfect Money® transactions initiated by an automation program as if you had entered the transaction by hand. (i.e. Perfect Money® spends are not reversible regardless of the initiation method).

3. Escape any system arguments. If you are using PHP take a look at the EscapeShellCmd and EscapeShellArg functions. If you are doing SQL commands, replace all delimiters in input data.

3.2 Disclaimer

Disclaimer
The Author [PerfectMoney Ltd.] accepts no responsibility for damages to persons, property or data incurred through the use of these script(s). To the maximum extent permitted by law, in no event shall the Author [PerfectMoney Ltd.] be liable for any damages whatsoever (including, without limitation, damages for loss of business profits, business interruption, loss of business information, or other pecuniary loss) arising out of the use or inability to use this software, even if the Author has been advised of the possibility of such damages.

This product is supplied as-is, with no warranties express or implied.

Use this software at your own risk.

3.3 PHP script to retrieve Perfect Money®account history

This is a sample script, that demonstrates parsing account history to array.

<?php

/*

This script demonstrates querying account history

using PerfectMoney API interface.

*/

// trying to open URL

$f=fopen('https://perfectmoney.com/acct/historycsv.asp?startmonth=1&startday=1&startyear=2007&endmonth=1&endday=27&endyear=2008&AccountID=myaccount&PassPhrase=mypassword', 'rb');

if($f===false){

 echo 'error openning url';

}

// getting data to array (line per item)

$lines=array();

while(!feof($f)) array_push($lines, trim(fgets($f)));

fclose($f);

$ar=array();

// try parsing data to array

if($lines[0]!='Time,Type,Batch,Currency,Amount,Fee,Payer Account,Payee Account,Payment ID,Memo'){

 // print error message

 echo $lines[0];

}else{

 // do parsing

 $n=count($lines);

 for($i=1; $i<$n; $i++){

 $item=explode(",", $lines[$i], 10);

 if(count($item)!=10) continue; // line is invalid - pass to next one

 $item_named['Time']=$item[0];

 $item_named['Type']=$item[1];

 $item_named['Batch']=$item[2];

 $item_named['Currency']=$item[3];

 $item_named['Amount']=$item[4];

 $item_named['Fee']=$item[5];

 $item_named['Payer Account']=$item[6];

 $item_named['Payee Account']=$item[7];

 $item_named['Payment ID']=$item[8];

 $item_named['Memo']=$item[9];

 array_push($ar, $item_named);

 }

}

echo '<pre>';

print_r($ar);

echo '</pre>';

?>

3.4 PHP script to preview Perfect Money®spend

This is a sample script, that demonstrates sending PerfectMoney spend request and parsing output data to array.

<?php

/*

This script demonstrates transfer proccess between two

PerfectMoney accounts using PerfectMoney API interface.

*/

// trying to open URL to process PerfectMoney Spend request

$f=fopen('https://perfectmoney.com/acct/confirm.asp?AccountID=myaccount&PassPhrase=mypassword&Payer_Account=U987654&Payee_Account=U1234567&Amount=1&PAY_IN=1&PAYMENT_ID=1223', 'rb');

if($f===false){

 echo 'error openning url';

}

// getting data

$out=array(); $out="";

while(!feof($f)) $out.=fgets($f);

fclose($f);

// searching for hidden fields

if(!preg_match_all("/<input name='(.*)' type='hidden' value='(.*)'>/", $out, $result, PREG_SET_ORDER)){

 echo 'Ivalid output';

 exit;

}

$ar="";

foreach($result as $item){

 $key=$item[1];

 $ar[$key]=$item[2];

}

echo '<pre>';

print_r($ar);

echo '</pre>';

?>

3.5 PHP script to fetch Perfect Money® account name

This is a sample script, that demonstrates fetching PerfectMoney account name and by account id.

<?php

/*

This script demonstrates fetching account name by account ID

using PerfectMoney API interface.

*/

// trying to open URL to process PerfectMoney account name fetching

$f=fopen('https://perfectmoney.com/acct/acc_name.asp?AccountID=myaccount&PassPhrase=mypassword&Account=U987654', 'rb');

if($f===false){

 echo 'error openning url';

}

// getting data

$out="";

while(!feof($f)) $out.=fgets($f);

fclose($f);

echo '<pre>';

echo $out;

echo '</pre>';

?>

3.6 PHP script to display Perfect Money® balance

This is a sample script, that demonstrates sending PerfectMoney balance request and parsing output data to array.

<?php

/*

This script demonstrates querying account balance

using PerfectMoney API interface.

*/

// trying to open URL to process PerfectMoney Spend request

$f=fopen('https://perfectmoney.com/acct/balance.asp?AccountID=myaccount&PassPhrase=mypassword', 'rb');

if($f===false){

 echo 'error openning url';

}

// getting data

$out=array(); $out="";

while(!feof($f)) $out.=fgets($f);

fclose($f);

// searching for hidden fields

if(!preg_match_all("/<input name='(.*)' type='hidden' value='(.*)'>/", $out, $result, PREG_SET_ORDER)){

 echo 'Ivalid output';

 exit;

}

// putting data to array

$ar="";

foreach($result as $item){

 $key=$item[1];

 $ar[$key]=$item[2];

}

echo '<pre>';

print_r($ar);

echo '</pre>';

?>

3.7 PHP script to retrieve Perfect Money® e-Voucher listing

This is a sample script, that demonstrates parsing e-Voucher listing to array.

<?php

/*

This script demonstrates getting complete listing

of all e-Vouchers created by the Perfect Money user.

*/

// trying to open URL

$f=fopen('https://perfectmoney.com/acct/evcsv.asp?AccountID=myaccount&PassPhrase=mypassword', 'rb');

if($f===false){

 echo 'error openning url';

}

// getting data to array (line per item)

$lines=array();

while(!feof($f)) array_push($lines, trim(fgets($f)));

fclose($f);

// try parsing data to array

if($lines[0]!='Created,e-Voucher number,Activation code,Currency,Batch,Payer Account,Payee Account,Activated,Amount'){

 // print error message

 echo $lines[0];

}else{

 // do parsing

 $ar=array();

 $n=count($lines);

 for($i=1; $i<$n; $i++){

 $item=explode(",", $lines[$i], 9);

 if(count($item)!=9) continue; // line is invalid - pass to next one

 $item_named['Created']=$item[0];

 $item_named['Number']=$item[1];

 $item_named['Code']=$item[2];

 $item_named['Currency']=$item[3];

 $item_named['Batch']=$item[4];

 $item_named['Payer Account']=$item[5];

 $item_named['Payee Account']=$item[6];

 $item_named['Activated']=$item[7];

 $item_named['Amount']=$item[8];

 array_push($ar, $item_named);

 }

}

echo '<pre>';

print_r($ar);

echo '</pre>';

?>

3.8 PHP script to create Perfect Money® e-Voucher

This is a sample script, that demonstrates sending PerfectMoney e-Voucher purchase request and parsing output data to array.

<?php

/*

This is a sample script, that demonstrates sending

PerfectMoney e-Voucher purchase request and parsing

output data to array.

*/

// trying to open URL to process PerfectMoney e-Voucher creation

$f=fopen('https://perfectmoney.com/acct/ev_create.asp?AccountID=myaccount&PassPhrase=mypassword&Payer_Account=U987654&Amount=0.01', 'rb');

if($f===false){

 echo 'error openning url';

}

// getting data

$out=array(); $out="";

while(!feof($f)) $out.=fgets($f);

fclose($f);

// searching for hidden fields

if(!preg_match_all("/<input name='(.*)' type='hidden' value='(.*)'>/", $out, $result, PREG_SET_ORDER)){

 echo 'Ivalid output';

 exit;

}

$ar="";

foreach($result as $item){

 $key=$item[1];

 $ar[$key]=$item[2];

}

echo '<pre>';

print_r($ar);

echo '</pre>';

?>

