

Stripe Payment Module - Magento 2

- [Installation](#)
- [Backend Configuration \(Admin side\)](#)
- [Backend Functionality](#)
 - [Show transaction details in order](#)
 - [Admin can place order with stored card on behalf of customer](#)
- [Frontend Functionality](#)
- [Version Migration](#)
- [Demo](#)
- [FAQs](#)
- [Support](#)
- [Additional Services](#)

Installation

i To use this extension, you will require to install MageDelight Base Extension first. If it is not installed then please download it from <https://www.magedelight.com/extensions/magedelight-base-extension.zip> and unzip the package file into the root folder of your Magento 2 installation.

! Before installing the extension, please make sure to **Backup your web directory and store database**

i You will require to install MageDelight Base Extension first. If it is not installed then please download it from <https://www.magedelight.com/pub/extensions/magedelight-base.zip> and unzip the package file into the root folder of your Magento 2 installation.

i Root Directory is - "`app/code/magedelight/#YourExtensionName#`"

- Unzip the extension package file into the root folder of your Magento 2 installation.
- Connect to SSH console of your server:
 - Navigate to the root folder of your Magento 2 setup
 - Run command as per below sequence,

```
php bin/magento setup:upgrade
```

```
php bin/magento setup:di:compile
```

```
php bin/magento setup:static-content:deploy
```

```
php bin/magento cache:clean
```

- log out from the backend and log in again

If you are using Magento 2.3 or later then you do not need to activate license. Extension will be activated with silent activation mechanism and does not require activation keys to be entered manually.

Backend Configuration (Admin side)

Stripe Payment (Credit Card Processing) By MageDelight

Enable <small>[website]</small>	Yes
Vault Enabled <small>[website]</small>	Yes
Title <small>[store view]</small>	Stripe Payment By MageDelight
Test Secret Key <small>[website]</small>
Test Publishable Key <small>[website]</small>
Live Secret Key <small>[website]</small>
Live Publishable Key <small>[website]</small>
Test Mode <small>[website]</small>	Yes
Payment Action <small>[website]</small>	Authorize
Debug <small>[website]</small>	Yes
New Order Status <small>[website]</small>	Processing
Sort Order <small>[website]</small>	1

- **Enabled:** This can enable/disable the Stripe Payment method.
- **Vault Enable :** This can enable / disable Default Magento Vault
- **Title:** Here you can define the label for Stripe Payment method that will display in
 1. Payment section of one page checkout.
 2. Payment information of order, invoice, credit memo and shipment section.
- **Test Secret Key :** If test mode is enable for development/test, define test secret key here.
- **Test Public Key:** If test mode is enable for development/test, define test public key here.
- **Live Secret Key:** Set real account secret key here, while web-shop is on live mode.
- **Live Public Key:** Set real account secret key here, while web-shop is on live mode.
- **Test Mode:** Admin can define the mode of Stripe Payment method of web shop. Merchant can set either "Yes"/ "No" for this option depends on the environment of web shop (Production or Development).
- **Payment Action:** Admin can define the payment action that would take on successful order placed by user. Admin can choose,

1. **Authorize and Capture:** This payment action will directly capture the requested amount from the customer credit card on placing an order from frontend or backend. Invoice will automatically create when user successfully place an order.
2. **Authorize Only:** This payment action will only authorize the requested amount on the credit card of customer on placing an order from frontend or backend.

In this payment action invoice will not be created after order creation successfully. Admin will have to manually create invoice from backend from order management section.

- **Debug:** This option defines the debugging mode of Stripe payment method. Admin can choose "Yes / No" depending on the Production / Development environment if web site. Normally this option should only enabled for development environment.
- **New Order Status:** his option defines the order status after successful processing the order.
- **Sort Order:** This option defined the sort order of payment method on the payment step on checkout one page of frontend.

Advanced Stripe Settings

Vault Title

[website]

Stored Cards (Stripe)

Enable Off Session for Saved Card

[website]

Yes

If off session is enable and card required authentication then trasaction will declined.

Country Specific Settings

Payment from Applicable Countries

[website]

All Allowed Countries

Payment from Specific Countries

[website]

Afghanistan

Åland Islands

Albania

Algeria

American Samoa

Andorra

Angola

Anguilla

Antarctica

Antigua & Barbuda

- **Vault Title :** Here you can define the label for the Vault Title
- **Enable Off Session For Saved Card :** Set off_session to "Yes" to indicate that the customer is not in your checkout flow during this payment attempt. This causes the Payment Intent to throw an error if authentication is required.
- **Payment from Applicable Countries:** You can allow all countries or specific county to capture payment from using Stripe Payment Gateway
- **Payment from Specific Countries:** Select countries you want to allow for Stripe Payment Gateway

Backend Functionality

Show transaction details in order

ORDER VIEW

Information

Invoices

Credit Memos

Shipments

Comments History

Order & Account Information

Order # 000000339 (The order confirmation email was sent)

Order Date

May 22, 2018, 3:17:17 AM

Order Status

Processing

Purchased From

Main Website
Main Website Store
Default Store View

Placed from IP

217.94.216.160

Account Information [Edit Customer](#)

Customer Name

Joe Butler

Email

joe@example.com

Customer Group

General

Address Information

Billing Address [Edit](#)

Joe Butler

6 rue Jenner

Paris, Paris, 75013

France

T: [123456](tel:123456)

Shipping Address [Edit](#)

Joe Butler

6 rue Jenner

Paris, Paris, 75013

France

T: [123456](tel:123456)

Payment & Shipping Method

Payment Information

Stripe Payment By MageDelight

Credit Card Type: Visa

Credit Card Number: xxxx-4242

Processed Amount: \$68.00

Transaction Id: ch_1CUVgGCFd3OqqrHV77DUYjD9

Address Line 1 Status:Pass

Address Zip Status: Pass

The order was placed using USD.

Shipping & Handling Information

Flat Rate - Fixed \$0.00

Admin can also view the payment details used by customer during order placed from website. Admin can see the payment information for specific order like "Credit Card Type", Credit card number with masked format, total processed amount on the card, card issuer approval code, CAVV Result code, Stripe gateway generated transaction id and the currency format in which order was placed.

Admin can place order with stored card on behalf of customer

Payment & Shipping Information

Payment Method

- ☐ Bank Transfer Payment
☐ Check / Money order
☒ Stripe Payment By MageDelight

Select From Saved Card

Use other card

* Credit Card Type

--Please Select--

* Credit Card Number

* Expiration Date

Month

Year

* Card Verification Number

Shipping Method *

Flat Rate

Fixed - \$0.00

[Click to change shipping method](#)

Stripe payment gateway extension by MageDelight would allow admin to place order on behalf of customer using saved order. It simply means the admin would not need to contact customer for payment information.

Frontend Functionality

[What's New](#)
[Women](#)
[Men](#)
[Gear](#)
[Training](#)
[Sale](#)

[My Account](#)
[My Orders](#)
[My Downloadable Products](#)
[My Wish List](#)

[Address Book](#)
[Account Information](#)
[Stored Payment Methods](#)
[Billing Agreements](#)

[My Product Reviews](#)
[Newsletter Subscriptions](#)

Stored Payment Methods

Add New Card

Card Number	Expiration Date	Type	
ending 5556	3-2023	VISA	<div>EDIT</div> <div>DELETE</div>
ending 5556	12-2024	VISA	<div>EDIT</div> <div>DELETE</div>

A logged in customer can able to store and manage cards with Stripe for future uses. To save and manage cards, customer needs to login to website and go to,

My Account > Stored Payment Methods

Where the customer will get list of all saved card if any. Customer can able to save multiple saved cards to use with next order checkout. It also provide one be good feature is to define default cart, customer will have an option to set any card as default card. Default card would be always be on the top of list, this make easy for customer to easily place order or user default card.

Add New Card

Contact Information

First Name *

Last Name *

Company

Street Address *

City *

State/Province *

Zip/Postal Code *

Country *

Phone Number *

Card Information

Credit Card Type *

Credit Card Number *

Expiration Date *

Month	▼	Year	▼
-------	---	------	---

Card Verification Number *

[What is this?](#)

SAVE CARD

[Go back](#)

Customer will also have button to add new card, which will head to add new card form, which needs to filled with customer billing address and card details.

My Account > My Account >Stored Payment Methods>> Add new card

Payment Method:

☐ Bank Transfer Payment

☐ Check / Money order

☒ Stripe Payment By MageDelight

☒ My billing and shipping address are the same

Haven Bangor

Massachusetts Ave

Cambridge, Massachusetts 01864

543-555-9456

Select From Saved Card

XXXX-1111, Test

Card Verification Number *

PLACE ORDER

If customer have already saved card with stripe payment, they can use to pay for order at the time of checkout. For checkout on payment step there would be a list of stored card from where customer can select the one from list and pay for order to selected saved card.

☒ Stripe Payment By MageDelight

☒ My billing and shipping address are the same

Haven Bangor

Massachusetts Ave

Cambridge, Massachusetts 01864

543-555-9456

Select From Saved Card

Use other card

Credit Card Type *

--Please Select--

Credit Card Number *

Expiration Date *

Month

Year

Card Verification Number *

PLACE ORDER

There is also an option for customer to use another card if customer don't want to already save card or if customer don't have any sore card. If card save option is set optional, customer will have choose to save card or not.

Version Migration

For MageDelight Stripe Version 3.x.x,

If you are using older version of MageDelight Stripe extension and upgrading it to version 3.x.x then you have to perform below steps to migrate your existing stored card to default Magento Vault.

```
stripe:upgradetokens
```

Demo

[Click here](#) to visit frontend.

[Click here](#) to visit backend admin panel.

FAQs

[Click here](#) to visit FAQs.

Support

[Click here](#) to raise a support ticket using your MageDelight account.

Additional Services

[Click here](#) to get the customized solution for this extension.

Thank you for choosing [MageDelight](#)!
