[image: image1.jpg]ilg‘

T
—

-

N\

(

Lﬁfﬂ

'TPOS

lﬁ\

l"‘ln\

PC-EFTPOS EFT-Client Release Notes
Version 4.0.19.705

· Version Code from pinpad thread moved to router.

· router trap 6 debug and bucket stat added. Notifies if we can't read from the router.

· response length from DLL is now checked before copying to the Dll's response if the v2 Dll sets the DllFlags to indicate it understands this.

4.0.19.508

· Major release. Requires MasterGUI to operate completely.

· Significant resource usage and CPU optimizations.

· The change list below is a list of all changes since the initial V4 internal release.

· TID and MID from status and logon saved in EMS stats and sreturned to DLL's in GetPinpadDetails.

· v4 flag sent to GUI to indicate the client is v4. (V4_EftClient)

· Move 5000 QR code

· X offset works for QR code and text in portrait mode.

· VPP uses portrait mode with latest VPP

· larger slave buffer.

· GetVariable fixed to allow paths in the variable name.

· MoveFile changed to MoveFileEx to wait until the file is written to disk.

· Receipts are now in Transaction Complete in a common format for EFTPOS and DLL's

· Dll_Safe type introduced for Dll Upgrade.

· "Dll" will return to the Dll and then upgrade.

· "Dll_Safe" will upgrade in-line and then return to the DLL. Do not use this to upgrade yourself.

· The Dll's loaded filename is sent to the Dll in the startup structure.

· Terminal Type added to GetPinpadDetails.

· bug fix for bucket stats on startup.

· B3 MsgToBank fully debugged including XML header.

· XML undefined name changed from "no name " to "undefined"

· Debug for GetVariable and SetVariable in client log file.

· Dll Versions are stored in the EMS/LOADED_DLL_INFO_LIST. This is written to hard-drive on power up.

· B3 messages are traced using MsgToBank

· HW serial Number and PP serial Number now in GetPinpadDetails reponse.

· bug fix for putting file start info in the middle of a log file when client is restarted.

· DLL directory output in log file as part of startup information.

· bug fix for TransactionComplete event

· DLL printing bug fixed.

· Service now stops if V1 DLL loaded (not tested)
· Bug fix for v4.0.18.1019 which stopped Txn Events to IP interface.

· PinpadOnline in GetPinpadDetails () call by dll should now be "0" or "1"
· bug fix for recent v4 client which did not cover all nodes in intercept requests.

· would only cause issue when you mix v1 and v2 DLL's

· optimisations to entire code base.

· added SendToPOS as an option for the Dll when doing a DisplayOnPOS() request.

· DisplayOnPinpad loop now only sends the exact number of rows to the slave for display.

· Merchant receipt reply to pinpad fixed to be v000. Fixes bug in un-released v4 client.

· PinpadNotify event to the Dll now allows the Dll to answer with 44 to tell the client not send the event to the POS and cancel the current sale. If the Dll answers any other value than 44, the event will be sent to the POS and the sale cancelled.

· Pinpad details report to the DLL adds:

· screen orientation

· qr code capable

· EFTSRV license key can be configured in the registry

· HOST/EFTSRV_LICENCE (defaults to valid key)

· PRINTER/PRINT_TIMEOUT_APPROVE (DWORD default to 0). If the print request times out form POS, the pinpad will be sent a '00' response instead of FF

· Local totals now handles surcharge.

· Upgrade Dll API for added.

· extract logfile APIadded

· JSON stats API added

· PRINTER\PRINT_TO_POS (DWORD defaults to 1). If 0, we do not print the receipt to the POS

· ReloadFullRegistry and ReloadSafeRegistry calls added for Dll's

· removed Stats Upload code.

· BucketStat's API for Dll's

· BucketStat's API for Pinpad

· bug fix for invalid POS messages on IP interface.

· resource leak in IPC code fixed.

· also fixed in ActiveX.

· Change to allow Basket Data in ReservedMethod3 via IP interface.

· Added HotKeyMenu 'false' option to DLL Options Menu to allow the menu to display a menu with any number of options in the list.

· New IP Pos command to Get XML data form the client

· only supports Payment entry points, All Entry Points and all extensions in this release.

· not Tested yet!

· CLIENT\IP_INTERFACE_MULTIPLE_POS_SOCKETS (default to 1)

· allows more than one POS to be connected to the client and do a sale.

· If a sale is in progress, the second POS attempting a sale will get a Pinpad Busy response.

Version 3.0.18.925

· Local totals report includes surcharge on refund which will have the count go up and the amount go backwards.
Version 3.0.18.821

· Surcharge included in Grand Totals for Local totals report.
Version 3.0.18.816

· Set rxdata to empty when activeX goes offline.

· Default reserevdBool1 to 0 instead of 1 for TransactionEvent

· APPROVAL in display message only causes auto-dismiss if the graphics code is not 2

· Fix for suncorp pinpad.

· local totals now handles the surcharge option.
Version 3.0.17.915

· Bug fix for IP interface sales. If a sale had invalid amount. All sales for next 5 minutes were blocked.

· PAD String Override from registry

· Set up a string in the registry which will be added to the pinpad PAD field without the POS setting it.

· PINPAD\OVERRIDE_PAD_SETTLE

· PINPAD\OVERRIDE_PAD_LOGON

· PINPAD\OVERRIDE_PAD_TXN

· PINPAD\OVERRIDE_PAD_ALL (logon, settle and transaction)

· IP interface POS format errors causes the client to not allow more sales for 5 minutes. Now fixed.

· Receipt file now written to hard drive in one go instead of line by line.

Version 3.0.17.407

· Client will not report pinpad offline if we get a 995 com port error.

· Westpac pinpad USB driver generates this error occasionally, but does not lose the com port. This was causing sales to be completed by the pinpad, but failed at the POS.

· Westpac and VeriFone are investigating the drivers issue. This change is to try to hide the driver error form the pos.

Version 3.0.17.321

· Changes start up procedure to get a status before allowing any sales through to the pinpad.

· Helps prevent CBA pinpad from getting a txn twice which then leads to the CBA pinpad queuing the sale and starting it twice. Production issue identified by Bunnings.

· $1 command to pinpad in cloud eftpos on every pinpad online.

Version 3.0.17.215
· Change to EVL thread to wait for events to pulse it as well as the sleep delay.

· Change DLL thread to use events and less CPU time.

· Change Main Router to wait on Events.

· Mod to pos listen socket to (hopefully) make slightly more efficient.

· Only read on read and write on write.

· Mod to stop debug if the DLL sends card data in SlaveCommandRaw() event.

· CUP replaces bankcard in local totals.

· Remove EXECUTE as an option for the pinpad in ems mode.

· As2805 unpacklvar. Removed return statement that caused incorrect unpacking.

· Bug fix to trace file logging. Bug introduced in 16.1102

· Fix to reservedmethod3 IP translator to handle txn type > '9'

· Mod to eftsrv handler to send messages direct to router instead of via Notifier class which is not required anymore.

· Bug fix for control panel of bridge client when multiple DLL's are loaded.

Version 3.0.16.1102

· Retrieve Registry and BucketStats via EMS as JSON

· TRegKey_All -

· TRegKey_Name - Name is registry key name under PC-EFTPOS

· BucketStats - gets Buckets Stats

· Created 'safe' registry init area that can be called from EMS to reload safe registry variables

· TLoadReg_All - loads everything.

· TLoadReg_Safe - only loads safe things

· File meta data added to first line of log files

· Has start time and end time for the log.

· Bug fix for slave library interface as sent from Josh on 20/10/16

· Handle leak issue fixed.

Version 3.0.16.930

· Duplicate messages to EFTSRV check put back in at the request of ANZ.

· Bug fix for '$1' response from pinpad.

· Remove bucket stats at startup in LM mode.

· Client now puts Z00FUNCTION=3824 on the router.

Version 3.0.16.420

· Bendigo pinpad APPROVED message has 2 spaces before APPROVED. Now looking for this for autodismiss.

· Bucket stats now stores daily counts up to a maximum of CLIENT\MAX_BUCKET_STAT_DAYS (Dword 14)

· Deleted on daily check.

· Daily stats now stored

· Bug fix for card read stats

· Version stats not uploaded. Only days uploaded now.

Version 3.0.16.413
· Removed PCE_COMPARE from trace file registry dump

· Removed UPLOADED_LIST from trace file bucket stats
Version 3.0.16.412

· Default IP POS listen port is 2012

· PCESTATS deleted from logon list on next poll cycle. Stops endless polling.

· Bug fix for pcestats in logon jnl.

Version 3.0.16.406

· Bug fix for recent clients that broke returning PAD data.

· Updated slave interface from Josh request

· Receipts now convert non-printable to space before XML transformation

· Added VID = 2336 for detecting Vix terminals leaving.

· \PINPAD\CLOSE_COM_PORT_ON_PP_OFFLINE (DOWRD default to 0)

· If 1, the client will close the com port if a pin pad goes offline.

· Minor changes around journal from pinpad.

· Store last pinpad rx in registry for debug analysis

· Bucket stats now contain a count of occurrences for each version of client.

· Bucket stats also maintain stats for each version of pinpad.

· EMS registry written on start-up.

· Registry data < space or greater than printable converted to ' '

· VID for 0AA7 added for Albert. Needs testing.

· "EVL","NUMBER_OF_DAYS_TO_STORE",50

· Some registry keys cleaned up on start-up.

· More bucket stats added.

· DC upload of stats and registry in the client.

· Client sends stats to DC if the DC enables stats upload Handler.

· PINPAD\TCPIP_HELLO_INTERVAL (18)

· Used when TCPIP mode is on.

· Allows you to change the settings for this mode without impacting serial.

· PINPAD\TCPIP_OFFLINE_INTERVAL (50)

· Newems file writing off by default.

· CLIENT\DISABLE_ACTIVE_X (Dword def to 0)

· 1 = stop client from listening for ActiveX interface

· 0 = 0 client listens for ActiveX POS systems

· CLIENT\DISABLE_GUI (dword 0)

· 0 = client listens for GUI t connect

· 1 = client does not listen for GUI

· 2 = client does not listen for GUI and will not use local dialog

· EVL\DISABLE_EVENT_LOG (dword to 0)

· The event log is completely disabled.

· Runtime options

· lm_as - same as runas, but it sets "lean mode"

· lmdebug - same as debug mode but it sets "lean mode"

· CLIENT\LEAN_AND_MEAN_MODE (dword 0)

· Turns off GUI, activeX, event log

· Stops all task bar icons

· Stops looking for EMS requests

· The POS can now control the printing to the POS or internal terminal printer on a sale by sale basis

· IP interface. Set the AutoPrint flag to '9' to use internal printer of terminal

· ActiveX. Set the property PrinterName to "NPT"

· Comms Config Message implemented.

· This is used to change the pinpads TCP/IP address when the pinpad uses TCP as the serial connection.

· No POS interface published.

· Interface defined, but the client will reject it. See below for defined interface if ever required.

· B1 poll wait byte to client from pinpad implemented

· The client will only reply to the poll if a message is received from the bank.

· The reply will be a normal b1 reply

· The pinpad must handle timing out by itself

· The pinpad must send a hang-up to stop further messages from being auto sent to the pinpad.

· Required for TCP/IP pinpads.

· Runas name sent to DLL on load as part of start-up message.

Version 3.0.15.820

· Added debug from pinpad for mobility to the router.
· FROM PINPAD to FUNCTION_HANDLER

· Reserved3 as the method.

· DataField has the debug (eg FUNCTION, PCE_ etc..)

· Address node must have PCE_DEBUG_HNDLER

· Will go to the POS as an event if the registry allows it (off by default)

· Display Event source is remembered and used in the keypress event from the POS.

· TODO… Check what happens to keypresses from built in dialog.

· Changed FUNCTION_HANDLER to DEBUG_HANDLER

Added display event data to xml of message to function handler.

· Onclose for IP pinpad sets pinpad offline after 2 seconds.

· LET_TCP_TIMEOUT no longer works.

· 2 seconds should allow a pinpad time to reconnect if it can.

· PINPAD\AUTO_APPROVE_CONFIG (DWORD default to 0)

· If 1, all configs from POS that match the current pinpad TID and MID will be approved without being sent to the pinpad.

· If 2, all configs are approved to POS without being sent to the pinpad

· Base_directoy now creates dir if it does not exist. Also adds the'\' to the end if it's not there.

· The client will connect to the GUI on a name depending upon the runas parameter

· Eg PCEFTPOS_CLIENT_GUI (when not using runas) or PCEFTPOS_CLIENT_GUI_name (where name is the runas name)

· EMS Stop the client service.

· Tshutdown "name of service"

· Eg Tshutdown no name will stop the default instance of the EFTclient

· Eg Tshutdown 001 will shut down the client that was started with 001 as its runas name

· Lock to Terminal ID

· Ability to lock the terminal to a specific terminal ID.

· The client will look for a pinpad and then check the TID/MID of the pinpad to ensure that the pinpad is the exact pinpad we want it to be.

· If the pinpad does not match, the client will close the COM port, and wait 10 seconds before looking for another pinpad that matches.

· If the client goes through the entire 'Friendly Name' list and cannot match any pinpad, it will start again at the beginning retrying all COM ports.

· \PINPAD\LOCK_TO_TID (String. TID(8)MID(15) 23 chars exactly)
· Off by default.
· Added date and time to local totals receipt

· Tips added to local totals

· Included per card and as a grand total.

· Zero copy prints from pinpad do not check printer.

Version 3.0.15.603

· Fix for REST mode for set dialog method

· CLIENT/IP_INTERFACE_REST_URL_CODE

· DWORD (default to 1)

· Do URL encode and Decode.

· More efficient REST parser

· Add client GUI version number to log file

· TX and RX pinpad buffers increased to 8192

· TX to pinpad protection added to stop possible crash if message was too big form EFTSRV

· Eliminate NULL from start of debug info

· Increase print timer wait to 70s and no retries

· cover-up NAB pre-settle print bug where the pinpad sends NULL for the cut receipt and auto print on settles.
· adddisplaylight bug fix for josh
· TJ resp code ignored for success flag of offline is true. Bug from BWA pinpad
· add Y1 to approved jnl code. (Westpac pinpad bug)

· Remove code to check for extn DLL display in use. This allows multiple DLL’s to use the txn dialog.

Version 3.0.15.312

· New version format.

· GetLastTxn now supports the ability to retrieve the sale response based upon the Txn Reference Number.

· Add TxnRefNumber to the end of the request in IP Interface
· Set TxnRef in ActiveX

· GetLastReceipt now supports the ability to retrieve the last receipt based upon the Txn Reference Number.

· MessageType = ‘6’ and DataField has the TxnRef for ActiveX

· TxnRef on end of IP interface request

· Pending Mode implemented. (Experimental)

· This will immediately fail a sale to the POS with ‘BF’ response code, and continue processing the sale through to the pinpad.

· The idea with this is to allow an existing POS to start a sale on one machine and check for the result on a different machine.

· The POS can then re-do the same sale with the same TxnRef and the client will reply with BF if there has been no result, or with the Transaction Event with a completed result if the sale is over.

· The POS can also use GetLastTxn to see if a sale is complete.

· Bug fix for bucket stats writing to the eftpos.log

· Stored Txns in registry are cleared if they are more than 50 days.

· REST_mode changes

· Multiple connections are allowed. Allows more than one POS to view a sale in action.

· Last is a poll option in rest mode. Returns last message from Q of current sale.
· LIST is a poll option to get entire list of events for current sale.
· CLIENT\IP_INTERFACE_REST_AUTO_PRINT (DWORD. 1 will auto answer prints in REST handler and stop POS print replies going to pinpad.
· in REST mode, if a msg is outstanding, the rest reply will be fail + MSG OUTSANDING
· URL Encode and Decode supported.

· Change in REST reply format to try to support more browsers.
· Bug fix in control panel journal

Version 3.0.1.32

· REST_MODE. Experimental

· CLIENT\IP_INTERFACE_REST_MODE (Dword 0)

· Set to 1 to put IP interface into REST mode.

· HTTP response templates are configurable in the registry if required.

· Slave mods to support newr pinpads.

· COM port class now closes if ClearCommError fails.

· IP Pinpad interface bug fix

· SSL bug fix to stop client crash if multiple POS connections come in at the same time.

· Alpha Key functionality added to built-in Numeric keypad on dialog.

· The NO key has been replaced with an Alpha key

· Updated GUI to support this as well. (V1.29)

· TCP Onclose bug fixed in IP Pinpad
Version 3.0.1.28

· Change CLIENT/IP_INTERFACE_STOP_ON_CLOSE default to be off

· Added default ‘000’ to the settlement totals response if the pinpad does not send a totals structure.
Version 3.0.1.27

· PINPAD/USER_DEFINED_COM_PORTS (String “”)

· A list of user defined names for the com port list in the GUI

· The format is PORT:PORT:PORT etc where each PORT is the name to be shown in the list

· A n individual PORT can contain multiple names separated by a ‘;’

· E.g. ACM;Prolifc

· This allows a client to look for and match the first available COM port that is available from a single list.

· The search is to look for each user defined entry in the Windows list. This allows the user to setup a priorty by creating the first entry in the list to be used if it is found before looking for the next entry.

· CLIENT/IP_INTERFACE_STOP_ON_CLOSE (Dword 1)

· Registry setting to control the client stopping listening if the POS drops the socket.
Version 3.0.1.26

· Mod to support Function debug handling in Westpac terminal

· PINPAD/LET_TCP_TIMEOUT (Dword 0)

· If set to TRUE, a pinpad dropping the IP socket will not be reported as offline until the normal offline timer expires. This gives a pinpad the chance to reconnect and resume.
Version 3.0.1.24

· CLIENT\ALLOW_FUNCTION_EVENT_TO_POS (Dword = 0)

· If set to TRUE, will allow a Resrved3 Event through to the POS with the Function that was entered on the pinpad.

· The data for event will be FUNCTION=xxxx where xxxx is 1-8 digits

· Thread ID debug included.

· The DLL can now send raw slave commands if required.

· The DLL can set up a block on transactions to allow it to do sales without the POS getting events.
Version 3.0.1.21

· Close com port on writeFile error

· Modify com port code to handle unexpected errors from the serial driver. This handles USB drivers who occasionally return bad commands and could cause CPU lockups.

· Zipped trace files now have the zip name in the zip file instead of the original eftpos000 name. Makes looking through lots of files easier.

· Local totals negative refund issue fixed.

· Shared Data info recorded by the client to help implement multi-client systems. The shared data is stored in SHARED_DATA\IP_POS. The data in this key holds the information on the client TCP POS socket. Eg {EFTCLIENT,10.10.128.57,2011,AVAILABLE}.
· This data can be used to implement a multi-client system

· The data can be set to be returned to the POS when a POS connects to the client, but the client already has a socket. CLIENT\IP_INTERFACE_RET_CLIENT_LIST (Dword set to 1). If enabled, the client returns a list of available client that could be used instead of this one.

· There is also a new command request from the POS via TCP to get the same list.

· Bug fix on a ‘lock’ for the DLL messages to the client.

· Bucket list statistics implemented to help track issues over time in the logs files.

· Important registry info now included in log file on power up.

· IP interface Query card now masked.

· Zip file count increased to 100 by default.

· Listen socket for POS is stopped when a client disconnects and is then restarted.

· Debug included in socket class and Onclose now called for FD exception set errors

· The client command line now supports executing ems commands.

· Eftclnt.exe ems_exe [EMS command]

· Eg eftclnt.exe ems_exe E0 (this will execute a display settings)

· The command line requires admin privileges an may not work on all Windows versions)

Version 3.0.1.15

· PRINTER\OVERRIDE_WRITE_RECEIPT (Dword 0) If 1, then no receipt file will be stored

· key presses from the GUI now protected at the front end from getting to the pinpad

· bug fix in base directory implementation for all file writing.

· Remove CPU debug.
Version 3.0.1.12

· Slave command changes for Josh

· Counts of CMD_ACK misses stored in registry

· CLIENT\ALL_ROUTER_DEBUG added. Defaults to 0 and will debug everything on the router.
Version 3.0.1.11

· More info in startup

· Bounds check in journal header.

· Client version history no recorded to registry

· Reset waiting for ack flag if the low level timer goes off.

· Set the waiting for ACK flag earlier as an example of a USB pinpad sending the ACK before the flag was set was seen in production (ANZ USB pinpad)

· Z5 now not allowed if offline flag is true. Covers bug in ANZ pinpad.

· Query Card sub codes 7 and 8 now clear outstanding message flag in IP interface to allow other command through. This replicates the ActiveX interface.

Version 3.0.1.10

· More info in start debug in trace file. The info is also stored in the registry (EMS\TRACE_FILE_START_INFO)

· Bug fix for receipt file writing. A bug was introduced with the BASE_DIRCTORY change in regard to paths in name and default paths.
Version 3.0.1.09

· Bug fix for control panel functions when using focus_type =3.

· ALT keypresses were generated and not handled by the control panel routines.

· Bug fix for offline pinpad when it sends the receipt type as ‘M’ for settlements. The client now fixes this on behalf of the pinpad.
Version 3.0.1.08

· Update B1 poll response message byte when we have a message. Eliminates very rare instance where message arrives between checks of the B1 poll.

· AUTODISMISSSIGNATURE registry setting now updated to allow new CBA terminals to dismiss signature to YES.

· 0 = off, 1 = original method, 2 – CBA terminal method
Version 3.0.1.07

· Bug fix for receipt file when the base directory is not used.

· FOCUS_TYPE =3 now supported. Implements the ALT-tab style focus method.
Version 3.0.1.06

· PINPAD\IP_PINPAD_PORT (DWORD) Default to 2102

· Port for client to listen for pinpads on.

· Drop the IP socket of the pinpad if the pinpad is declared offline.

· If the merchant number of not 0 on a txn using the IP interface and the subcode is not 0, then put the subcode into the MessageType node. This allows AddCard to be available on the IP interface.

· IP interface tested. Ready for pilot.
Version 3.0.1.05

· CLIENT\PINPAD_KEYPRESS_OPTION (DWORD. Default to 0)

· If on, it will send response code 01 to the pinpad for a display response. The pinpad should then allow the current keymask to be available on the pinpad as well as the POS.

· EVL\TRACE_BACKUP_DIR (Cstring “”)

· Directory path to save the trace files into after the eftos000 file has been moved.

· EVL\BASE_DIRECTORY (Cstring “”)

· If this is populated, then the base directory for file writing will be this directory instead of the install directory.

· This replaces the BACKUP_DIR key as its more flexible.

· Merchant property added to the IP spec for GetLastTXn.

· If not present, it will be 0

· Pinpad IP Interface started.

· Not fully tested yet.
Version 3.0.1.03

· PAD length for IP interface can now be 3 or 4 in length.

· Removed debug from USB event that caused client crash on XP after reboot.
Version 3.0.1.02

· AS2805 class strengthened again.

· RAM usage debug removed

· More info added to power up debug line

· Debug in USB events to get more info on what occurs when pinpads come and go.
Version 3.0.1.00

· Mod to stop debugging B3 messages that are in XML format

· Remove previous DLL ‘30’ chane. DLL’s now implement this.
Version 3.0.0.96

· Safe Memcpy implemented. The client did crash under the debug release when the source had less than the destination in a normal memcpy. This was caused in debug because of boundary lineups in memory. It is not known whether it could occur in production.

· Another bug fix for the control panel printing. Unreliable print settings addressed.

· The pre-print event is now sent to the control panel when printing from the control panel.

· A locally failed IP transaction had 19 char instead of 20 for the response text field.

· The Stop message is sent to the slave if the pinpad is not online.

· A NAK on a keypress would fail the retry as the pinpad side key blocking code thought it was a retry from the POS. A check is now in place to allow NAK retries through the pinpad side block.

· DLL’s that set the Display Type to ‘30’ would send the close Display with no type and this would leave a empty dialog on the screen. The client now detects a close display which is referring to a previous No Display type.
Version 3.0.0.94

· Pinpad function 11114440 now works with the GUI interface.
Version 3.0.0.93

· Fixes for Control Panel printing in client and GUI

· Debug of friendly name in COM port lookup.
Version 3.0.0.92

· Slave mode modification as requested by Josh for Display messages.
Version 3.0.0.91

· Print and cut on the control panel are now stored in the registry and will be used if the control panel is opened via our task icon.

· PRINTER\USE_CP_PRINT_SETTINGS_ALWAYS (DWORD) default to 0

· If set, the control panel stored print settings will always be used regardless of how the control panel was opened.

· Stats debug output into the eftpos.log file on its creation
Version 3.0.0.90

· Change EMS logon merchant flag from byte 4 to byte 5 so as to not break existing users. Corrects and issue introduced in .74
Version 3.0.0.89

· Block journal write if the same journal entry is sent from the pinpad for a transaction,
Version 3.0.0.88

· Modifications to DLL interface code to allow priorities in DLL handling.

· Increase ActiveX wait Mutex to 45 seconds to assist a customer’s POS system.
Version 3.0.0.86

· Bug fix for CLIENT\FAIL_ON_NW_ERROR. Now tested with and wthout EFTSRV

· Added tag data to config request in IP interface

· Added subcode ‘1’ as an option in IP interface
Version 3.0.0.85

· Change activex Wait Mutex time from 2500ms to 12500ms

· Helps address issue in a POS where they waited in the DisplayEvent for a long period of time. The POS will need to address this, but this time gap should now allow the client to Q the events to the POS long enough so they are not discarded.
Version 3.0.0.84

· Bug fix for CLIENT\FAIL_ON_NW_ERROR
Version 3.0.0.83

· Reset keypress interval timer if keymask received from pinpad.

· No wait for ACK on heartbeat. Not needed as heartbeats re not retried.

· CLIENT\FAIL_ON_NW_ERROR (DWORD) default to 0

· If on and a logon is performed, the logon will fail with ‘A3’ if the network for eftpos from the client perspective is unavailable.

· Not tested yet……..

Version 3.0.0.82

· New ACK timeout formula.

· Act_to = StartValue + Message Length; If ac_to< Minimum, ack_to = Minimum

· PINPAD\ACK_START_VALUE (Dword) default to 500
· PINPAD\ACK_MINIMUM_VALUE (Dword) default to 2900

· Send Buffer increased to 8000

· Breakout from Tx delay in 1000ms if waiting for heartebeat

· Keypress Delay increased from 250 to 750 by default (registry overridable)

· Keypress delay implemented on serial port side of code as well as Pos interface side. This covers any lag in the actual send.
Version 3.0.0.81

· Mod for Suncorp Hypercom pinpad to handle APPROVED autodismiss

· Mod for CBA pinpad to handle unexpected command ACK at Idle.

Version 3.0.0.80

· Moved var in pinpad class to class itself. May address possible comms issue.
Version 3.0.0.79

· Close dialog now called after transaction Event. This will prevent the dialog being accidentally left open.

· EMS print reply only sent if no printing. Reply will be sent by normal print code if printing.

· Added Reset Totals to IP interface

· Bug fix in ClientFormat routine to protect from send key on IP interface

· Z3 response code with offline Approved flag in Westpac pinpads now does not set Success to TRUE. Westpac pinpad really needs to fix this bug! Not sure how many other response codes set the flag invalidly.

· Local totals changes:

· Refund greater than purchase now correct

· Offline sales now added in sub totals

· New overall totals included.
Version 3.0.0.75

· Added slave interface to IP interface

· ‘TF’ response code to a sale with the offline flag as true will not set Success flag to TRUE. Covers issue in current Westpac production pinpad.

· EMS Settle and logon

· Byte 5 is now the low byte for which merchant to direct the request to.

· Eg 20001 (1 is merchant 01)

· Allows EMS settle and logon to be directed to non-eftpos

· Non-eftpos EMS requests are now sent in XML from ‘POS’. This allows the non-eftpos calls to print to the POS if required.
Version 3.0.0.71

· IP interface will now accept the new socket and disconnect the old socket by default. The registry setting CLIENT\IP_INTERFACE_SOCKET_REJECT (DWORD) can be set to 1 to change this behavior to reject the new socket and keep the existing.

· Removed some old code that was for the AZN 328.

· Removed check on duplicate AS2805 messages to EFTSRV. Should not be needed anymore.
Version 3.0.0.70

· Change in the way data is sent through the router to the serial port. It was possible to collide a message from the POS with a heartbeat in the old method.
Version 3.0.0.69

· The keymask is cleared between the keymask set and the Display set command from the pinpad. When the display is received, the previous keymask is set to be allowed. This helps prevent the pinpad from getting a keypress when it is waiting for a keymask reply or a display reply. Some pinpads cannot handle getting a keypress at those times and lock up, so this will help eliminate most of these scenarios (until the pinpads get there low level comms routines fixed!!)
Version 3.0.0.68

· Host timer to the EFTSRV is now using tick counters instead of closk time so that it avoids issues when the system clock gets changed by Windows.

· Y3 APPROVED now covers up same error as Y1 APPROVED in Bankwest pinpads.
Version 3.0.0.66

· Heartbeat debug removed from .65 release.
Version 3.0.0.65

· Success flag was set to TRUE for B7 printer error. This is now fixed.

· The receipt file was not always open for logon/settlement on EMS

· Bug fix for IP interface issue from .63

· IP messages now go through the router

· Bankwest Y1 offline error covered up until we get a new Bankwest terminal.
Version 3.0.0.63

· Receipt from EMS logon and settlement is journalled.

· Bug fixes:

· Find File routines had very slow memory leak.

· Status reply to POS.Datafield now has the correct length

· Currency field was wrong in BuildTxn on IP interface

· Protection added for XML lookups. Rogue XML code from outside the client could crash the client if it was ill-formed.
Version 3.0.0.62

· ‘APPROVAL’ now accepted as a auto dismiss text.

· Unknown HOST-ID dial requests are now handled as Ready until the upstream EFTSRV updates the correct status.

· This allows the pinpad to wait until the actual upstream status is known.

· Eliminate Linkstatus messages to ActiveX

· CLIENT\ DISCARD_ALL_LINKSTATUS (DWORD. Default to 1)

· Don’t send link status to activeX ever.

· CLIENT\ DISCARD_NONTXN_LINKSTATUS (DWORD. Default to 0)

· Don’t send link status to activeX outside a txn

· Pinpad class now uses System timer instead of RTC.

· Bug fix on Tick timer for key press protection

· CPU usage debug added to normal debug file

· EVL\CPU_TRACE_DELTA (Dword 3)

· Delta variance to write data.

· St George Spider project change

· Account type ‘W’ is always sent to the pinpad
· Approved or Declined AVI on final display.

· CLIENT\DECLINED_AVI (string default to “”)

· CLIENT\APPROVED_AVI (string default to “”)

· Implemented in GUI 1.0.0.20 onward

· Remnants of experimental Zontalk code removed.
Version 3.0.0.55

· Bug fix for Autodismiss which was broken in .51

· PIN change added to IP interface

· Change TX delay check to use ticker count.

· Change heartbeats to go via router top pinpad.
Version 3.0.0.53

· Accidental card data removed for now. It could mask a valid PPID…..
Version 3.0.0.52

· Accidental card data on a receipt will not be printed to the debug or receipt files.

· Each receipt is scanned for card data before being output.

· CLIENT\QCARD_SUBCODE_OR (String with space as a default)

· If this is set, the client will override the sub code of the IP interface response to a query Card with the first byte of this value.

· Implemented for the St George Spider project.
Version 3.0.0.51

· Field 49 now numeric. This fixes the debug output for NAB terminals so that the Debug Viewer displays correctly.

· New debug at the start of each POS request.

· EFTSRV status now returned to the GUI.

· Requires GUI v1.0.0.18 or higher.

· KVC removed from diags panel

· Pinpad Software display box size increased on diags panel.
Version 3.0.0.49

· Change to the DLL loading code to add the Extension DLL to the list of DLL’s before the load.

· This is to help with reliability when multiple DLL’s are loaded.
Version 3.0.0.48

· The Owner is set before the DLL is loaded in the Extension DLL code.

· CSA printing to the IP interface now occurs as a 2 part print (in the same way that EFTPOS works)

· The CSA DLL can still do single part printing by setting an XML property in the print request.
Version 3.0.0.47

· Keep alive allowed in listen class.

· Close socket on IP interface always notifies the IP class.

· Debug to show connect and disconnect in IP interface

· CLIENT\IP_INTERFACE_HB_INTERVAL (Dword 0) (Test only)

· seconds between client sending HB to POS

· If POS does not answer within 5 seconds, the socket is disconnected.

· Heartbeat message added to IP interface.

· Fx

· x = ‘1’ for POS to reply, ‘0’ for no reply needed.

· HB can be in either direction. Eg. POS (F1) to client. Client replies with F0.
Version 3.0.0.45

· Response code Q6 from a CBA pinpad will not set the Success property to true if the Offline flag is true.

· This covers up a bug in the CBA pinpad.

· The client will cancel a sale if the pinpad sends a command ACK to a command other than the one the client is waiting for.
Version 3.0.0.44

· Bins 13-22 added to local totals

· All should be non-financial

· Bin 00 also added as NAB put China CU in that BIN.

· USB detection for Telium added.

· Receive Message Time now rest if message received as well as an ACK received.

· Covers bug in a pinpad that does not send ACK’s to messages during signature yes/no.

· If the journal type is ‘M’ and the txn is not approved, the journal type is set to the correct values of ‘X’

· The allowable length for a DLL extension name in the IP interface is increased from 20 to 40

· If the queryCard request on the IP interface has no PAD and the merchant is 01, then the reply will stop after track1.

· Added to help the Oroton POS handle old query card replies.

· If there is an inter character gap error on receiving a message, and the pinpad is an old Westpac pinpad, the client will not force the offline flag.

· Covers a bug in the old Westpac pinpad where it had a comms error in the exact same spot on a settlement.

Version 3.0.0.38

· COM ports greater than 9 now work.

· The last receipt is written to the registry for retrieval if required. EMS\LAST_RECEIPT

· Start and Stop exceptions are added.

· CLIENT\ENABLE_DOS_INTERFACE (DWORD. Default to 0) Set to 1 to enable built in Dos interface for client.
Version 3.0.0.36

· If a status message returns the bank network as “ANZ EFTPS”, we change it to “ANZ PC-EFTPOS”. This keeps all utilities and POS system that require this working with the ANZ pinpad release that broke it.

· The keypresses to the pinpad are limited to 1 every 1200ms. This allows the pinpad more time to process the initial keypress without being interrupted.

Version 3.0.0.35

· Reload task list via EMS implemented.

· V2 tasks added

· Same as v1 except configurable via new GUI

· V1 tasks only have one action per task

· GUI cant see V1 tasks.

· Receipt plus CutReceipt properties correctly handled by GUI

· The last journal can be returned to the GUI if requested.

· IP interface now supports Voucher and completion

· Date and Time and CardSequenceNumber added to IP spec in place of Reserved.

· CLIENT\IP_INTERFACE_NO_POS_DISPLAY_MSG (Dword default to 0)

· 0 = let POS decide if it will get display messages on the IP interface.

· 100 = Never send Display messages to the POS on the IP interface.

· SetDialog now uses the subcode on the IP interface to allow the POS to select whether it gets Display Events. Subcode = ‘5’ will force the client to not send Display Events to the POS. Other subcodes will send Display events.

· A change to the Pinpad Error message length was implemented. The previous clients would send back an incorrect IP length for error messages.
Version 3.0.0.33

· Background colours for the Txn Dialog text can now be set.

· Only works with the remote GUI.

· UI\TXNDLG_TEXTBG_COLOR_RED (Dword default to 300 = std colours. Values below 256 are the Red component of the background.

· UI\TXNDLG_ TEXTBG_COLOR_GREEN (Dword default to 300 = std colours. Values below 256 are the Green component of the background.
· UI\TXNDLG_ TEXTBG_COLOR_BLUE (Dword default to 300 = std colours. Values below 256 are the Red component of the background.

Version 3.0.0.32

· Date and time in a completion are now set to space if not set by the POS.

· Background colours for the Txn Dialog can now be set.

· Only works with the remote GUI.

· UI\TXNDLG_COLOR_RED (Dword default to 300 = std colours. Values below 256 are the Red component of the background.

· UI\TXNDLG_COLOR_GREEN (Dword default to 300 = std colours. Values below 256 are the Green component of the background.
· UI\TXNDLG_COLOR_BLUE (Dword default to 300 = std colours. Values below 256 are the Red component of the background.

· Button colours for the Txn Dialog can now be set.

· Only works with the remote GUI.

· UI\TXNDLG_BUTTON_COLOR_RED (Dword default to 300 = std colours. Values below 256 are the Red component.

· UI\TXNDLG_ BUTTON_COLOR_GREEN (Dword default to 300 = std colours. Values below 256 are the Green component.
· UI\TXNDLG_ BUTTON_COLOR_BLUE (Dword default to 300 = std colours. Values below 256 are the Red component.
· UI\TXNDLG_ FONT_NAME (string. Default to Arial)

· UI\TXNDLG_ FONT_HEIGHT (DWORD. Default to 20)

· UI\TXNDLG_ FONT_BOLDNESS (DWORD. Default to 700)

· Enumerated ports code re-written to handle more USB driver types. Old version only found about 80% of drivers.
Version 3.0.0.30

· The friendly name of a serial port can now be used to select the com port of a pinpad. Eg Prolific will find a serial port controlled by a prolific serial port driver and send its actual serial port name to the client for opening.

· Date and time from the POS is now allowed in a completion.

· PRINTER\OVERRIDE_POS_AUTO_PRINT_FALSE (default DWORD to 0) If true, the client will force the Auto Print flag to FALSE.
Version 3.0.0.28

· Bug fix for DoSetupPinpad

· TX/RX messages can now be intercepted by DLL’s

· Travelex settlement options for control panel changed.
Version 3.0.0.27

· Removed the pinpad offline condition if we receive an unsupported request from the pinpad outside of a sale. There seems no reason to go to pinpad offline in this circumstance.
Version 3.0.0.26

· Bug fix for displays from DLL where POS does not display.
Version 3.0.0.25

· Old genPos print and display commands re-added to IP interface.

· Possible lock issue addressed. Only seen in debug release, but possible for dev release, so addressed in this release.
Version 3.0.0.24

· New Auto Task type ‘F’ implemented.
Version 3.0.0.23

· WouldBlock code now handled better for connects to local EFTSRV

· Local EFTSRV timeout increased from 30 to 90 seconds.
Version 3.0.0.22

· Auth code sent back to the pinpad is now defaulted to ‘0’s instead of spaces.
· IP debug now PCI masked.

· TASKS\ALLOW_AUTO_TASKS (Dword 1)

· 0 disables the client from auto status on pinpad online.
Version 3.0.0.20

· PINPAD\NB_CHIP_DISP_TIMER (DWORD 0)

· # seconds before an auto press of OK to pinpad if the pinpad has text of FAULTY CHIP

· POS will be sent display without OK key

· Fix for Noni-B POS

· PINPAD\FORCE_AUTH_ID_NUMERIC (string) default to “”

· String is 6 chars long and is the auth code always returned to the POS.

· PINPAD\HEARTBEAT_DEBUG (DWORD 0)

· 1 = enable heartbeat debug.

· CLIENT\AUTO_DISMISS_DELAY (DWORD 200ms)

· Now delays on normal AUTO_DISMISS as well as signature autodismiss.

· Implemented for Bunnings.

· IP debug enabled.

· Bug fix for totals data under certain circumstances.

· Settlement page on Control Panel updated fore WBC and ETSL
Version 3.0.0.14

· Icon colour more accurate

· Improved handling of auto startup

· ‘&’ now allowed in txn dialog

· Auto internal dial now handles no EFTSRV

· UI\GUI_TASKBARICON (DWORD 1) icon for GUI

· Fix for HALT option for NZ

· Retry of auto status if pinpad sending requests

· PEM_STORAGE_MODE (mode 3)

· Look for file called client.cer

· If found, load into PEM registry and delete file

· If not found, use registry PEM

· On Auto Dismiss Signature. If the last key mask is not Yes/NO, do the Auto signature on the next keymask that is YES/NO

· EMS\GENERAL_STATS\BC_DLLS_LOADED (string of DLL names)

· EMS\GENERAL_STATS\CURRENT_IP_CLIENT

· EMS\GENERAL_STATS\LOADED_HK_FILE

· EMS\GENERAL_STATS\GUI_LOADED

· EMS\GENERAL_STATS\ACTIVEX_ONLINE

· Control Panel wont get stuck on no reply to Reprint Receipt.

Version 3.0.0.9

· GUI tested with EFTPOS and DLL’s

· EMS commands accessible by GUI

· PEM storage mode now allows a new option to have the client look for the PEM in the registry and generate & store it if it is not there.

· GUI debug removed.
Version 3.0.0.6

· SSL Listener implemented for the TCP/IP interface if the SSL DLL’s are loaded at start up.

· DLL’s needed are: libeay32.Dll and ssleay32.Dll

· If not loaded, IP interface only supports non-SSL

· CLIENT\IP_INTERFACE_LISTEN_TYPE (DWORD) Default to 1)
· 0 = SSL or Non-SSL; 1 = Non-SSL only; 2 = SSL only
· CLIENT\PEM_STORAGE_MODE (DWORD)

· 0 = New PEM at restart (DEFAULT); 1 = PEM from registry;

· Auto Tasks implemented.

· This allows the user to define an action for the client to perform at a pre-defined time.

· Actions include status, settlement and logon.

· See PC-EFTPOS for how to setup tasks.

· The client will do a status to the pinpad every time the pinpad comes online before announcing the pinpad online to the POS. this allows the client to have an accurate account of which pinpad is attached.
· The debug file now includes milliseconds for the debug. A new debug viewer is required (v1.0.4.56 onward)

· Bug fix in the ‘Get Chunk’ request from pinpad which will now close the File handle that the client is getting the data from to allow the file to be written to again.

· Auto Logon at Power Up

· PINPAD\AUTO_LOGON_AT_STARTUP (Dword. Default to 0)

· Timed OK Key press on Final Display Message

· The client can be set up to dismiss the final Display message in a transaction.

· PINPAD\TIMED_OK_KEY (DWORD) Default to 0 which is do not timeout.

· If set to value between 1 and 10, it will dismiss the message after that number of seconds.

· This only works for messages that have the OK button enabled and have a Graphics Code of ‘6’

· Improved Communication handling to the pinpad.

· The client will attempt to protect the pinpad against collisions on the serial port by not sending whilst:

· Waiting for an ACK from the pinpad

· Receiving a message from the pinpad.

· waiting for a heartbeat reply from the pinpad.

· Bankwest PX328 not supported

· PX318 in production not supported.

· McDonalds PX328 not supported.

· Built in EMS removed. V3 clients will work with the PC-EFTPOS Helper Service to provide EMS functionality through to the PCE Data Centre.
· Auth code to pinpad is space filled.

· The COM port is not closed on Pinpad offline anymore. Some USB systems had an issue re-opening the COM port.
Version 2.1.0.17

· The client will cancel a sale if the pinpad sends a command ACK to a command other than the one the client is waiting for.
Version 2.1.0.16

· Auth code set to ‘0’
Version 2.1.0.15

· Date and time from the POS is now allowed in a completion.

Version 2.1.0.14

· Auto code to pinpad is space filled instead of zero filled.

· Com port not closed on pinpad offline anymore.

Version 2.1.0.12

· Modification to the lookup code for a return message to cater for WW NZ terminal that does not send the terminal ID field (41) for EFTPOS, but it is used for Gift Card.
Version 2.1.0.11

· User Defined Key bug fixes

· ‘&’ now allowed in a txn Dialog display.
Version 2.1.0.9

· The first byte of the DataField property is placed in the Original Txn type byte in the pinpad message for a Completion if DataField is populated. This is the same action as for a voucher.
Version 2.1.0.8

· Cash field is now sent to the pinpad in a completion.
Version 2.1.0.7

· More User defined keys now allowed

· \UI\UDK_YES_1 (DWORD with key to use for yes)

· \UI\UDK_YES_2 (DWORD with key to use for yes)

· \UI\UDK_NO_1 (DWORD with key to use for no)

· \UI\UDK_NO_2 (DWORD with key to use for no)

Version 2.1.0.6

· IPC buffer increased to 50K. Must use OCX 3.31.50 or greater.

· DE45 now masked for PCI compliance

· User defined cancel keys now allowed

· \UI\UDK_CANCEL_1 (DWORD with key to use for cancel)

· \UI\UDK_CANCEL_2 (DWORD with key to use for cancel)

· eg hex 2D is Insert key.

Version 2.1.0.5

· If receipt type is ‘M’, set the receipt Approved flag to ‘1’
Version 2.1.0.4

· Enhancement to the WW display bug cover-up which sets the PinpadWasOffline flag if the WW condition is met. This should prevent the rest of the sale from progressing if the pinpad ends and continues the sale again.
Version 2.1.0.3

· IP Interface additions and fixes:

· Dialog ID was wrong for non-EFTPOS sales

· QueryCard now supports ‘5’ through ‘9’ as per ActiveX spec

· Debug on USB arrivals and removals in the code to see if it will be possible in the future to auto detect USB pinpads.

Version 2.1.0.2

· The COM port will be shutdown if the pinpad goes offline. It restarts on next retry.

Version 2.1.0.1

· Changes for WW:

· Status Event ‘5’ from the pinpad will now have the terminal ID on the end. This will be placed in the CATID property for the POS.

· The Pan from Status event ‘5’ will be in the Track2 property as well as the Pan property

· CLIENT\WW_PP_DISPLAY_BUG_COVERUP (default to FALSE)

· If enabled, this will cover up a bug in the WW pinpad application.

· The bug is that a pinpad will end a sale and then continue at SWIPE CARD.

· The fix is that the client will cancel a display request from the pinpad if it occurs when :

· a transaction is not started ANZ

· the last pinpad message was a txn reply AND

· this registry setting is enabled
Version 2.1.0.0

· Internal Fallback enabled flag displayed on main settings page

· Control panel print bug fix.

· EMS2 code removed. EMS2 no longer implemented directly from the EFT-client.

· EMS2_REQUEST and EMS2_REPONSE registry entries added to allow EMS2 to not conflict with EMS-1

· The STAN is added to the Logon Reply. Bug fix.

· EP4 command added to allow access to EMS2 status structure.

· The client processes (and currently ignores) EFTSRV Broadcast messages.
Version 2.0.0.68

· Additional debug for # of heartbeats between pinpad offlines. May be useful for diagnosing offline pinpads.

· An acquirer code of a space is not updated in the registry. This stops the current ANZ pinpad from changing the acquirer when it should not have.
Version 2.0.0.67

· “PCE_DIALOG_PRINTER” introduced

· See detailed notes if required to be used.

· New default printer code.

· ETS dialog bug fix for original focus.

· The control panel could lock up the client if no pinpad was attached and certain keys were pressed.

· No keys can now be sent to the pinpad from a POS if no transaction is in action.
Version 2.0.0.64

· The terminal ID and Merchant ID are read from the registry on every call. They were only read on startup in previous versions. Both are now space padded to there correct length before being returned as well.

Version 2.0.0.63

· IP interface now off by default.

· CLIENT\ENABLE_SPLASH_SCREEN (default to DWORD 1). Set to 0 to turn off splash screen

· Control Panel Active Message now returned to POS if message received from whilst control panel was open.(Fix for bug introduced in V2 client)

· Acquirer value in registry updated when pinpad changes it. Was only updated on pinpad online.

· “NON_POS” option for router. Will only process prints from DLL’s. All other messages are dumped.

· “PRINTER” option for router. Same as NON_POS

· Bug fix for loading XML to router via Hotkeys.

· Bug fix for setting internal dial and print option on messages from the control panel. V2 clients did not set these correctly.

· CLIENT\ENABLE_STOP_BUTTON (default to DWORD 1). Set to 0 to stop the STOP button from being on the setting page when the client is ran as an application.

Version 2.0.0.62

· Bug fixes to DLL intercept of logons when started from the control panel.

· EMS disallow flag not set if the client initiates a Query Card. This was set to prevent EMS from querying the pinpad during a POS started Query Card, but the WW pinpad goes straight from a Query Card to a logon without ending the Query Card. This left the flag set until another request from the POS had started and then completed.
Version 2.0.0.59

· Status message debug masked if the status type is 5
Version 2.0.0.58

· The Pan in a status type 5 is now masked for PCI compliance.

· The GCM DLL can now intercept logon responses if they are started by the control panel and process there result.

· Logon Event processing has been modified to prevent against short responses from pinpads.
Version 2.0.0.57

· A status response of type ‘5’ will now be masked before the data is written to the debug log. This is to ensure PCI compliance.

· The control panel handler has been modified to ensure it is protected against the pinpad sending large logon responses.
Version 2.0.0.56

· Protection in the EFT-client for a pinpad sending a response when no request was sent to the pinpad. This is to stop the new STG pinpad from sending unsolicited txn response to the POS.
Version 2.0.0.55

· Non-AS2805 messages now allowed to be sent from the DLL through to the EFTSRV

· Track2 from POS was not being masked correctly

· The TXN Dialog is now closed if the pinpad send s an &8EFT_CLIENT3 command.
Version 2.0.0.54

· Local totals repaired

· PINPAD\TXNDLG_KEYPRESS_DELAY (Dword default to 0)

· Number of ms between keypresses at a minimum.

· Used to stop; a POS from hammering a pinpad with keypresses.

· Control Panel printing to Windows Printer now fixed.
Version 2.0.0.53

· Bridge Dialog now very similar in looks to EFT dialog.

· Bridge dialog actions now from main thread.

· IP interface control panel settlement, logon receipts passed through to POS.
Version 2.0.0.52

· PINPAD\ ALTER_TXN_TYPE_FOR_CASH_OUT (DWORD defaults to 0)

· If set to 1, this will convert the TxnType of a Transaction from a ‘P’ to a ‘C’ if the purchase Amount is zero and the cash out amount is not zero.

· This is to address a limitation in the ANZ pinpad.
Version 2.0.0.51

· Control Panel actions now through XML router

· Heartbeat response is stored in EMS registry to identify current pinpad.

· Client version, OCX version and last status response also stored in EMS registry.

· Change to B3 message from pinpad to handle PCEXML tag for transporting non AS2805 data. The PCEXML tag will be removed from the message prior to sending to the pinpad.
Version 2.0.0.50

· WW Pinpad Issue:

· The WW pinpad can do the following:

· The pinpad will be sent a transaction request and will low level ACK that request, but the pinpad will not Command ACK the request. The client will attempt this scenario twice before declaring the pinpad offline.

· After this event, the current WW POS will issue a Get Last Txn request to which the WW pinpad will wake up and start doing the previous TXN that it did not command ACK.

· This scenario can cause the pinpad to compete a sale that the POS has no knowledge of.

· Rather than actually fix the issue in the pinpad, the client has implemented the following:

· If a WW pinpad gets a command ACK from the pinpad for a command other than the command that was actually sent to the pinpad, the client will:

· Notify the POS that the pinpad is busy.

· Set a flag to cancel any future transaction that the pinpad may decide to randomly do. This will be cancelled by the POS doing any type of request.

Version 2.0.0.49

· Host ID was added to the DLL messages that are debugged to/from the host.
Version 2.0.0.48

· Fix for original CBA pinpad could cause a possible issue for a POS on the new pinpad which does not require the original fix!!!!

· Tests put in place to figure out which pinpad and adjust accordingly.

· Waiting on feedback

· DLL messages to and from the EFTSRV will be debugged so that they are viewable in the Debug Viewer in the same way as EFTPOS messages.
Version 2.0.0.46

· EMS Logon changes for DLL intercepts.
Version 2.0.0.44
· Option to by-pass auth centre call question on a CBA pinpad.

· PINPAD\AUTO_ANSWER_CBA_AUTH_QUESTION (DWORD key. Default to 0)

· 0 = ask question as per normal (default)

· 1 = automatically press YES key before display

· 2 = automatically press NO key before display
Version 2.0.0.43

· Fix for CBA pinpad to correct Graphic code on AUTH CENTRE display message to a ‘1’. The client will convert messages that meet the criteria of:
· Graphic code = ‘6’

· Text = “ISSUE NOT AVAIL CALL AUTH CENTRE”
Version 2.0.0.42

· Printing to the control Panel fixed. This has been broken in V2 clients.
Version 2.0.0.41

· Install_as and remove_as implemented.(as per EFTSRV)

· CLIENT\WW_MASK_PAN_TO_POS (DWORD Key defaulting to 0) if set to 1, this will alter the PAN to the POS with rules defined by Woolworths.
Version 2.0.0.40

· Bug fix in pinpad TX debug.
Version 2.0.0.39

· EMS status, logon and settle are sent through router to allow the DLL to intercept and handle specific actions on them like they would if the POS started them.

· DLL handler modified for intercepts

· EMS handler altered to access all EMS commands

· EMS General stats added to EMS\GENERAL_STATS
· LAST_CONNECT – Host ID of last dial command , DDMMYYYYHHMMSS

· LAST_DISCONNECT – Host ID of last hangup command , DDMMYYYYHHMMSS

· LAST_RX_EFTSRV – Name of app that received last message from EFTSRV, DDMMYYYYHHMMSS

· LAST_TX_EFTSRV – Name of app that sent last message to EFTSRV, DDMMYYYYHHMMSS

· RX_COUNT_EFTSRV – number of messages received at client from an EFTSRV

· TX_COUNT_EFTSRV – number of messages sent from a client to an EFTSRV

· GetDirectory command added to EMS handler

· Zip and unzip command bug fixes in EMS handler. Buffer sizes increased to 20K for these commands

Version 2.0.0.36

· Unsolicited PP message code removed. (not used)

· PP extns DLL code removed (not used)

· OCX BD code removed (not used)

· TX Debug error introduced in .35 fixed.
Version 2.0.0.35

· CLIENT\MASTER_DLL_NAME (default is master.dll)

· DLL’s now have access to EMS

· Zip/unzip available to EMS commands

· Unzip file command now available.(option ‘3’ for ‘EE’ command)

· COM port now handled by router.

· DLL can access COM port directly if required.
Version 2.0.0.34

· Runas now implemented.

· Bankwest Px328 auto signature check allowed.
Version 2.0.0.33

· Append receipts option for settlement fixed. Has been broken in all V2 releases.

· Printing from a DLL via IP interface now fixed.

· Printing zero copies via DLL now fixed.
Version 2.0.0.32

· The client can now accept a ‘B’ as a parameter in a display command for the graphics code. This will run the ‘remove.avi’ file

Version 2.0.0.31

· Bug fix for Merchant property in LogonEvent

· Bug fix for DoShowDialog

· Bug fix for AccountType property in Pre-Swipe Status Event.
Version 2.0.0.30

· txnType = ‘1’ for Dologon will send subcode = ‘1’ to pinpad.

· CLIENT\WW_OVERRIDE_POS_PRODUCT_ID (DWORD default to FALSE)

· If set to 1, this will set the property PosProductId with “TXN_TAG_DATA” if the pinpad returns any PurchaseAnalysisData in a transaction event.

· This is only used by WW to get around a POS coding issue.

· This setting is not to be used in normal circumstances as it relies on the POS clearing the PosProductId field before the next sale, and this cannot be guaranteed by all POS systems.
Version 2.0.0.29

· Eftclnt.exe execXmlfunction filename.txt

· This executes the XML in the filename in the client.

· Now uses internal EMS link via registry to activate. This allows it to work when run as a service or an executable.

· %execXmlfunction filename.txt will work from EMS registry as well

Version 2.0.0.28

· CLIENT\AUTODISMISSSIGNATURE_TO_FAIL (default to 0).

· If set, then the client will fail all signature requests from the pinpad by sending a NO key press to the pinpad.

· If TxnType is set to DIAGS in a Dologon call, a subcode of ‘1’ will be sent to the pinpad.

· TxnRef number has been added to Cheque Auth

· The Pansource is not set to ‘K’ for every voucher entry transaction. It is now set to the value set by the POS.

· Bug fix in amount translation for cheque auth.
Version 2.0.0.27

· ‘&’ char was not decoded correctly when in a receipt string.

· DoShowDialog decoding was always defaulting to FALSE.

· EnableTopMost was set to FALSE by default if the POS did not set it. Now TRUE as it use to be.

Version 2.0.0.25

· ‘D’ now implemented for Card entry mode in client. It has the same action as ‘S’, and is implemented for WW.

· XML bug fix to limit the Dialog title property to 32.

· PRINTER\PRINT_EXTN_DLL_TO_FILE (default is TRUE). This allows a customer to disable the Extension DLL transactions from putting their receipts in the normal receipt file used by EFTPOS.

· Windows Printer and receipt file storage is now supported for Extension DLL transactions.

· EVL\NEW_EMS_ENABLED (default is TRUE) The client stores all possible New EMS messages in a file called newems.dat until the actual HQ EMS enables EMS functionality and requests the data to be uploaded. This setting allows a customer to disable the client from ever creating the file in the first place.
Version 2.0.0.23

· UI/FORCE_AUTH_KEY_ON_AUTH_CODE registry setting now forces the Cancel key to be displayed as well as the Enter Key on the transaction dialog if this setting is TRUE. This is to cover a bug in the ANZ pinpad where the pinpad sets the Auth Code field and enables no buttons!
Version 2.0.0.21

· FreeLibrary call removed from Extension DLL code. May have caused the client ot crash when the service was stopped.

· The Authorise button on the Transaction Dialog has been renamed Enter.
Version 2.0.0.19

· IP interface now allows Txn Ref on Cheque Server

· Bug fix on IP interface for App ID on Cheque Auth
Version 2.0.0.17

· Bug fixes in IP interface

· Bug fixes in Bridge client interface

· New Graphic Codes AVI files for Woolworths
· ‘8’ = Insert.avi, ‘9’ = Wave.avi, ‘A’ = AllCards.avi
· Bug fix for PCI compliance with XML interface
· HotKey ability built into client.
· Client will read in a hotkey file called pceftpos_hotkeyfile.xml
· Any key press that matches a hotkey will perform the assigned action

· If the pinpad sends one of the 111166xx functions to the client. The client will look in the hotkey file to see if there is a match and perform the assigned action.

· Max of 99 hotkeys available.

· File read at power up from install directory

· The Client can now output debug sent from ActiveX control to the trace file. The ActiveX control sends the debug in an XML tag as a part of the transaction request. The client outputs the specific tag if it is sent.
Version 2.0.0.0

· IP interface fully implemented in the client

· Bridge client now fully implemented within EFT-client. Bridge client will no longer work.

· All existing extension DLL’s will work with new EFT-client

· NewEMS client implemented within the client. Original EMS client is still operational, although major functionality is now in client and should be used.

· Messages from ActiveX are no in XML. Client listens on the original Bridge interface which used XML.
Version 1.23.0.5 (awaiting testing by McDonalds)
· Fix for McDonalds. V1.22.5.68 stopped the client from forcing a pinpad offline if it sent an unknown message. V1.22.5.68 would allow it if it was during a sale as some pinpads send random unknown messages. This causes the McDonalds pinpad an issue as it can answer a transaction with what appears to be a command ACk, and then not process the sale.
· This client addresses this by only acknowledging the transaction reply from the pinpad if it is fully valid. This means that the client will ignore the first invalid command ACk from the pinpad and the either retry the request, or get an ivalid message and set the pinpad as offline to cancel the sale.
Version 1.23.0.4

· Fix in code to mask card data for PCI. Fixes possible crash with certain pinpads.
Version 1.23.0.2

· Bug fix for PAN debug of AS2805 to comply with PCI.
Version 1.23.0.2

· Balance available now returned in IP client if the pinpad sends it.
Version 1.23.0.1

· ANZ 16 bit terminal sends an extra keymask on a signature. This prevented the Auto Dismiss Signature option from working. The client now handles this and the ANZ 16 bit terminal works.

· Bug fix for trace files with AS2805 mapping.
Version 1.23.0

· 0x58 is now Gift Card for the device code list

· PIC compliance changes for trace files have been implemented.

· Socket messages greater than 75 bytes are no longer traced.

· AS2805 messages have the PIN, track2 and PAN fields masked

· Card details from POS and to POS are masked.

· IP interface is implemented in the client. Enabled by registry setting

· CLIENT\IP_INTERFACE_PORT (default is 0 = OFF)

· Offline PAN no longer sent to EMS (change request from McDonalds to reverse an original McDonalds requirement)

Version 1.22.5.79

· The AutoDismiss option now checks that the keymask is not blank. This overcomes an issue with some new pinpads that send an Approved display before printing.

· The pinpad can now send a keymask with an Auth entry flag of ‘5’. This will be passed through to the POS for the POS to respond to. The POS will be allowed to send back a keymask of either YES, NO or Cancel with this keymask even if the keys are now displayed on the POS.

Version 1.22.5.78

· The test method now returns the EFTSRV and pinpad status to POS.

· If a POS sends a cancel or ACCEPT key press whilst the pinpad is waiting for an OK or Cancel key, the key is now sent to the pinpad. This covers a bug in a POS where they send cancel when they mean OK at that point!
Version 1.22.5.77

· The COM port code now closes if a Win32 error occurs on a read. This prevents the code from getting stuck in a loop if a USB cable is removed from the machine after it has been initalised by the EFT-client as a COM port. This fix allows a USB pinpad to work in the same way as a serial pinpad and allows the device to be unplugged without requiring the eft-client to be restarted. This has only been tested with an Ingenico 3070 pinpad.

Version 1.22.5.76

· The client will not allow the POS to send the cancel key to the pinpad if the pinpad has not set the cancel key as an option in the last keymask it sent.
Version 1.22.5.75

· Debug if low level call in com port fails

· 1.5 second inter character timeout between characters on com port during the receive routine.

· 32 bit terminal will auto detect on pinpad offline. (Bug fix for the change in 1.22.5.74)

Version 1.22.5.74

· Bug fix in XML conversion routine which converts the XML tag from string to numeric. The routine did not handle ‘0’ correctly. The same bug is in the OCX code. Only applicable if the Bridge client is used and the bridge wants to send non-ascii data to the pinpad (very rare!)
· Only pinpads who are 32bit or greater will auto detect the comms and baud rate after a pinpad offline. This stops PX328/NPT from auto-detecting once they are found as they only support one protocol.

· A valid message from the pinpad after will set the online flag if the client has already had a valid heartbeat since it was started.
Version 1.22.5.73

· Pinpad TX size buffer changed from 2048 to 4096

· Debug on com port write fails

· Bug fix in XML translation for DoSetFocus() method.

· The Was Offline flag is now cleared if the pinpad sends up any ‘&8’ command. This is to help the Woolworths pinpad recover from a scenario specific to it.
Version 1.22.5.72

· Debug has been added to the VLI Overflow code to debug the message that was received from the pinpad when the overflow occurred.
Version 1.22.5.71

· 115200 baud rate can now autodetect with pinpads that support it. (VLI only)
Version 1.22.5.70

· PRINTER\OVERRIDE_PP_DUP_DETAILS (Default to False). If set to TRUE, this will save the client cut receipt and Autoprint flags and use them regardless of what the pinpad sends back when printing a duplicate receipt. This addresses a bug in the CBA 5100 terminal.

· CLIENT\APPEND_SETTLE_RECEIPTS (False). This registry setting will now glue together receipts that are printed using the PC-EFTPOS printing (instead of the POS).

· If the pinpad sends a command that contains the text “NO CARRIER” at the start, the client will send a Print failed response to the pinpad. This helps with a bug in the CBA 5100.
Version 1.22.5.69

· Local Totals flag is set to off at the start of any sale. This stops a potential scenario where the client will not print receipts during a sale.
Version 1.22.5.68

· The Was Offline flag is now set if the number of low level ACK’s not received from the pinpad triggers. This helps overcome a bug in the Woolworths pinpad that is similar to the change in version 1.22.5.64

· A new API from the pinpad to the client to allow the pinpad to change the Baud rate and protocol of the client. If the pinpad sends a baud rate of zero, the client will auto-detect the pinpads new settings as outlined below in the auto-detect change. No change of the baud rate and protocol is allowed if the client has defined values in the registry for baud rate or protocol.

· Auto detect of protocol and speed at startup or if the pinpad goes offline in the following order:

· STX @9600

· VLI @38400

· VLI @9600

· VLI @115200

· STX @38400
· The auto-detect cycle will start at the last know value that worked and cycle through until a match is found. The offline heartbeat interval has been lowered to 2 seconds to speed up the detection.

· EMS\PP_FUNCTION_REQUEST This registry location is populated by the client if the pinpad sends up a function command. The new pinpad API allows the pinpad to send up undefined function password that can be acte4d upon by the client or EMS client.

· PINPAD\NAK_FAIL_TRIGGER (default to 3) This defines the number of NAK’s sent from the client to the pinpad before the client triggers the pinpad as offline. The trigger works if the number is greater than the defined value.

· Unknown messages from the pinpad during a sale will now be ignored. V1.22.5.48 had a patch to trigger the pinpad offline if this occurred, but we have seen some pinpad do this during sales and then continue on, so it is now off.
Version 1.22.5.67

· 1.22.5.66 version number was skipped!!!

· CLIENT\SEND_CLIENT_FAIL_DIALOG (default to 0 = OFF). This has been changed because of a WW change request. If the value is positive, the client will send messages to the POS when the EMS-client does a stats request. If the number of these that fails is greater than this value, then the client will put a pop-up box on the screen.
Version 1.22.5.65

· The display cancel delay for the pinpad is now activated when the pinpad sends a display message and the client had the pinpad as being offline.
Version 1.22.5.64

· CLIENT\SEND_CLIENT_FAIL_DIALOG (default to 0 = OFF). This will put a popup message on the POS if the EFT-client cannot send to the ActiveX control on a display message during a transaction.

· If a pinpad does not command ACK a command, any display request from the pinpad after that will result in the pinpad being told that the display has failed. This covers a bug in some pinpads where the pinpad does not command ACK and then continues with the sale after the client has cancelled the sale with the POS.
Version 1.22.5.63

· Debug removed from loading of image code.

· Debug removed from client send routine. It was not required as the interface code would debug it as well.
Version 1.22.5.62

· PINPAD\DISP_CANCEL_DELAY (default to 250 ms). The number of milliseconds to delay between a display response to the pinpad and a cancel key to the pinpad if the display message to the client fails. This allows the pinpad some time between messages.

· The EMS client get Stats request no longer calls the EFT-client with a network status packet. This call was not required and has been removed.
Version 1.22.5.61

· CLIENT\OVERRIDE_POS_TIP_FLAG (DWORD)

· 0 = Force Tip flag to FALSE

· 1 = Force tip flag to TRUE

· 2 = use tip flag sent from POS (default)
Version 1.22.5.60

· The client now allows old pinpad heartbeats (‘D’) to be processed as heartbeats. These were being reported as invalid messages from pinpad and the pinpad was reported as offline.

· If the pinpad goes offline, the client will still allow valid messages to/from the pinpad without waiting for a heartbeat. This is allowed because ANZ pinpads go offline during RSA and return by sending a dial request and not a heartbeat.
Version 1.22.5.59

· Online Help button on the diags page of the control panel will call the file pceftpos_onlinehelp.exe (This program can be used for full online assistance if the exe is present)

· CLIENT\ONLINE_HELP_FNAME (default is pceftpos_onlinehelp.exe) Allows a new filename to be setup when the help button is pressed.

· AuthCode input screen can now enter a password. The pinpads sets the Authcode button type to ‘4’ and the client will display ‘*’ onscreen.

· Authcode entry can now be 20 (was 16)
Version 1.22.5.58

· The online flag for the pinpad is only set when a heartbeat has been received by the pinpad. This is to ensure the client only reports pinpad online if it’s a pinpad (not a P66 modem or other device that answers the low-level protocol)

· PINPAD\COMMAND_INTERVAL (default to 0) The number of milliseconds that must elapse between two commands from the POS to the pinpad. The client will sleep for the gap to ensure there are never two commands sent from POS to the pinpad within this parameter.
Version 1.22.5.57

· Pre-Print timer now at 30 seconds.

· PRINTER\SUB_TOTAL_ON_LOCAL_RECEIPT (default to TRUE). This allows the sub total to be added to each card line on the local totals receipt.

· PINPAD\RX_OVERFLOW_ERROR (Counter for how many times this has occurred)
Version 1.22.5.56

· PRINTER\ONE_CREDIT_RCPT (default to FALSE). If this is TRUE and the Override Number of Copies registry is set , the number of customer copies after a merchant receipt will remain at one (not two as it was with the override num copies set). No affect at all if the Override Num Copies is not set.

· If the date is sent from the POS in a transaction request, and the pinpad is McDonalds, the date is sent to the pinpad to be used as the settlement date.

· Pre-print event is not sent to the POS if the Pos is using Auto print. (Bug Fix)

· EMS\STATIC_INFO_STRUCTURE – data for EMS

· EMS\DYNAMIC_INFO_STRUCTURE – data for EMS such as pinpad state

· CLIENT\UPDATE_PROGRAM – The path of the program to run on startup. This program is to check if any EFt-client updates are available.

· UI\ALLOW_SHOW_DIALOG (default to TRUE). If set to FALSE, the EFT-client will not allow the DoShowDialog() command to be executed if the POS sends it. Every display event to the ActiveX will also have a subcode of ‘z’ which will tell the ActiveX to not allow the POS to send any DoShowDialog() commands. This is in place because some POS systems issue a DoShowDialog() request during a sale. If they do this just before the print event is sent, it is possible for the POS to miss the print event.

· PINPAD\NAK_SEND_COUNT – current count of the number of times the client has sent a NAK to the pinpad.

· PINPAD\NAK_RCV_COUNT – current count of the number of times the client has received a NAK from the pinpad.

· PINPAD\LRC_ERROR – current count of the number of times the client received an incorrect LRC.
Version 1.22.5.55

· PRINTER\PRE_PRINT_TIMER (0 by default) can now be used for both pre-print request to POS and Print request to POS.

· If the timer expires, the last command (pre or print) is retired first.

· If the timer expires on the retry for pre-print, the pinpad is told the pre-print worked.

· If the timer expires on the retry for the print, the pinpad is told the print failed.

· EMS command to reload registry (‘%’)

· Only save the TID/MID to registry if the request was from an EFTPOS source.

· Save TID/MID to registry on a logon journal.

Version 1.22.5.54

· Authcode edit box now resets to “” on every keymask request

Version 1.22.5.53

· Bug fix for Pre-swipe counters introduced in v1.22.5.51. The code was looking at the wrong byte sent from the pinpad journal for pre-swipe.

Version 1.22.5.52

· If the pinpads sends a bank message with a poll type of B3, the client will set the type in the EFTSRV header to XML.

· All error files can now be extracted from a zip file call helpfiles.zip

· Helpfiles.zip will be in the .\helpfiles directory and the file to be viewed will be extracted to the .\helpfiles directory if it is not already there.

· This is to speed up the install of the PC-EFTPOS system as there are over 1400 small help files.
Version 1.22.5.51

· More Counters in Registry for EMS. These are all in \EMS\TXN_COUNTS

· REVERSAL_COUNT_DECLINED

· APPROVED_TXN_COUNT

· ALL_TXN_COUNT

· PRE_SWIPE_APPROVED_x
- where x is the type of pre-swipe txn (‘0’ to ‘4’)

· PRE_SWIPE_DECLINED_x

· TIP_ADJUST_COUNT

· VOID_COUNT

· OTHER_TXN_x_COUNT

- where x is the type of txn

· COMMS_MODE_x_COUNT
- x is comms mode. (‘1’ = P66, ‘2’ = Argent, ‘3’ = X25, ‘4’&’5’ = HostEm, ‘6’ = Non-EFT. All others are ‘0’)
· CURRENCY_x_COUNT

- ‘0’ = AUD, others to be defined.

· RECEIPT_x_COUNT

- receipt byte from pinpad. All values of x are dependant upon the pinpad being used.

· ADVICE_COUNT
Version 1.22.5.50

· Auth keypad on POS screen as an option. UI\NUMERIC_AUTH_PAD (false is default). If enabled, the transaction dialog will change to a numeric keypad when the pinpad requests numeric input from the POS.

· Custom icons for numeric keypad. UI\NUMERIC_AUTH_PAD_DIR (“” is default). If a directory is nominated, any icons which correspond to the numeric keypad buttons will be displayed on the keypad instead of the built in icons. Files should be named icon_0.ico, icon_1.ico … icon_9.ico, icon_clear.ico, icon_back.ico, icon_enter.ico, icon_dot.ico, icon_cancel.ico

· ‘APPROVED’ as a dialog will cause the dialog to close if the registry setting for allowing this is enabled. This is added to the list of displays representing approved because the new CBA 32bit terminal displays APPROVED.
Version 1.22.5.49

· CLIENT\APPEND_SETTLE_RECEIPTS (default is 0)

· If set to 1, this will force the ActiveX to gather all settlement receipts into one receipt and fire the print event just before the settlement event.

· This is required for POS systems that cannot handle multiple print events. The new CBA terminal currently sends multiple receipt events for settlements.

· Requires ActiveX version 3.31.14 or greater.
Version 1.22.5.48

· All Cheque and Savings journals are stored in PC-EFTPOS local totals as Debit

· PINPAD\OFFLINE_INTERVAL (default = 25). The time that PC-EFTPOS will wait before declaring the pinpad offline.

· Registry entries to allow a delay before certain functions when requested by the POS.

· CLIENT\LOGON_DELAY (0)

· CLIEN\SETTLE_DELAY (0)

· CLIENT\PRE_SETTLE_DELAY (0)

· Voids are now added to local totals reports

· Any request from the pinpad that is invalid will now result in a Pinpad offline status to the POS. This allows the POS to cancel the sale if the communications are unreliable.
Version 1.22.5.47

· Bug fix: if control panel is opened from EMS, individual pages would not open (only entire control panel). Can now open individual pages.

· Client tracing can be enabled in registry. EVL\CLIENT (default = FALSE) adds low level IPC tracing.

· McDonald’s settlement date is stored in registry when a settlement completes. The date is always the current date plus one. (DDMMYYHHMMSS)

· We do not update the registry for TID/MID when a Config result or journal occurs.

· If a key mask is received from the pinpad with graphics code ‘1’ (signature verify) and the keymask was not YES/NO, the graphics code is converted to ‘0’ (processing). This is to stop a bug in some pinpads where the wrong graphic code is sent and it confuses some POS systems.
Version 1.22.5.45

· High Level pinpad comms timer is now reset if a low-level failure occurs on the comms line to the pinpad.

· If the low level pinpad comms fails more than the retry limit (3), then the command will be cancelled and the POS notified that the Pinpad is Busy. Previous releases would allow the high level timer to retry and then report Busy. This could cause issues depending upon when the pinpad NAK’s the command.

· If a NAK is received at the low level comms layer, and the last message that was sent to the pinpad was more than 5 seconds old, the client will delete the message and not re-send it to the pinpad. This covers the scenario where the last low-level retry had no ACK or NAK within 5 seconds and we informed the POS of a failure, but we then got a NAK after the 5 seconds.
Version 1.22.5.44

· Now possible to override the settlement request from the POS with an alternative. This will allow a customer to alter the settlement type sent from the POS if they want a different settlement option without changing the POS.

· Registry is CLIENT\SETTLE_OVERRIDE - Defaults to empty string

· The first byte in the string is the type to match and the next byte is the override type

· There can be upto 3 overrides in this command

· Eg. 122332 will change 1 to 2, OR 2 to 3 OR 3 to 2

· Eg 12 will change 1 to 2

Version 1.22.5.43

· If 3 NAK’s in a row are sent from the pinpad to the EFT-Cl;ient, the pinpad will be flagged as Offline.

Version 1.22.5.42

· CLIENT/REPEAT_MSG_TIMEOUT in registry defines the interval that must pass between identical bank messages from the pinpad. This defaults to 10 seconds.

· Bug Fix. If the Automatic Config on logon is enabled, and the pinpad fails the configuration request, the system would have sent back a Config event instead of a logon event. FIXED.

· The TID and MID are now updated in the registry before the configuration is sent to the pinpad as well as when the response is received.

· Bug Fix. If the control panel was open, and the ActiveX was connected, any settlement started from the control panel would send two print reply’s to the pinpad. This caused no issues in pinpads, but was unnecessary.

Version 1.22.5.41

· csdReservedMethod3() now implemented for direct Slave access to pinpad through ActiveX

· Inter-process messaging defaults to 8096 for client to ActiveX, but 4096 for client to EFTSRV.

Version 1.22.5.40

· PINPAD\UPDATE_TID_MID
If FALSE, the registry values for TID are never modified by client

· TID & MID only updated if device code is EFTPOS

· Minor changes to XML transactions.

· CLIENT\SAVE_TRACE_ON_POWER_UP_DIR
This will save the trace file to this directory on power up.

· CLIENT\OLD_ANZ_RESP_TEXT_IN_JNL
If TRUE, the jnl will be written with the response text field as having the first 2 bytes as the response Code and the rest of the field as the response text. This was made for Waterways whose POS read the journal file and expected the response text field to look like this as the original ANZ system did. (FALSE by default)

· The Client can now be run as local User. Start the EFT-Client with the parameter localuser. All registry settings will go to the local user account which will allow the EFT-Client to be run in a terminal service environment.

· EMS\EMS_RESTART_NAME
If not empty, this program will be run if there is still data in the LAST_TXN entry for EMS. This allows the Eft-client to restart the EMS-client if it detects it is not running.

Version 1.22.5.37

· The full card number is sent to EMS for offline sales.

· The registry key CLIENT/JNL_FULL_CARD_TO_EMS (off by default) allows all cards to be sent to EMS with the full track2

· Input Field on the Txn Dialog can now be set to allow an amount to be typed in on the Dialog. This is only used when the Input field is set to ‘2’ in the request from the pinpad.

· Bin number 07 will not be converted to 01 if the account used was Cheque or Savings.

· Any Bin Number greater than 12 will not be converted to 01 for Cheque or Savings.

Version 1.22.5.36

· Poll Link Mode is set back to Idle if a dial error occurs. This corrects a bug in some pinpads that dial but don’t hangup.

· Only Do an Autologon if the configuration was successful.

Version 1.22.5.35

· VLI Rx routine has patch to cancel if a message is being received past the ETX. This is only required to stop certain corrupted messages.

· Add-in DLL now possible. The DLL can be used to add new commands that the pinpad may call. (EFT_EXT.dll)

· Unsolicited messages with AIIC field of “4444114444” will be stored in the client and the next heartbeat will signal that a message is available. The pinpad can then get the message using a new B-poll (B4)

· The low-level ACK timer is reset if another valid message comes in.
Version 1.22.5.34

· Journal now allows the possibility of more data.

Version 1.22.5.33

· If a message is waiting for the terminal when a heartbeat is ready, the heartbeat contains the NII from field 24 of the message. The pinpad can then get the message if required.

Version 1.22.5.33

· The Display Dialog properties from the POS can now be overridden by the client to values set in the registry.

Version 1.22.5.32

· Polling a link in No-txn mode will now be 7 seconds instead of 12.

· Polling a link in txn mode will now be 1.6 seconds instead of 2 seconds

· The Host link is now polled after a hangup is sent through to update the status when the line has disconnected.

Version 1.22.5.31

· AUTO_CONFIG_ON_LOGON now delays between Config and logon.

Version 1.22.5.30

· VLI Buffer size check is now checked correctly!

Version 1.22.5.29

· N-TMS can request a file greater than 300 bytes

· If the POS sends a key-down request when the keymask is 0, the request is ignored and not sent to the pinpad.

· Debug to trace file to indicate if the ActiveX is online or offline.

Version 1.22.5.28

· Pre-Settle Button enabled for Pulse application

· EMS/MUST_BE_PRESENT forces the client to reject transactions if the EMS is not running. (Default is OFF)

· AUTO_CONFIG_ON_LOGON now defines the number of milliseconds to wait after the Config response has been received and the logon request is sent.

· KeyPress API from POS will not send buttons to the pinpad if the keymask is currently 0.

Version 1.22.5.27

· Baud rate in registry can now over-ride the auto-baud rate value in eft-client.

Version: 1.22.5.26

· Comms polling can cancel a transaction if the pinpad has gone offline.

· Client now finds comms type by changing baud rate. VLI = 38400 STX = 9600

· New EMS and Pinpad commands for N-TMS (file upload & download, Version details)

· Trace file options have no save or Append option.

· Trace files are now zipped and moved to trace directory when not needed.

· Max number of trace files to keep is 50 by default (registry to change)

· New options for Get Last Receipt. (match by Stand, RRN or Ref #)

· Auto Config on logon. If this is true, the pinpad will send a Config to the pinpad and then the logon.

· Voucher plus Deposit on journal page bow view correctly.

· Unknown account types in journal page now display UNKNOWN.

· TID & MID are stored in registry whenever pinpad is successfully configured.

· Bankwest keymask fix now enabled by registry entry (off by default)
Version: 1.22.5.24

· registry setting to allow a config every time a pinpad comes online.

Version: 1.22.5.23

· 4th byte in flag array in jnl and response to client now indicates which type of line the transaction used.

Version: 1.22.5.22

· Bug fix to retry of last command

· VLI change. Pinpad stays on the comms type it finds when it first powers on.
Version: 1.22.5.21

· Pinpad comms now has 2 retries. If no ACK (or NAK) on message, it will resend.

· Registry setting to disable clicking icon to bring up settings page.
Version: 1.22.5.20

· Bug fix for VLI when greater than 999

Version: 1.22.5.19

· Heartbeat message to pinpad now sends status of EFTSRV link

· Registry setting to disable the new heartbeat (if required)

Version: 1.22.5.18

· registry to set pinpad baud rate. Default is 9600

· Bug fix to remove auth field from next dialog request.
Version: 1.22.5.17

· Bug fix to send keymask in correct order to POS.

· Dialog keypresses from POS are now allowed when control panel is active.
Version: 1.22.5.16

· registry setting for McDonalds to close trace file after every write. (Only required by Mcdonalds on Win95 machines)

· Auto YES timer to fix bug in Bankwest pinpad.

· Bug with local totals and offline refunds fixed.

· All debit cards have bin = 01
Version: 1.22.5.15

· RC TL from pinpad always sets offline flag to FALSE. (bug from Bankwest pinpad)

Version: 1.22.5.12

· On journal page, offline sales have ‘*’ near them.

· Registry setting to dismiss all graphic code 6 dialog boxes.
Version: 1.22.5.11

· VLI messaging implemented. Heartbeat determines type of comms.

· Registry allows over-ride of comms type if required.

· Westpac settlement array added.

· Ability to disable TX/RX messages on display dialog via registry

Version: 1.22.5.10

· Error in status reply for control panel. Caused potential loss of focus.

· New EMS command to tall directly to pinpad.

· New layout for diags page plus Help Buttons
· Pinpad can now ask client to display control panel for, eft-client, ems client or eftsrv

Version: 1.22.5.9

· Ability to over-ride settlement and pre-settlement commands from POS with other commands.
Version: 1.22.5.8

· EMS client status bug fixed.

· Diags page changed to display EFTSRV status
Version: 1.22.5.5

· Bug fix for Autoprint from EMS command. Now puts EMS response there.

· New EMS logon option. (TMS, RSA)

· EMS logon without display on POS screen now an option

Version: 1.22.5.4

· McDonalds settlement parameter change

Version: 1.22.5.3

· taskbar icon can now be yellow to indicate No pinpad

· Settings page has status of pinpad and EFTSRV version

· Extended heartbeats can now have values greater than 1 minute.

Version: 1.22.5.2

· Local totals not reporting EzYBanking.

· New trailer written to receipt file.

· Disable new trailer by PRINTER\OLD_RECEIPT_FORMAT (0 = default)

· EFDUP commands has new subcode. ‘3’= lookup rcpt by card name; ‘4’ = lookup receipt by card number and amounts.

Version: 1.22.5.1

· PINPAD\TX_DELAY = Delay between TX & RX messages for pinpad. (0 = default)

Version: 1.22.5.0

· Massive XML changes for Bridging client.

· Bin Numbers not altered by client.
Version: 1.22.4.87

· ability to run a file on startup.
· EMS commands to press keys on dialog.
Version: 1.22.4.86

· PRINTER\OVERRIDE_POS_AUTO_PRINT
Version: 1.22.4.85

· EMS logon & Settlement commands extended to allow printing or not.

Version: 1.22.4.84

· Dialog press from POS ignored if no matching value.

Version: 1.22.4.83

· ReceiptAutoPrint and CutReceipt are stored by client when POS does a txn. The next control panel action will use these values.

· New EMS commands to display control panel.

· PRINTER\OVERRIDE_POS_CUT_RECEIPT

· PRINTER\OVERRIDE_POS_AUTO_PRINT

Version: 1.22.4.81

· Pass through changes for Multi-client architecture
Version: 1.22.4.80
· EMS commands now have the device code set by the client.

· PRINTER\OVERRIDE_CUT_ON_CUSTOMER_COPY added to allow client to override the POS in cutting the receipt. Default is FALSE.

Version: 1.22.4.78

· Txn amounts and count are stored in registry

· Auto Config added as option on setup page. TID & MID are stored in registry and sent to pinpad on power up.

· Printer name and Host name are now trimmed to the right when stored.
Version: 1.22.4.77

· Bin numbers are now generated in client.

· POS debug command added to allow POS to debug in our trace file.
Version: 1.22.4.76

· Power up count, txn count etc are now limited to 99999

· Keypress parameter of ‘3’ in csdreserverdMethod1() for Datafield indicates Auth Key.

· Pinpad trace button on user interface disabled. Default is now on. Append is also on by default.

· If using internal NPT printer, do not reject txn if Autopriont flag is on
Version: 1.22.4.75

· Hello intervals changed again!!!

· SendData Buffer increased to 2048 (from 1024)
Version: 1.22.4.74

· Journal date format was wrong. Was YYYY now YYMMDD

Version: 1.22.4.73

· Altered saving of log file to keep a backup of the last file if Append is on New file is eftpos000.log

· New EMS command to disconnect the pinpad DISCONNECTxxx (xxx = # mins to wait b4 re-connecting)

Version: 1.22.4.71

· Hello timers changed.

· Command retry to pinpad for any command that did not get ACK.One retry only
Version: 1.22.4.68

· Cancel button on txn dialog was sending blanks for Auth number.

Version: 1.22.4.67

· New registry entry to diable auto card read. CLIENT\AUTO_CARDREAD_ALLOWED. Default is FALSE.

· Pre-print message to OCX now contains Bank Approved flag from pinpad.

Version: 1.22.4.66

GAP dialog added.

Journals now cut over on actual day. Not settlement day

The connect message to EFTSRV was putting the Host-ID from pinpad in the incorrect spot.

Automatic internl dialling has been added. This allows the Eft-Client to tell the terminal to use internal dialling if the EFTSRV

status is bad. This defaults to OFF, and is activated by registry setting.

CHQ auth rewust alters the device code.

v1.22.4.64

· Bug fixed when logon started from control panel. The client thought the pinpad was offline, and would not display the dialog.

v1.22.4.62

· Diagnostics button on Control panel open to all pinpads.

· Bug fixed on control panel where multple txn dialog boxes would be hidden by control panel.

· Unpacking AS2805 message debug removed. It could cause crashes.

v1.22.4.61

Variable Dialog Boxes (Standard, Large, Buttones to the Right etc) have been added

Data Entry via txn Dialog has been added for new pinpad applications to use.

A new API for the client to call the EMS-Client to display help on response codes

The client will adjust the DeviceCode in each message to suit the application that it is talking to.

Extra Status response is returned to the POS in DataField property

The Date can be sent down in a settlement request. The pinpad reacts how it likes!

an 8 byte flag array has been added to the logon response.

The graphics code is now returned in the display event

The Dialog box on the control panel now joins multiple print requests together as one.

The POS can send a keyboard press to the client. (eg YES/NO/CANCEL)

An extra byte in the heartbeat will tell the EFT-client to delay the next heartbeat for 60 seconds.

The client will poll the EFTSRV every 12 seconds (registry controlled) to keep the link status correct.

Extra functionality is added to logon (new subcodes to allow RSA logon, and TMS logon)

v1.22.3.2

· When the client host address was blank, it was possible to send messages from the client to EFTSRV via IP. This would result in a timeout as the EFTSRV never received the message.

v1.22.3.1

· The EMS client code has been added.

· Display Dialog registry variable introduced.

· Self test method now returns the settlemnet options available.

· Display event now returns the keymap that is being used.

· Voucher entry is now supported as a transaction type.

· Tip-adjustments are supported as a transaction type.

· The dialog box can now be postioned partially offscreen. The X, y co-ords now allow this.

· The bank message handling now accepts messages from PX328 pinpads and above that have a SHA in the request.

· The heartbeat can now have a new option which indicates the h/w of the connected pinpad. (default to PX318 if the byte is not present.)

v1.22.2.61

· The ESCAPE key will now activate the NO bitton on a YES/NO question. This was for Tony at Lynx.

v1.22.2.6
· The optimiser code has been removed. It caused problems in the EFTSRV, so its gone from here too!!!!

v1.22.2.5

· exe size is smaller duw to the agressiveOptimiser compile settings.

· append mode has been added to the trace file options.

v1.22.2.3

· All buttons have focus when EnableTopMost is set to FALSE.

· Pressing 'O' does not activate the Cancel button on a dialog.

v1.22.2.2

· Seting the taskbaricon registry entry now takes the client off the task bar.

· log files now roll over under Win98

v1.22.2.1

· If COM5 or greater is selected, the invalid com port box would pop up when the client was opened. This has been fixed.

· Some old code for the pinpad simulator has been removed.

· Some old code for the EFTSRV Hunting has been removed.

· Client now only connects to IP address of EFTSRV if available, else the local interface is used.

· Pinpad Message structure now includes an RRN field

· EFTSRV version is now only displayed in the Control Panel->Diags page if the Server is connected.

