Stripe Checkout Pages Using PHP Making Checkout Pages Course Wrap Up With Lon Hosford © 2015 Alonzo Hosford

Copyright 2015 Alonzo L. Hosford. All Rights Reserved. www.lonhosford.com This is a Visual Step by Step Workbook and voice transcript for accompanying video for this portion of the course.

Course Wrap Up

Well our course is over and we have covered a long list of items about Stripe and using it with PHP. Lets take a look back of some of the highlights.

We started off with understanding the development environment.

ТРНР			Development Environment Setup
GitHub This repository Sea			Stripe Embedded Checkout Form
Releases Tags	@ W:	Northease matches 'A una photographic Statut - Statut -	Use Stripe API to Charge a Card
-0-9d76444 22 Ver DC	2.3.0 kyleconroy tagged this 4 days ago rsion 2.3.0 ownloads Source code (zip) Source code (tar.gz)		Integrate Stripe JS and Ajax

This included visiting Github were we obtained the Stripe PHP Library. Remember this is also a good place to get some help.

Now you know about the digital certificate that is expected for live deployment. Consider also using a digital certificate for your development and testing.

Stripe If you'd like to save this account, p CONERAL Dashboard Customers Recipients	Rease provide an email and password. Save account - \$0.00 Last transfer \$0.00 Next transfer	Destitioned Documentation Help & Support T Your account ~	್ವಂ	Development Environment Setup
TRANSACTIONS Payments Transfers Balance SUBSCRIPTIONS Coupons REQUESTS Events & Webry Logs		O304/2015 to 0304/2015 S0 USD total S0.00 Dashboard Documentation Help Subscriptions Transfers Webbooks Connect Data Emails		Stripe Embedded Checkout Form
Core Core General Da Loc La Cor La Co	API version:	No version yet — it'll be set when you start using the API. $sk_t \varepsilon \bigcirc$ $pk_t \varepsilon \bigcirc$	State Straps - weighting Vig. Loss, State	Use Stripe API to Charge a Card
SUBSCR SUBSCR Co REQUES EN	Live Secret Key: n Live Publishable Key:	sk_li O		Integrate Stripe JS and Ajax
	n 🥑 Learn more about API authentication		Done	

Stripe provides a robust dashboard for managing all your transactions.

It contains a realistic development sandbox.

And it also provides a place for anything that does not make sense to integrate into your web site.

Stripe Checkor Market Midgets Inc. 12 Widgets Cua Email Card number	୍ଦ୍ତୁ	Development Environment Setup
Card Humber MM / YY A CVC Remember me Pay \$2 Stripe Checkout Embedded Simple		Stripe Embedded Checkout Form
Item: Widget Quantity: 12 C Acme Widgets Inc. 12 Widgets jane@testing.com Log out	Bige Resp. and Section (2, and Section	Use Stripe API to Charge a Card
Image: mail to the second s		Integrate Stripe JS and Ajax

You focused on using the Stripe checkout form.

This freed you from complicated UI development to collect and authorize customer payment information. Plus you got a perspective by using it as your customers will do.

Stripe Image: Card number Card number MM / YY Pay Si Stripe Checkout Embedded Simple		<image/> <text></text>
Item: Widget Quantity: 12 C Acme Widgets Inc. 12 Widgets jane@testing.com Log out	Under the second of 10, no prediction Under the second of 10, n	Use Stripe API to Charge a Card
Image: Control of the second secon		Integrate Stripe JS and Ajax

This included the "Remember Me" feature that lets customers save their banking data for your web site. Great for speeding up those repeat orders.

<pre>1 \Stripe\Stripe::setApiKey("sk_test_yPUoCZDBXhng6B3ycQ 2 3</pre>		
<pre>4 \Stripe\Charge::create(array(5 "amount" => 400, 6 "currency" => "usd", 7 "source" => array(8 "number" => "42424242424242424242, 9 "exp_month" => 7, 10 "exp_year" => 2016, 11 "cvc" => "314" 12),</pre>		Development Fironment Setup
<pre>13 "description" => "Charge for test@example.com" 14));</pre>		Stripe Embedded Checkout Form Use Stripe API to Charge a Card
	 March and March and Mar	Integrate Stripe JS and Ajax

Stripe API coding was used to charge the customer's card.

We used Stripe's PHP library.

Both the API and the PHP library use network requests to handle all types of transactions.

They provide success responses and we handle problems using PHP expections.

We made an effort to use the Stripe PHP library documentation to explain the code as we used it. Once you have identified the API calls that you need, you can get all the request and response information involved.

Curriculum Overview

We also made an effort to follow the Stripe transaction data from our code to your dashboard and back. Often when testing and troubleshooting this can answer a lot of puzzling questions. It is also useful when exploring additional Stripe API calls.

The complete example has all the components and a framework for integrating into a more robust application.

Stripe Checkout Form

0				
		bbble ount 1 Year	Dati Adi	
WilCall 2 Totata	🖻 Email		humblebundle.com C Humble Bundle Mobile Bundle	
Card number	Card numb		Mobile Bundle you@email.com	
Bemember me Pay \$15.00	MM / YY Remember	≙ CVC	MM / YY 123 nber me	
		\$20.00	✓ Pay \$50.00 > ₫ 🗊 🗇	
•				

The Stripe checkout form is already adapted to handle multiple devices. So only you need to worry about layout requirements for your order form and web pages.

Stripe Checkout Form

	∞		
	Dribbble Pro Account 1 Year	Cet AM	
WilCall 2 Technia	Email	Humblebundle.com C Humble Bundle Mobile Bundle	
🖾 Errail	E Card number	you@email.com	
Cand number	MM/YY Â CVC	MM / YY 123	
Pay \$15.00	Remember me	nber me	
	Pay \$20.00	✓ Pay \$50.00 1 □ □	

It is very important to remember that you do not need to collect sensitive customer payment data and store them on your servers.

At most you might store tokens from Stripe to reference that data if needed.

Wrap Up

Well thats our last wrap. Hope the course was helpful to you. Go rock out some code and see you at the next course.

Stripe Checkout Pages Using PHP Making Checkout Pages Course Wrap Up With Lon Hosford © 2015 Alonzo Hosford

Copyright 2015 Alonzo L. Hosford. All Rights Reserved. www.lonhosford.com This is a Visual Step by Step Workbook and voice transcript for accompanying video for this portion of the course.