

VALTIOVARAINMINISTERIÖ

Julkisen hallinnon ICT-toiminto

PERA-määrittely

VM125:06/2007

Liite 4.1

versio 1.0

8.12.2011

Julkishallinnon perustietovarantojen rajapinnat (PERA) -työryhmä

Tietovarantojen yhteinen rajapintaratkaisu

Integraatioiden tekniset määrittelyt

Versio 1.0

Päiväys 8.12.2011

Sisällysluettelo

1 Yleistä	3
2 Tietoliikenne sovellus-sovellus -integraatioissa	3
2.1 Linjaukset rajapintateknologioiksi sovellus-sovellus -yhteyksissä	3
2.2 Pyyntöjen reititys	4
2.3 Tunnistus	4
3 Määrittysten soveltaminen SOAP-tyyppisissä Web Service -palveluissa	5
3.1 Metatiedot	5
3.2 Virhekäsittely	6
3.3 Tiedostojen siirrot käyttäen SOAP-teknologiaa	8
3.4 Callback-toiminnallisuus SOAP-pohjaisissa ratkaisuisa	8
4 Määrittysten soveltaminen RESTful-tyyppisissä Web Service -palveluissa	10
4.1 Rajapintojen mallintaminen RESTful-tyyppisissä Web Service -palveluissa	10
4.2 Metatiedot	11
4.3 Virhekäsittely	14
4.4 Tiedostojen siirrot	15
5 Aineistonvälitykseen liittyvät teknologiset linjaukset	15
5.1 SFTP aineistonvälityksessä	15
5.2 HTTPS aineistonvälityksessä	16
6 Muutoshistoria	16

1 Yleistä

Tässä liitteessä on kuvattu yksityiskohtaisemmin PERA-määrittelyn tekniset linjaukset, jotka täydentävät yleisiä linjauksia. Dokumentissa olevia teknologialinjauksia tullaan jatkossa ylläpitämään käyttäjien kokemuksiin ja eri teknologioiden kehitykseen pohjautuen.

2 Tietoliikenne sovellus-sovellus -integraatioissa

Sovellus-sovellus -yhteyksissä tulee käyttää web service -rajapintoja. Web service on W3C:n määritelmän mukaan ohjelmistojärjestelmä, joka mahdollistaa keskenään yhteensopivan tietokoneiden välisen vuorovaikutuksen tietoverkon yli. Käytännössä termillä tarkoitetaan World Wide Web -pohjaisia ohjelmointirajapintoja: jokin palvelin tarjoaa muilla tietokoneilla toimiville ohjelmistoille palvelun HTTP:n (RFC 2616), HTTPS:n (RFC 2818) tai muun Internet-pohjaisen protokollan yli. Tunnistusvaatimusten ja suojausvaatimusten takia tietoliikenteessä käytetään pääsääntöisesti HTTPS:ää.

HTTP/HTTPS:n käyttöön on päädytty, koska dokumentissa kuvatut määrittelyt on tarkoitettu pääsääntöisesti organisaatioiden välisiin integraatioihin. HTTP/HTTPS:n vahvuutena on erittäin hyvä tuki organisaatioiden olemassa olevassa infrastruktuurissa, esimerkiksi sovelluspalvelimilla, integraatioalustoissa sekä tietoliikenneinfrastruktuurissa.

Organisaatioiden sisäisissä integraatioissa käytettäviä teknologioita kannattaa arvioida tarpeiden kautta. Joissain tapauksissa HTTP(S):n käyttö ei ole järkevää esimerkiksi transaktionaisuusvaatimusten tai suorituskyvyn takia. PERA-määrittelyt eivät linjaa, kuinka organisaatioiden sisäisten palveluiden väliset integraatiot toteutetaan. Tämän takia sovellus-sovellus -integraatioissa käytettäviä muita teknologioita ei ole käsitelty näissä määrittelyissä tarkemmin.

HTTPS -protokollan käytön takia yksittäiset pyynnöt ovat aina synkronisia. Palvelua kutsuva järjestelmä voi toteuttaa kutsun asynkronisesti käyttämällä esim. jonkinlaista jonopohjaista ratkaisua, jolloin HTTP-pyynnöt suoritetaan käyttäen jonosta luettavia tietoja. Tällaisella ratkaisulla saadaan katkaistua esim. päivittävät transaktiot tarpeeksi lyhyiksi. Vastauksen saaminen pyynnölle asynkronisesti on mahdollista käyttäen callback-tyyppistä ratkaisua. Callback-ratkaisussa kutsuttava palvelu määrittelee myös rajapinnan, jota käyttäen vastaus lähetetään kutsujalle. Tarvittaessa kutsuvaan järjestelmään voidaan toteuttaa kutsuttavaa rajapintaa pollaava ratkaisu, mikäli parempaa ratkaisumallia tietojen muutoksen havaitsemiseksi ei ole toteutettavissa.

2.1 Linjaukset rajapintateknologioiksi sovellus-sovellus -yhteyksissä

Sovellus-sovellus -yhteyksissä tulee käyttää web service -rajapintoja käyttäen joko SOAP- tai RESTful -tyyppisiä ratkaisumalleja. Määrittelyssä päädyttiin näihin linjauksiin, koska kumpaakin teknologiaa käytetään nykyisin merkittävästi sovellusintegraatioissa.

Määrittelyn kirjoitushetkellä SOAP-teknologiaan pohjautuvat palvelut ovat yleisempiä, mutta RESTful-tyyppisten palveluiden suhteellinen osuus on kasvanut voimakkaasti viimeisinä vuosina. Lisäksi useat analytiikat ovat ennustaneet RESTful-tyyppisten palveluiden lisääntyvän edelleen tulevaisuudessa. Tarkemmat määritykset SOAP- ja RESTful-tyyppisille palveluille on kuvattu kappaleissa 3 ja 4.

2.2 Pyyntöjen reititys

Sovellus-sovellus -integraatioissa pyyntöjen reititys voidaan toteuttaa URLia käyttäen, koska kaikissa palvelukutsuissa on käytössä HTTP(S)-protokolla. Monimutkaisemmat, esimerkiksi sisältöön pohjautuvat reititykset ovat kutsuttavan rajapinnan takana olevia toiminnallisuuksia, jolloin ne eivät näy järjestelmien välisissä integraatioissa.

Alla on esitetty kuvaus, kuinka tuotannossa olevan palvelun URI voisi rakentua:

https://<tuotanto>.<organisaatio>/<palvelun_tunniste>/<versio>/

Yllä olevassa esimerkissä "< >" -merkkien välissä olevat muuttujat on kuvattu alla.

palvelun tunniste	kutsuttavan palvelun tunniste
versio	kutsuttavan palvelun versio

Testauksessa käytettävien palveluiden URLien alkuun tulee testiympäristön tunnus, muuten palveluiden URLit ovat samat kuin tuotannossa.

https://<testi>.<organisaatio>/<palvelu_tunniste>/<versio>/

2.3 Tunnistus

Perustasolla järjestelmien väliset kutsut tunnistetaan organisaatiotasolla käyttäen HTTPS:n client-sertifikaattipohjaista tunnistusta. Tunnistuksessa tulee käyttää X.509 version 3. sertifikaatteja. Alla on luettelo varmenteen myöntäjistä, joiden käyttöä suositellaan.

- VRK
- Verisign
- Thawte
- DigiCert

Toinen vaihtoehto tunnistukseen on sanoman allekirjoitus ja/tai salaaminen. Kutsun sisällön allekirjoittamista tai salausta joudutaan käyttämään, mikäli tunnistuksessa ei voida käyttää protokollatason (HTTPS) tunnistusta. Sovellus-sovellus -kutsujen salauksessa sisältöosa allekirjoitetaan ja/tai salataan XML-encryption -ratkaisulla, ja metatiedot jätetään salaamatta. XML-encryption -ratkaisujen huono puoli on suurempi resurssien käyttö sekä SSL-tunnistusta heikompi varusohjelmistotuki.

3 Määrittysten soveltaminen SOAP-tyyppisissä Web Service -palveluissa

SOAP-protokollasta kuvaus : <http://www.w3.org/TR/soap/>

SOAP-tyyppisissä Web Service -toteutuksissa tulee rajapinnat määrittellä yhteensopivuuden maksimoimiseksi WS-I -määrittysten mukaiseksi. SOAP Bindingina käytetään aina Binding Style Document / Literal:ia. SOAP-tyyppiset palvelut tarjotaan joko SOAP versio 1.1:nä tai versio 1.2:na.

3.1 Metatiedot

Lähtökohtaisesti SOAP-tyyppisissä palveluissa metatiedot kuljetetaan XML-muodossa SOAP-headerissa. Ratkaisuun on päädytty koska metatiedot eivät loogisesti ole välitettävää sisältöä ja tässä ratkaisumallissa sanoman allekirjoitus on yksinkertaisempaa. Alla kuvaus XML-metatietorakenteesta, joka välitetään SOAPin header-tiedoissa.

```
<?xml version="1.0" encoding="UTF-8"?>
<Kuljetuskehys xsi:schemaLocation="http://skeemat.integraatiopalvelu.fi/Kuljetuskehys/2011/06/22
Kuljetuskehys%2020110622.xsd" xmlns="http://skeemat.integraatiopalvelu.fi/Kuljetuskehys/2011/06/22"
xmlns:jhs="http://jhsmeta.fi/sanasto/ydin/2011/05/04" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <Kutsuketju>
 <KutsuketjuTunnus>0d624520-0395-11e1-be50-0800200c9a66</KutsuketjuTunnus>
 <jhs:AlkuHetki>2001-12-17T09:30:47Z</jhs:AlkuHetki>
 <Aloittaja>
 <PalveluTunnus>Palvelu X</PalveluTunnus>
 <JarjestelmaTunnus>Järjestelmä Y</JarjestelmaTunnus>
 <OrganisaatioTunnus>Organisaatio Z</OrganisaatioTunnus>
 <AliorganisaatioTunnus>Aliorganisaatio A</AliorganisaatioTunnus>
 <KayttajaTunnus/>
 </Aloittaja>
  </Kutsuketju>
  <Palvelukutsu>
 <KuljetuskehysVersio>1.0</KuljetuskehysVersio>
 <PalvelukutsuTunnus>f53acc60-0394-11e1-be50-0800200c9a66</PalvelukutsuTunnus>
 <jhs:AlkuHetki>2011-11-01T09:30:47Z</jhs:AlkuHetki>
 <Lahettaja>
 <PalveluTunnus>Palvelu X</PalveluTunnus>
 <JarjestelmaTunnus>Järjestelmä X</JarjestelmaTunnus>
 <OrganisaatioTunnus>Organisaatio X</OrganisaatioTunnus>
 <AliorganisaatioTunnus>Aliorganisaatio X</AliorganisaatioTunnus>
 <KayttajaTunnus>Kayttaja1</KayttajaTunnus>
 <SalasanaTeksti>Salasana1</SalasanaTeksti>
 </Lahettaja>
 <Vastaanottaja>
 <JarjestelmaTunnus>Järjestelmä Y</JarjestelmaTunnus>
 <OrganisaatioTunnus>Organisaatio Y</OrganisaatioTunnus>
 <AliorganisaatioTunnus>Aliorganisaatio Y</AliorganisaatioTunnus>
 </Vastaanottaja>
  </Palvelukutsu>
</Kuljetuskehys>
```


Joissakin tapauksissa metadatan välittäminen SOAP-headereissa on haastavaa. Esimerkiksi joissakin sovelluspalvelimien tarjoamissa sovelluskehyksissä header-tietoihin kiinni pääseminen voi olla ongelmallista. Tällöin metadata voidaan välittää sanoman sisältöosassa. Alla esimerkki XML-sanomasta, jossa kuvataan metatietojen sijoittumista sisältöosaan, mikäli SOAP-headeria ei voida käyttää:

```
<Sanoma xsi:schemaLocation="http://skeemat.integraatiopalvelu.fi/Sanoma/2011/11/17 Sanoma%2020111117.xsd"
xmlns="http://skeemat.integraatiopalvelu.fi/Sanoma/2011/11/17" xmlns:jhs="http://jhsmeta.fi/sanasto/ydin/2011/05/04"
xmlns:kk="http://skeemat.integraatiopalvelu.fi/Kuljetuskehys/2011/06/22"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <Kuljetuskehys xsi:schemaLocation="http://skeemat.integraatiopalvelu.fi/Kuljetuskehys/2011/06/22
Kuljetuskehys%2020110622.xsd" xmlns="http://skeemat.integraatiopalvelu.fi/Kuljetuskehys/2011/06/22"
xmlns:jhs="http://jhsmeta.fi/sanasto/ydin/2011/05/04" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <Kutsuketju>
 <KutsuketjuTunnus>f53acc60-0394-11e1-be50-0800200c9a66</KutsuketjuTunnus>
 <jhs:AlkuHetki>2011-12-17T09:30:47Z</jhs:AlkuHetki>
 <Aloittaja>
 <PalveluTunnus>PalveluX</PalveluTunnus>
 <JarjestelmaTunnus>JarjestelmaX</JarjestelmaTunnus>
 <OrganisaatioTunnus>OrganisaatioX</OrganisaatioTunnus>
 <AliorganisaatioTunnus>AliorganisaatioX</AliorganisaatioTunnus>
 <KayttajaTunnus>Kayttaja1</KayttajaTunnus>
 </Aloittaja>
 </Kutsuketju>
 <Palvelukutsu>
 < KuljetuskehysVersio >1.0</ KuljetuskehysVersio >
 <PalvelukutsuTunnus>0d624520-0395-11e1-be50-0800200c9a66</PalvelukutsuTunnus>
 <jhs:AlkuHetki>2011-11-01T09:30:47Z</jhs:AlkuHetki>
 <Lahettaja>
 <PalveluTunnus>PalveluX</PalveluTunnus>
 <JarjestelmaTunnus>JarjestelmaX</JarjestelmaTunnus>
 <OrganisaatioTunnus>OrganisaatioX</OrganisaatioTunnus>
 <AliorganisaatioTunnus>AliorganisaatioX</AliorganisaatioTunnus>
 <KayttajaTunnus>Kayttaja1</KayttajaTunnus>
 <SalasanaTeksti>Salasana1</SalasanaTeksti>
 </Lahettaja>
 <Vastaanottaja>
 <JarjestelmaTunnus>JarjestelmaY</JarjestelmaTunnus>
 <OrganisaatioTunnus>OrganisaatioY</OrganisaatioTunnus>
 <AliorganisaatioTunnus>AliorganisaatioY</AliorganisaatioTunnus>
 </Vastaanottaja>
 </Palvelukutsu>
  </Kuljetuskehys>
  <Sisalto>
 <EsimerkkiSanoma><!--Tämän tilalle tulee varsinainen siirrettävä sanoma!--></EsimerkkiSanoma>
  </Sisalto>
</Sanoma>
```

Virheviesteissä metatiedot kuljetetaan Fault-rakenteen sisällä, koska tietojen välittäminen Faultin header-tiedoissa ei tavallisesti ole teknisesti toimiva ratkaisu.

3.2 Virhekäsittely

SOAP-palveluissa virheet palautetaan SOAP Fault -sanomina. Sovelluksen toiminnalliset virheilmoitukset palautetaan WSDL-kuvauksiin määriteltävien Fault-rakenteiden avulla.

Alla on esimerkki SOAP-tyyppisestä virhesanomasta.


```
<SOAP:Body>
  <SOAP:Fault>
 <SOAP:faultcode>SOAP:server</SOAP:FaultCode>
 <SOAP:faultstring>Internal server Error</SOAP:faultstring>
 <SOAP:details>
 <Virhesanoma>
 <Kuljetuskehys>
 <Kutsuketju>
 <KutsuketjuTunnus >
 6ba7b810-9dad-11d1-80b4-00c04fd430c8
 </KutsuketjuTunnus>
 <AlkuHetki>

 </AlkuHetki>
 ...
 </Kutsuketju>
 <Palvelukutsu>
 <KuljetuskehysVersio>
 1.0
 </KuljetuskehysVersio>

 <PalvelukutsuTunnus >
 6ba7b810-9dad-11d1-80b4-00c04fd430c8
 </PalvelukutsuTunnus>
 <AlkuHetki>

 </AlkuHetki>
 ...
 </Palvelukutsu>
 </Kuljetuskehys>
 <Virhe>
 <Virhekoodi>1001.1</Virhekoodi>
 <Selite>
 Ohjelman liiketoimintalogiikan suorituksessa
 tapahtui hallitsematon virhe
 </Selite>
 </Virhe>
 </Virhesanoma>
  </SOAP:Details>
</ SOAP:Fault>
</SOAP:Body>
```


3.3 Tiedostojen siirrot käyttäen SOAP-teknologiaa

Lähtökohtaisesti perusratkaisuissa tiedostot tulee liittää sanomiin Base64-koodattuina (encoding). Vaihtoehtoisesti, mikäli siirrettäviä tiedostoja on paljon tai niiden koko on suuri, voidaan käyttää mekanismia, jossa sanomaan liitetään ladattaviin tiedostoihin viittava URI-osoite. Sanoman vastaanottaja suorittaa tällöin tiedostojen latauksen erikseen. Tiedostoja tarjoavan palvelun olisi hyvä tukea HTTP byte range -toiminnallisuutta, mikäli rajapinnan kautta tarjottavat tiedostot ovat suuria. HTTP byte range -toiminnallisuuden avulla tiedoston lataamista voidaan jatkaa oikeasta kohdasta, vaikka yhteys jouduttaisiin luomaan kesken latauksen uudelleen.

Tiedostojen siirtoon on mahdollista käyttää MTOM/XOP (Message Transmission Optimization Mechanism / XML-binary Optimized Packaging) –mekanismia mikäli palvelun tarjoajan sekä palvelua kutsuvien organisaatioiden infrastruktuuri tukee näitä teknologioita. Tämän takia MTOM/XOP-teknologiat kuuluvat optionaaliseen osuuteen.

3.4 Callback-toiminnallisuus SOAP-pohjaisissa ratkaisuisissa

SOAP-palveluissa Callback-toiminnallisuus toteutetaan siten, että palvelua kutsuva järjestelmä julkaisee rajapinnan, johon kutsuttava palvelu välittää vastauksen. Callback-palvelun sijainti ja kutsutiedot ilmoitetaan käyttäen WS Addressing SOAP Headeria. WS Addressing headerissa ilmoitetaan minimissään Callback-palvelun osoite. Lisäksi voidaan ilmoittaa korrelaatioavain, mikäli sellaista tarvitaan.

Lähetettäessä sanoma, johon odotetaan vastausta, merkitään SOAP headerin /wsa:ReplyTo/wsa:Address -elementtiin haluttu paluukutsun palvelun URI. Paluukutsun SOAP Headerin /wsa:MessageID -elementtiin merkitään paluukutsun yksilöivä tunniste. Palvelukutsun /wsa:To -elementtiin asetetaan kutsuttavan palvelun URI ja /wsa:Action -elementtiin kutsuttavan palvelun soapAction.

Paluusanoman palvelukutsu tehdään varsinaisessa palvelukutsussa kerrottuun URLiin. Paluukutsulla on oma /wsa:MessageID -elementissä ilmoitettu sanoman yksilöivä tunniste. Alkuperäisen sanoman tunniste liitetään paluukutsun /wsa:RelatesTo -elementin arvoksi. Palvelukutsun /wsa:To -elementtiin asetetaan kutsuttavan paluukanava-palvelun URI ja /wsa:Action -elementtiin kutsuttavan palvelun soapAction.

Esimerkki:

Palvelukutsu (SOAP 1.2):

```
<S:Envelope xmlns:S="http://www.w3.org/2003/05/soap-envelope"
  xmlns:wsa="http://schemas.xmlsoap.org/ws/2004/08/addressing"
  xmlns:f123="http://www.fabrikam123.example/svc53">
  <S:Header>
 <wsa:MessageID>uuid:aaaabbbb-cccc-dddd-eeee-ffffffffffff
 </wsa:MessageID>
 <wsa:ReplyTo>
 <wsa:Address>http://business456.example/client1</wsa:Address>
 </wsa:ReplyTo>
```


```
<wsa:To
S:mustUnderstand="1">mailto:joe@fabrikam123.example</wsa:To>
<wsa:Action>http://fabrikam123.example/mail/Delete</wsa:Action>
</S:Header>
<S:Body>
  <f123>Delete>
 <maxCount>42</maxCount>
  </f123>Delete>
</S:Body>
</S:Envelope>
```

Lähde: <http://www.w3.org/Submission/ws-addressing/>

Paluukutsu (SOAP 1.2):

```
<S:Envelope
xmlns:S="http://www.w3.org/2003/05/soap-envelope"
xmlns:wsa="http://schemas.xmlsoap.org/ws/2004/08/addressing"
xmlns:f123="http://www.fabrikam123.example/svc53">
<S:Header>
  <wsa:MessageID>
 uuid:aaaabbbb-cccc-dddd-eeee-wwwwwwwwwww
  </wsa:MessageID>
  <wsa:RelatesTo>
 uuid:aaaabbbb-cccc-dddd-eeee-ffffffffffff
  </wsa:RelatesTo>
  <wsa:To S:mustUnderstand="1">
 http://business456.example/client1
  </wsa:To>
  <wsa:Action>http://fabrikam123.example/mail/DeleteAck</wsa:Action>
</S:Header>
<S:Body>
  <f123>DeleteAck/>
</S:Body>
</S:Envelope>
```

Lähde: <http://www.w3.org/Submission/ws-addressing/>

4 Määrittysten soveltaminen RESTful-tyyppisissä Web Service -palveluissa

RESTful-tyyppiset Web Service -palvelut nojautuvat pääasiassa URLin, HTTP-protokollan GET, POST, PUT, HEAD, OPTIONS ja DELETE -metodeihin, sekä HTTP:n status-koodeihin. RESTful-tyyppisten palveluiden rajapinnan suunnittelussa tulee kiinnittää erityisesti huomiota URLissa määritettävän polun loogisuuteen. Lisäksi nimeämisen tulee kuvata selkeästi tietolähdettä. RESTful-tyyppisistä web service -palveluista löytyy lisää informaatiota esim. wikipediasta:
http://en.wikipedia.org/wiki/Representational_State_Transfer

RESTful-tyyppisissä integraatioissa tulee käyttää HTTP 1.1 -versiota ja hyödyntää sen keep-alive -toiminnallisuutta, jotta kutsujen vasteajat saadaan pidettyä pienempinä.

4.1 Rajapintojen mallintaminen RESTful-tyyppisissä Web Service -palveluissa

RESTful-tyyppiset palvelut mallinnetaan usein Resource Oriented Architecture (ROA) -tyyppisesti, jolloin palvelut ja niiden kutsumiseen tarkoitetut URLit rakentuvat määritettyjen resurssien ympärille.

Alla on yksinkertainen kuvitteellinen esimerkki siitä kuinka URLa voidaan käyttää REST-arkkitehtuurissa.

<http://esimerkki.fi/sopimus/4221213/kommentit/>

Yllä oleva esimerkkikutsu palauttaisi yksittäiseen sopimukseen (tunnisteella 4221213) liittyvät kommentit jos URLa kutsutaan GET-metodilla. POST-metodilla kutsuttaessa kyseiseen kuvitteelliseen sopimukseen voidaan liittää uusi kommentti.

ROA on hyvä palveluiden mallinnustapa varsinkin rekisteritietojen julkaisuun. Tietoja päivittävässä ratkaisussa palvelun rajapinnat joudutaan usein mallintamaan prosessien kautta. Näissä tapauksissa RESTful-arkkitehtuurin hyviä käytäntöjä voidaan hieman soveltaa luoden palveluita, jotka tarjoavat palveluita RPC (Remote procedure call) -tyyppisen rajapinnan kautta käyttäen kuitenkin muita RESTful-arkkitehtuurin käytäntöjä. Tällaisissa palveluissa URI viittaa toiminnalliseen palveluun eikä yksittäiseen resurssiin.

RESTful-tyyppisten palveluiden kuvaamista ei ole standardoitu yhtä kattavasti kuin SOAP-tyyppisten palveluiden. Tämän takia alle on listattu muutamia tapoja kuvata RESTful-palveluita. Dokumentin kirjoitushetkellä julkisista RESTful-palveluista on suurin osa kuvattu palvelun tarjoajan toimesta, ilman erillisiä kuvaustiedostoja.

WADL Web Application Description Language	WADL tarjoaa mahdollisuuden REST-tyyppisten web service palveluiden kuvaukselle. http://www.w3.org/Submission/wadl/
WSDL 2.0	HTTP binding tarjoaa mahdollisuuden kuvata RESTful-pohjaisia palveluita WSDL:n avulla. Dokumentin

	kirjoitushetkellä WSDL 2.0 ei ole vielä saavuttanut merkittävää suosiota. http://www.w3.org/TR/wsdl20/
Palvelun tarjoajan oma dokumentaatio	Usein palvelun tarjoaja on kuvannut RESTful-tyyppiset palvelut omassa dokumentaatioissaan parhaaksi katsomallaan tavalla. Nämä kuvaukset ovat harvoin koneluettavissa.

4.2 Metatiedot

Kutsujen kaikki metatiedot toimitetaan RESTful-pohjaisissa kutsuissa avain-arvopareina kutsuissa ja vastauksissa HTTP-protokollan otsikkotiedoissa.

Alla olevaan taulukkoon on lueteltu sekä pakolliset että optionaaliset metatiedot. Tarkemmat kuvaukset tietosisällöistä, pakollisuuksista sekä tyypeistä löytyy "PERA-määrittely yleinen" dokumentista kappaleesta 4.1

Attribuutin nimi	HTTP:n otsikkotiedoissa käytettävä muuttuja
Kutsuketjun tunnus	X-KutsuketjuTunnus
Kutsuketjun alkuaika	X-Kutsuketju.AlkamisAika
Kutsuketjun aloittaneen palvelun tunnus	X-Kutsuketju.Aloittaja.PalveluTunnus
Kutsuketjun aloittaneen järjestelmän tunnus	X-Kutsuketju.Aloittaja.JarjestelmaTunnus
Kutsuketjun aloittaneen organisaation tunnus	X-Kutsuketju.Aloittaja.OrganisaatioTunnus
Kutsuketjun aloittaneen aliorganisaation tunnus	X-Kutsuketju.Aloittaja.AliorganisaatioTunnus
Kutsuketjun aloittaneen käyttäjän tunnus	X-Kutsuketju.Aloittaja.KäyttäjäTunnus
Kuljetuskehysten versio	X- KuljetuskehysVersio

Palvelukutsun tunnus	X-PalvelukutsuTunnus
Palvelukutsun alkuaika	X-PalvelukutsuAlkamisAika
Palvelukutsun lähettäneen palvelun tunnus	X-Palvelukutsu.Lahettaja.PalveluTunnus
Palvelukutsun lähettäneen järjestelmän tunnus	X-Palvelukutsu.Lahettaja.JarjestelmaTunnus
Palvelukutsun lähettäneen organisaation tunnus	X-Palvelukutsu.Lahettaja.OrganisaatioTunnus
Palvelukutsun lähettäneen aliorganisaation tunnus	X-Palvelukutsu.Lahettaja.AliorganisaatioTunnus
Palvelukutsun lähettäjän käyttäjätunnus	X-Palvelukutsu.Lahettaja.KayttajaTunnus
Palvelukutsun lähettäjän salasana	X-Palvelukutsu.Lahettaja.Salasana
Palvelukutsun vastaanottavan järjestelmän tunnus	X-Palvelukutsu.Vastaanottaja.JarjestelmaTunnus
Palvelukutsun vastaanottavan organisaation tunnus	X-Palvelukutsu.Vastaanottaja.OrganisaatioTunnus
Palvelukutsun vastaanottavan aliorganisaation tunnus	X-Palvelukutsu.Vastaanottaja.AliorganisaatioTunnus
Palvelukutsun uudelleenlähetys	X-Palvelukutsu.Uudelleenlahetys

Alla on kuvattu esimerkki HTTP:n otsikkotiedoissa välitettävistä kentistä

http:n otsikkotiedoissa käytettävä muuttuja	esimerkkiarvo
X-KutsuketjuTunnus	f53acc60-0394-11e1-be50-0800200c9a66
X-Kutsuketju.AlkamisAika	2001-12-17T09:30:47Z
X-Kutsuketju.Aloittaja.PalveluTunnus	PalveluX
X-Kutsuketju.Aloittaja.JarjestelmaTunnus	JarjestelmaX
X-Kutsuketju.Aloittaja.OrganisaatioTunnus	OrganisaatioX
X-Kutsuketju.Aloittaja.AliorganisaatioTunnus	AliorganisaatioX
X-Kutsuketju.Aloittaja.KayttajaTunnus	Kayttaja1
X- KuljetuskehysVersio	1.0
X-PalvelukutsuTunnus	0d624520-0395-11e1-be50-0800200c9a66
X-PalvelukutsuAlkamisAika	2011-11-01T09:30:47Z
X-Palvelukutsu.Lahettaja.PalveluTunnus	PalveluX
X-Palvelukutsu.Lahettaja.JarjestelmaTunnus	JarjestelmaX
X-Palvelukutsu.Lahettaja.OrganisaatioTunnus	OrganisaatioX
X-Palvelukutsu.Lahettaja.AliorganisaatioTunnus	AliorganisaatioX
X-Palvelukutsu.Lahettaja.KayttajaTunnus	Kayttaja1
X-Palvelukutsu.Lahettaja.Salasana	Salasana1
X-Palvelukutsu.Vastaanottaja.JarjestelmaTunnus	JarjestelmaY
X-Palvelukutsu.Vastaanottaja.OrganisaatioTunnus	OrganisaatioY
X-Palvelukutsu.Vastaanottaja.AliorganisaatioTunnus	AliorganisaatioY
X-Palvelukutsu.Uudelleenlahetys	a5fa9b00-0473-11e1-be50-0800200c9a66

4.3 Virhekäsittely

RESTful-pohjaisissa rajapinnoissa virhetilanteet raportoidaan tämän määrittelyn mukaisilla XML-pohjaisilla virhesanomilla (katso yleinen rajapintaratkaisu kappale 4.1) ja palvelukutsun metadatat välitetään virheviestin HTTP:n otsikkotiedoissa, kuten palvelukutsussa. Arkkitehtuurimallin mukaisesti HTTP:n paluukoodin tulee vastata virheen tyyppiä. Alla olevassa listassa on kuvattu virhesanomien koodit ja kyseisen virhetilanteen yhteydessä käytettävät HTTP:n paluukoodit.

virhekoodi	HTTP paluukoodi	Selite
A400.1	400	Kutsuviestin kehystiedot ovat sisällöltään tai muodoltaan virheellisiä
A400.2	400	Kutsuviesti on muodoltaan virheellinen
A400.3	400	Kutsuviesti on sisällöltään virheellinen
A403.1	403	Toiminto ei ole sallittu kyseiselle organisaatiolle
A401.1	408 / 504	Timeout, toiminto ei ole onnistunut asetetussa määräajassa. Lähtökohtaisesti palautetaan 408, mutta 504 jos timeout havaitaan proxy- tai integraatiopalvelulla.
A502.1	502	Bad Gateway: Ongelmia gateway ja backend palvelun välillä. Yhteys saadan, mutta kutsua ei saada suoritettua onnistuneesti.
A503.1	503	Service Unavailable: Palvelu ei ole käytettävissä. Retry-After otsikkotiedossa voidaan kertoa milloin palvelua kutsuvan kannattaa uudelleen yrittää suorittaa kutsua.
A600	404	Sanomapohjainen reititys ei onnistu (sääntöjä ei ole määritelty)

>A1000	500	Virhe liiketoimintalogiikan käsittelyssä Sovelluskohtaiset virhekoodit. Sovelluskohtaiset virhekoodit käyttävät koodiavaruutta 1000:sta ylöspäin
--------	-----	---

4.4 Tiedostojen siirrot

Tiedostojen lataus RESTful-pohjaisissa palveluissa voidaan toteuttaa URI-määrittelyä käyttäen. Ratkaisussa kysely- tai päivitysoperaatio palauttaa kutsuvalle palvelulle viestin, joka sisältää URIn ladattavaan tiedostoon. URI:n avulla kutsuva palvelu voi ladata tiedoston suoraan palvelua tarjoavalta organisaatiolta. Tällaisessa ratkaisussa tiedostoja tarjoavan palvelun ja asiakassovelluksen tulee tukea HTTP byte range -toiminnallisuutta, mikäli rajapinnan kautta tarjottavat tiedostot ovat suuria. HTTP byte range -toiminnallisuuden avulla tiedoston lataamista voidaan jatkaa oikeasta kohdasta vaikka HTTP-yhteys jouduttaisiin luomaan kesken latauksen uudelleen.

HTTP -pohjaisessa tiedostojen latauksessa palvelun tarjoajan tulee määrittellä HTTP-protokollan otsikkotietojen MIME-tyyppi vastaamaan ladattavan tiedoston tyyppiä.

Päivityksien yhteydessä tiedostot voidaan ladata ensin kohdepalveluun ja vasta tämän jälkeen kutsuva palvelu lähettää päivityksen suorittavan sanoman. Näissä tapauksissa erikseen ladatut tiedostot ja sanoma voidaan liittää yhteen metadatassa kuljetettavan kutsuketjun tunnisteella.

Tiedostot tulee liittää sanomiin Base64-koodattuina, mikäli tiedosto(t) joudutaan toimittamaan yhtä aikaa muun informaation kanssa.

5 Aineistonvälitykseen liittyvät teknologiset linjaukset

Aineistonvälityksessä käytettäväksi teknologiaksi on lähtökohtaisesti valittu SFTP. Myös HTTPS-pohjainen aineistonsiirto on sallittua, mutta tällöin aineistonsiirto pohjautuu sovellus-sovellus -integraatioissa kuvattuihin teknologioihin.

5.1 SFTP aineistonvälityksessä

SFTP on aineistonsiirrossa eniten käytetty teknologia ja huomattavasti yleisempi kuin esimerkiksi FTPS. Tämän takia SFTP on valittu tuettavaksi aineistonvälitystekniikaksi.

SFTP-pohjaisessa aineistonsiirrossa palvelua käyttävä organisaatio tunnistetaan käyttäen SSH-avainta. Myös käyttäjätunnuksella ja salasanalla toteutettava tunnistaminen on mahdollista poikkeustapauksissa hyvin perusteltuna, mutta tällöin välitettävä aineisto ei saa olla tietoturvaltaan kriittinen.

Tiedonsiirron aikana tulee käyttää tilapäisiä tiedostonimiä, jotta aineistoa vastaanottava organisaatio ei lähde käsittelemään aineistoa ennen siirron valmistumista. Tiedonsiirron lopuksi siirretty aineisto nimetä uudelleen oikeaan tiedostomuotoon.

5.2 HTTPS aineistonvälityksessä

Määrittelyssä tuetaan HTTPS-pohjaista aineistonvälitysratkaisua, koska sovellus-sovellus-pohjaisen tiedostosiirron ja aineistosiirron välinen raja on joissain tapauksissa häilyvä. HTTPS-pohjaisen aineistonsiirron tulee pohjautua sovellus-sovellus-arkkitehtuuriin. Tällöin pyynnöissä välitetään sovellus-sovellus-arkkitehtuurille määritetyt metadatat, ja tunnistaminen sekä auktorisointi tapahtuvat sovellus-sovellus-arkkitehtuurin mukaisilla ratkaisuilla. Joissakin ympäristöissä tämän ratkaisumallin käyttö tehostaa toimintaa kun aineistonvälityksessä voidaan käyttää samoja ratkaisumalleja kuin sovellus-sovellus-arkkitehtuurissa. Yksinkertaisinta HTTPS-pohjainen aineistonsiirto on REST-tyyppisillä palveluilla, jolloin aineisto on ladattavissa suoraan määritetystä URLista.

Esimerkki URLista, jonka avulla kumppani voi ladata aineiston:

<http://esimerkki.fi/aineisto/2011/11/aineisto.zip>

Yllä oleva URI toimitetaan aineistonvälityksen notifikaatiossa, mikäli aineistoa tarjoava ja aineistoa vastaanottava organisaatio tukevat aineistonvälitykseen määriteltyä rajapintaratkaisua.

HTTPS-pohjainen aineistonvälitysratkaisu ei sovellu kovin hyvin tilanteisiin, joissa suuria aineistoja tulee kirjoittaa ulkopuoliseen palveluun. Lisäksi tulee huomioida, että HTTPS-protokolla nostaa tietoliikenteen määrää jonkin verran verrattuna SFTP-pohjaiseen siirtoon.

6 Muutoshistoria

Versio	Päiväys	Tekijä	Tarkastaja	Hyväksyjä	Muutoshistoria
1.0	8.12.2011	Jukka Matilainen, Jussi Lattu	Jukka Uusitalo		Viimeistely versio
0.9	31.5.2011	Jukka Matilainen, Jussi Lattu	Jukka Uusitalo		Luonnosversio lausuntokierrosta varten
0.2	24.11.2010	Jukka Matilainen, Jussi Lattu	Jukka Uusitalo		Luonnosversio julkaistavaksi työryhmän välituloksissa 2010