


VALTIOVARAINMINISTERIÖ

Julkisen hallinnon ICT-toiminto

PERA-määrittely

VM125:06/2007

Liite 4

versio 1.0

8.12.2011

Julkishallinnon perustietovarantojen rajapinnat (PERA) -työryhmä

Tietovarantojen yhteinen rajapintaratkaisu

Tekninen määrittely

Versio 1.0

Päiväys 8.12.2011


Tiivistelmä

Tämä dokumentti sekä liitteet 4.1-4.3 sisältävät PERA-työryhmässä laaditut tekniset määrittelyt julkisen hallinnon tietovarantojen rajapintojen kehittämiseen. Määrittelyksen tavoitteena on yksinkertaistaa palveluiden välisten integraatioiden toteuttamista, parantaa kustannustehokkuutta sekä nopeuttaa ja yksinkertaistaa integraatioihin liittyviä töitä. Määrittely vastaa asetettuihin tavoitteisiin kuvaamalla eri osapuolten vastuut, yleisiä käsittelysääntöjä, teknologiavalintoja sekä standardoimalla integraatioissa välitettäviä yleisiä tietoja. Määrittelyssä ei oteta kantaa yksittäisiin rajapintoihin eikä siihen, kuinka rajapintoja käyttävät palvelut organisaation omissa järjestelmissä toteutetaan.

Määrittely soveltuu laajasti erilaisten julkisen hallinnon tietovarantojen rajapintojen kuvaamiseen. Ratkaisumalleissa on pyritty huomioimaan eri organisaatioiden tietovarantojen erilaiset tarpeet. Tämän takia määrittely on jaettu minimaalisiin yhteisiin toteutuksiin, perusratkaisuihin sekä optionaalisiin toiminnallisuuksiin. Palveluiden tulee lähtökohtaisesti noudattaa perusratkaisujen ratkaisumalleja. Määrittelyksen ratkaisumallit kuvaavat aina perustason ratkaisumalleja, mikäli osuutta ei ole erikseen mainittu optionaaliseksi.

Joissakin tapauksissa perusratkaisun käyttäminen ei kuitenkaan ole mahdollista tai järkevää. Minimaalisia määrittelyjä voidaan käyttää palveluissa, joiden ulkoinen rajapinta ja/tai sisältö on tarkasti määritelty esimerkiksi toimialan standardissa, EU:n toimesta tai jos kohdealueella (sisältää useita organisaatioita) on vakiintuneita määrittelyjä. Valmiiksi määritetyt optionaaliset toiminnallisuudet on tarkoitettu organisaatioille, joille pelkät perustason ratkaisut eivät riitä esimerkiksi tietoturvan takia.

Määrittelyssä on linjattu yleisellä tasolla palveluista syntyvään verkkoon osallistuvien tahojen vastuita. Vastuiden määrittely sisältää linjauksia tietoturvasta (tunnistaminen, tietojen salaus integraatioissa, jäljitettävyyden), virhekäsittelystä, virhesanomien rakenteen standardoinnista ja virheiden tyypittämisestä, reitityksistä, saavutettavuudesta, elinkaaren hallinnasta ja versioinnista.

Tässä dokumentissa kuvataan yleiset linjaukset sovellus-sovellus-integraatioiden sekä aineistojen ja suurien tiedostojen siirtoon tarkoitettujen rajapintojen kehittämiseksi. Sovellus-sovellus-integraatioiden osalta on kuvattu sanomien yleinen rakenne ja yleiset tiedot, virhesanomien yleinen osa sekä tyypitetyt virheet sisältäen sekä protokolla- että sovellustason virheet. Aineistojen ja suurien tiedostojen siirron osalta on kuvattu aineistonvälityksessä välitettävät tiedostot, metatiedot ja automaattinen tiedottaminen saapuneesta aineistosta tai tiedostosta.

Palveluihin ja liittymiin liittyvien linjausten lisäksi määrittelyssä on kuvattu kuinka eri integraatoratkaisut toteutetaan valituilla teknologioilla. Näiden määrittelysten avulla pyritään entisestään yhdenmukaistamaan tietoteknisten palveluiden rajapintoja. Teknologiakohtaiset kuvaukset on erotettu erilliseen dokumenttiin (Liite 4.1), koska todennäköisesti teknisiin linjauksiin tulee päivityksiä useammin kuin itse määrittelyyn. Liitteessä 4.2 on aineistonvälityksen ilmoitusten rajapintakuvaus, jota voidaan käyttää aineistonvälitykseen liittyvään informaation välittämiseen. Tämän palvelun käyttöönotto on optionaalista. Valtion IT-palvelukeskuksen (VIP) palveluiden soveltamiseen liittyvät kuvaukset on myös erotettu omaksi liitteekseen (Liite 4.3).


Sisällysluettelo

1 Ratkaisun tavoitteet ja kohdealue.....	4
2 Kuvattujen määritysten soveltaminen	4
2.1 Minimaaliset yhteiset ratkaisut	5
2.2 Perusratkaisujen hyödyntäminen	6
2.3 Optionaaliset toiminnallisuudet.....	6
3 Linjaukset vastuista palveluverkostossa	6
3.1 Tietoturva.....	6
3.1.1 Tunnistaminen	6
3.1.2 Tietojen salaus integraatioissa	8
3.1.3 Jäljitettävyys.....	8
3.2 Virhekäsittely, virhesanomien rakenteen standardointi ja virheiden tyypittäminen.....	9
3.3 Reititykset	10
3.4 Saavutettavuus	10
3.5 Elinkaaren hallinta.....	10
3.5.1 Versiointi	10
3.5.2 Testi- ja tuotantoympäristöjen erottaminen.....	10
3.5.3 Palveluiden kuvausten ja elinkaaren hallinta	11
3.6 Päivittävät pyynnöt.....	11
4 Sovellus - sovellus -integraatiot	11
4.1 Sovellus-sovellus -sanomien rakenne ja tiedot.....	11
4.2 Virhesanomien yleinen osa.....	20
4.3 Tyypitetyt virheet.....	20
4.3.1 Protokollatason virheet sovellus-sovellus -kutsuissa	20
4.3.2 Sovellustason virheet.....	21
5 Aineistojen ja suurien tiedostojen siirto	22
5.1 Reititykset aineistonvälityksessä	22
5.2 Aineistonvälityksellä välitettävät tiedostot.....	23
5.3 Metatiedot aineistonvälityksessä	23
5.4 Automaattinen tiedottaminen aineistonvälityksessä	25
6 Määrittelyn käyttö avoimen tiedon ratkaisussa.....	28
7 Muutoshistoria	28


1 Ratkaisun tavoitteet ja kohdealue

Toteutetun määrittelyn tavoitteena on yksinkertaistaa palveluiden välisten integraatioiden toteuttamista, parantaa kustannustehokkuutta sekä nopeuttaa ja yksinkertaistaa integraatioihin liittyviä töitä. Määrittely vastaa asetettuihin tavoitteisiin kuvaamalla eri osapuolten vastuut, yleisiä käsittelysääntöjä, teknologiavalintoja sekä standardoimalla integraatioissa välitettäviä yleisiä tietoja.

Palveluihin ja liittyviin liittyvien linjausten lisäksi määrittelyssä on kuvattu, kuinka eri integraatoratkaisut toteutetaan valituilla teknologioilla. Näiden määrittelyjen avulla pyritään entisestään yhdenmukaistamaan tietoteknisten palveluiden rajapintoja. Tekniset kuvaukset on erotettu erilliseen dokumenttiin liitteeksi, koska niiden päivityssykli poikkeaa dokumentin muista osuuksista.

Valtion IT-palvelukeskuksen (VIP) palveluiden soveltamiseen liittyvät kuvaukset on myös erotettu omaksi liitteekseen, koska tarjottavat palvelut kehittyvät omaa tahtiaan.

Tässä dokumentissa kuvataan yleiset tekniset linjaukset tietoteknisten palveluiden rajapintojen toteutukseen sekä määrittellen, kuinka vastuut palvelua kutsuvan ja palvelua tarjoavan organisaation välillä jakautuvat. Dokumentissa ei oteta kantaa yksittäisiin rajapintoihin eikä siihen, kuinka rajapintoja tarjoavat tai käyttävät tietotekniset palvelut organisaation omissa järjestelmissä toteutetaan.


Kuva 1 Määrittelyn rajaus

2 Kuvattujen määrittelyjen soveltaminen

Dokumentissa kuvatut ratkaisumallit on alun perin suunniteltu käytettäväksi perustietovarantojen rajapinnoissa, mutta määrittelyä voidaan soveltaa myös muissa julkisen hallinnon tietojärjestelmäpalveluiden rajapinnoissa sekä aineistojen välitysratkaisuissa. Määrittelyksen käytön tulisi olla mahdollisimman laajaa, koska


standardoiduista ratkaisuista saadaan sitä suurempi hyöty, mitä useammat osapuolet niitä käyttävät.

Lähtökohtaisesti määritysten mukaiset rajapintaratkaisut tulee ottaa käyttöön ensin uusien palveluiden kehityksessä. Olemassa olevien palveluiden muuttaminen vastaamaan yhteistä rajapintamäärittelyä tulee toteuttaa kehitys- ja ylläpitosuunnitelman mukaisesti sopivalla hetkellä.

Dokumentissa kuvattujen ratkaisumallien käyttöönotto voidaan jakaa kolmeen ryhmään: perusratkaisuihin, minimaalisiin yhteisiin toteutuksiin sekä optionaalisiin toiminnallisuuksiin. Tähän malliin on päädytty, koska eri organisaatioiden toimintaympäristöt poikkeavat merkittävästi toisistaan. Mikäli ratkaisut olisi rajattu pienimpien yhteisten tekijöiden perusteella, olisi määrittämisestä saatu hyöty jäänyt liian pieneksi.


Kuva 2 Ratkaisujen eri tasot

Määrittämissä ei ole otettu kantaa palveluiden sisäiseen toteuttamiseen, koska erityyppisten palveluiden toteutuksessa käytettävät arkkitehtuurit poikkeavat huomattavasti toisistaan. Tämän takia dokumentissa kuvatut määrittäykset eivät poista tarvetta palveluiden huolelliseen mallintamiseen ja tapauskohtaiseen tekniseen suunnitteluun.

2.1 Minimaaliset yhteiset ratkaisut

Osa julkishallinnon organisaatioista tarjoaa teknisiä palveluita, joiden ulkoinen rajapinta ja/tai sisältö on tarkasti määritelty esimerkiksi toimialan standardissa tai EU:n toimesta. Näissä palveluissa ei ole mahdollista käyttää dokumentissa kuvattuja ratkaisuja kuin hyvin rajoitetuin osin. Kansainvälisistä tai kansallisten kohdealueiden standardoinneista saavutettuja yhteentoimivuuden etuja ei kannata menettää, joten näissä tapauksissa määrittäystä sovelletaan niiltä osin kuin on mahdollista.


Alla on lista toiminnallisuuksista, joita todennäköisesti voidaan käyttää myös tällaisten palveluiden yhteydessä.

- Protokollat (HTTPS + SFTP) ja niihin liittyvät lokitus- ja monitorointipalvelut
- Tunnistus organisaatiossa joko käyttäen HTTPS:n client-sertifikaatteja tai sanoman sisällön salauksella
- määrityksen muiden osuuksien soveltaminen niiltä osin kuin se mahdollista

2.2 Perusratkaisujen hyödyntäminen

Lähtökohtaisesti uudet palvelut tulee toteuttaa perusratkaisuja käyttäen. Käyttöönoton helpottamiseksi tämän tason ratkaisumallit on pyritty määrittelemään sellaisiksi, että niiden käyttöönotto ei vaatisi merkittäviä laitteisto- tai ohjelmistohankintoja palvelua tarjoaviin tai kutsuviin järjestelmiin.

Kaikki tässä dokumentissa kuvatut ratkaisumallit määrittelevät perusratkaisuja, mikäli kuvattavaa osa-aluetta ei ole erikseen määritetty optionaaliseksi.

2.3 Optionaaliset toiminnallisuudet

Valmiiksi määritetyt optionaaliset toiminnallisuudet on tarkoitettu organisaatioille, joiden tarpeisiin pelkät perustason ratkaisut eivät riitä. Esimerkiksi sisällön salaaminen ja allekirjoittaminen ovat ominaisuuksia, joita tarvitaan mikäli kutsut kulkevat ei-luotettujen sanomavälittäjien läpi. Tällöin protokollatason salaus ei riitä. Sovellus-sovellus käytössä ongelma saadaan ratkaistua XML encryption -toteutuksilla, mutta ne vaativat joko melko modernien varusohjelmistojen käyttämistä tai suurempaa panostamista palveluiden kehitystyöhön. Lisäksi XML encryption -toiminnallisuus nostaa laitteistovaatimuksia sovellus-sovellus käytössä verrattuna protokollatason ratkaisuun. Näistä syistä XML encryption -ratkaisut on jätetty optionaalisiksi.

Näiden lisäksi määritykseen on kuvattu optionaaliseksi aineistonvälityksen tiedotuksessa käytettävät rajapintapalvelut sekä aineistonvälityksessä käytettävä metadata.

3 Linjaukset vastuista palveluverkostossa

3.1 Tietoturva

3.1.1 Tunnistaminen

Tunnistaminen usean organisaation IT-ympäristössä on hyvin laaja kokonaisuus, joka voidaan jakaa kahteen ryhmään: 1) asiakassovellustasolla tehtävään loppukäyttäjän tunnistukseen sekä 2) organisaatorajojen yli menevissä integraatioissa käytettävään tunnistukseen.

VIP ja muut julkishallinnon toimijat ovat kehittäneet palveluita asiakassovellustasolla tehtävään loppukäyttäjän tunnistukseen. Yksittäisen henkilön tunnistukseen on käytettävissä VETUMA-tunnistus, yritysten tunnistukseen KATSO-tunnistus ja virkamiehen tunnistamiseen on kehitetty VIRTU-ratkaisu. Virkamiehen tunnistaminen pohjautuu federoituun käyttäjähakemistoon, jolloin käyttäjät tunnistautuvat toisen


organisaation palveluun oman organisaation hallinnoimilla käyttäjätiedoilla. Mainittujen palveluiden lisäksi loppukäyttäjän tunnistukseen on toteutettu useita muitakin vaihtoehtoja. Esimerkiksi HAKA-tunnistepalvelu on käytössä yliopistoilla ja korkeakouluilla. Toisaalta osa loppukäyttäjille tarkoitetuista palveluista vaatii ainoastaan rekisteröitymisen tai ei minkäänlaista tunnistautumista. Asiakassovelluksissa toteutettavat loppukäyttäjän tunnistusmekanismit eivät kuulu tämän määrittelyn alaisuuteen.

Alla olevassa kuvassa asiakassovellusten loppukäyttäjät on kuvattu pinon ylimmällä tasolla, jossa käyttäjät tunnistetaan palveluihin valituilla teknologioilla. Asiakassovelluksen kutsuma palvelu voi kutsua edelleen toisen järjestelmän palvelua, jolloin tarvitaan tunnistusratkaisu kahden järjestelmän väliseen integraatioon. Nämä tunnistusratkaisut kuuluvat tämän määrittelyn piiriin. Tunnistusratkaisut järjestelmien välisissä integraatioissa on kuvattu alla olevan pinon alimmalla tasolla.


Kuva 3 PERA määrittely tunnistuksessa

Organisaatorajojen yli menevien pyyntöjen tunnistaminen järjestelmien välisissä palvelukutsuissa toteutetaan organisaatiotasolla, jolloin ainoastaan kutsuketjun aloittavan palvelun tarjoava organisaatio on vastuussa yksittäisen käyttäjän tunnistamisesta ja valtuuttamisesta. Linjauksen vahvuutena on se, että tällöin eri organisaatioiden käyttäjätietoja ei tarvitse replikoida toisten organisaatioiden käyttäjähakemistoihin eikä organisaatioiden tarvitse toteuttaa käyttäjätietojen federointiratkaisuja sovellusintegraatioiden takia. Palvelukutsujen mukana toimitetaan kuitenkin kutsuketjun aloittaneen käyttäjän tunnus, jolloin käyttäjätiedot saadaan esimerkiksi jäljitettävyysskirjauksille.


Palvelukutsujen tunnistuksessa tulee käyttää vahvoja tunnistusmenetelmiä. Sovellussovellus yhteyksissä tunnistus toteutetaan joko HTTPS:n client sertifikaattitunnistuksella tai sanoman allekirjoituksella/salauksella.

Lähtökohtaisesti aineistojen siirrossa vaadittava tunnistus toteutetaan SFTP:n SSH-avaimilla. Käyttäjätunnuksen ja salasanan käyttö on mahdollista mikäli SSH-avainpohjainen tunnistus ole mahdollista ja jos tarvittava tietoturvan taso varmistetaan muilla ratkaisuilla.

3.1.2 Tietojen salaus integraatioissa

Yksittäisten palveluiden välisessä integraatioissa tietojen salaus voidaan jakaa protokollatason salaukseen ja erikseen toteutettavaan sisällön salaukseen.


Kuva 4 Tietojen salaus integraatioissa

Protokollatason (HTTPS) salaus on tekniikkana vanha ja paljon käytetty, mutta sen käyttö ei riitä mikäli palveluiden välisiä pyyntöjä toimitetaan jonkin ei-luotettavan sanomavälittäjän läpi. Tällaisissa tapauksissa sanomat joudutaan tietoliikennetason lisäksi erikseen salaamaan. Sanomien salaustarvetta tulee arvioida tapauskohtaisesti huomioiden integraatioissa välitettävän tiedon tietoturva-vaatimukset sekä integraatioissa käytettävä topologia.

3.1.3 Jäljitettävyys

Lain vaatimien jäljitettävyyskirjauksien toteuttaminen on haastavaa verkottuneessa, moneen organisaatioon hajautetussa palveluarkkitehtuurissa. Kyselykäytössä tarkat jäljitettävyyskirjaukset tulee toteuttaa pääsääntöisesti siinä vaiheessa, kun tietoja esitetään loppukäyttäjälle tai luovutetaan muille organisaatiolle.

Verkottuneessa palveluketjussa palveluntarjoajan on tehtävä tarvittavat lokitukset tietojen käytön valvontaa varten. Lisäksi tietoja käyttävän organisaation on tarvittaessa pystyttävä tarkentamaan audit-trailia omilla lokikirjauksillaan.


Kuva 5 Jäljitettävyyskirjaukset kutsuketjuissa

Päivittävissä pyynnöissä tietojen muutokset tulee usein jäljittää ja yhdistää siihen toimenpiteeseen, joka on aiheuttanut tietojen muutoksen. Lisäksi joidenkin tietojen luovutuksessa on tarve tietää, mihin tarkoitukseen tietoja luovutetaan. Tämän takia kutsuketjussa tulee kuljettaa tiedot, jotka mahdollistavat palvelukutsujen yhdistämisen palveluketjun aloittaneeseen palveluun ja organisaatioon.

3.2 Virhekäsittely, virhesanoman rakenteen standardointi ja virheiden tyypittäminen

Palveluiden välisissä pyynnöissä jokainen palvelu vastaa omasta virhekäsittelystään ja virheiden tyypityksestä määritettyyn muotoon. Palvelukutsun lähettäjälle tulee palauttaa vastauksena standardoitu sovellustason virheviesti, mikäli palvelun suoritus ajautuu virheeseen. Joissakin tilanteissa virheet ilmaantuvat ennen kutsuttavaa palvelua, jolloin tulee käyttää protokollan virhekooditusta. Sovellustason virhesanomien tulee noudattaa määriteltyä virhesanoman rakennetta. Yhteisen virhesanoman ja valmiiksi määriteltyjen yleisten virhekoodien avulla pyritään yhtenäistämään eri integraatioiden virhekäsittelyä.

Sovellustason virhetilanteet on jaettu virhekoodiavaruuksien avulla kahteen kategoriaan, integraatioissa esiintyviin virheisiin sekä sovellustason liiketoiminnallisiin virheisiin. Jaottelulla pyritään antamaan loppukäyttäjälle, käyttöpalvelun edustajille sekä sovellusvastaaville parempi käsitys, mihin ongelman selvittelyssä pitäisi olla yhteydessä.

Aineistonvälityksessä esiintyvistä virheistä ja häiriöistä voidaan tiedottaa osapuolia erillisillä sanomilla käyttäen optionaaliseksi määriteltyä rajapintaratkaisua (katso kohta 5.3).


3.3 Reititykset

Sovellus-sovellus -palvelukutsujen reititykset kutsuvan palvelun ja palvelua tarjoavan palvelun välillä tapahtuvat URI:n avulla. Monimutkaisemmat reititykset toteutetaan määritetyn palvelurajapinnan taakse, mikäli tällaiselle toiminnallisuudelle on tarvetta. Tällä linjauksella vastuut palvelun tarjoajan sekä palvelua käyttävän organisaation välillä saadaan pidettyä selvänä.

Aineistonvälityksessä yksittäisen aineiston reititys yhdelle tai useammalle asiakkaalle toteutetaan aineistonvälitysratkaisun sisällä niin, että asiakas saa ladattua suoraviivaisesti hänelle tarkoitettua aineistoa yhdestä paikasta tai että asiakas saa sovitun aineiston omalle palvelimelleen. Organisaatioiden välisissä rajapinnoissa aineisto reititetään URLia käyttäen.

3.4 Saavutettavuus

Jaettujen palveluiden arkkitehtuurin ja infrastruktuurin suunnittelussa tulee huomioida kuormituksen mahdollinen kasvaminen, kuormituksen purskeisuus sekä kutsuvien järjestelmien asettamat vaatimukset palvelun saavutettavuudelle. Lisäksi DoS (Denial Of Service) ja DDoS (Distributed Denial Of Service) hyökkäyksiin varautuminen tulee huomioida siirryttäessä laajemmin jaettujen palveluiden käyttöön.

Palvelua tarjoavan organisaation tulee kuvata palveluille saavutettavuustiedot, joihin palvelua tarjoava organisaatio sitoutuu. Tällöin palvelun käyttöä suunnittelevat organisaatiot pystyvät arvioimaan kutsuttavan palvelun vaikutukset heidän palveluihinsa ja tekemään arvion perusteella tarvittavat arkkitehtuuriratkaisut.

Lupaus palveluiden saavutettavuudesta aiheuttaa palveluja tarjoaville organisaatioille tarpeen monitoroida palvelun saavutettavuutta ja toimivuutta. Tässä määrittelyssä ei oteta kantaa siihen, kuinka monitorointi teknisesti toteutetaan.

3.5 Elinkaaren hallinta

3.5.1 Versiointi

Palvelut tulee versioida URIn avulla, mikäli samasta palvelusta joudutaan tarjoamaan kumppaneille useita ei-taaksepäin yhteensopivia versioita yhtä aikaa. Lisäksi palvelut tulee tarvittaessa voida versioida palvelun tarjoajan toimesta sisäisesti siten, että eri kumppaneille voidaan tarjota tarvittaessa eri versioita palveluista säilyttäen kuitenkin palvelun ulkoinen rajapinta yhdenmukaisena.

Palvelua tarjoava organisaatio voi poistaa vanhan version palvelusta kohtuullisen siirtymäajan kuluttua uuden version julkaisun jälkeen. Vanhan version elinkaaren päättymisestä on ilmoitettava palvelun käyttäjille hyvissä ajoin ennen version poistoa.

3.5.2 Testi- ja tuotantoympäristöjen erottaminen

Palvelua tarjoavan organisaation tulee tarjota tuotanto- ja testiympäristöt palvelua käyttäville organisaatioille. Eri ympäristöt tulee erottaa URIn avulla toisistaan. Testauksessa käytettävien palveluiden kuvauksissa tulee esittää myös testipalveluiden käyttämä informaatio ja palautuspolitiikat.


3.5.3 Palveluiden kuvausten ja elinkaaren hallinta

Palveluiden elinkaaren suunnittelu ja palveluiden kuvauksien ylläpito on palvelua tarjoavan organisaation vastuulla. Määrittelyn aikana havaittiin tarve keskitetylle palvelurekisterille, jonka kautta valtionhallinnon palveluiden rajapinnat voitaisiin julkaista. Palvelurekisterin tarkempi määrittely, ylläpito-organisaation määrittely ja muut tarkemmat määrittelyt toteutetaan jatkokehitystehtävissä.

3.6 Päivittävät pyynnöt

Organisaation ulkopuolelle tarjottavien palveluiden tulee kapseloida transaktioiden käsittely palvelun sisäiseksi toiminnoksi. Tällöin toisen organisaation järjestelmissä tapahtuvat häiriöt eivät aiheuta esim. pitkäkestoisia lukkotilanteita kutsuvan organisaation tietovarastoihin.

Tietoja päivittävät palvelut tulee toteuttaa ulkoisilta rajapinnoiltaan tilattomiksi, kuten muutkin palvelut.

4 Sovellus - sovellus -integraatiot

4.1 Sovellus-sovellus -sanomien rakenne ja tiedot

Palveluiden välillä välitettävät kutsu- ja vastaussanomien sisältävät yleiset metatiedot ja palvelukohtaisen sisältöosan. Sanomien muodon tulee olla XML, mikäli palvelun rajapinnan määrittelijällä on mahdollisuus määritellä kuljetettava tietosisältö. XML-muotoisten sanomien yhteydessä palvelun toteuttajan tulee kuvata rajapinnoissa käytettävien sanomien rakenne XML-skeemoina (XML Schema) noudattaen JHS 170-suositusta.

Kutsuissa ja vastauksissa välitettävien sanomien tulee lähtökohtaisesti olla esitystavaltaan UTF-8 -muotoista. Ratkaisuun on päädytty JHS-suositusten mukaisuuden sekä paremman työkalutuen takia. Tietoturvan parantamiseksi ja rajapinnan käytön helpottamiseksi sanoman XML-skeemaan tulee määritellä eri elementtien tyypit ja merkkijonojen yhteydessä myös sallitut merkit. Tällä ratkaisulla pystytään hoitamaan myös tilanteet, joissa kohdejärjestelmä ei pysty vastaanottamaan kuin ISO 8859-1 (ISO-Latin-1) -tyypistä merkistöä. UTF-8:n sallimien merkkien käyttöön siirtyminen edellyttää siirtymäajan, koska merkistön käyttöönotto vaatii usein merkittäviä järjestelmämuutoksia.


Kuva 6 Sanomien rakenne

Palveluiden välisissä kutsuissa käytettävä metadata on jaettu kahteen osaan, kutsuketju- ja palvelukutsukohtaiseen osaan. Alla olevassa kuvassa on esitetty kutsuketjun ja yksittäisen palvelukutsun ero.


Kuva 7 Kutsuketju sekä palvelukutsu

Kutsuketjukohtaiset tiedot luodaan ensimmäisessä palvelussa ja ne välitetään kaikissa integraatioissa, jotka vaaditaan kutsuketjun suorittamiseksi. Yllä olevassa esimerkissä Organisaation A palvelu luo kutsuketjuun liittyvät metatiedot ja välittää ne palveluille y ja x yhdessä palvelukutsukohtaisten metatietojen kanssa. Kutsuketjukohtaiset metatiedot


välitetään aina eteenpäin, eli yllä olevassa esimerkissä Palvelu x välittää Palvelulle z saamansa kutsuketjukohtaiset tiedot sellaisenaan. Kutsuketjun metatietoja voidaan käyttää jäljitettävyysskirjauksiin sekä muihin pyynnön alkuperän selvitystehtäviin.

Palvelukutsukohtaiset metatiedot välitetään ainoastaan kahden palvelun välillä, jolloin kutsuva palvelu luo palvelukutsukohtaiset metatiedot uudelleen jokaiselle kutsulle. Palvelukutsukohtaisten metatietojen asettaminen on kutsuvan palvelun vastuulla.

Metadata muodostaa alla kuvatun hierarkian:

Kuljetuskehys

Kutsuketju

KutsuketjuTunnus

AlkamisAika

Aloittaja

PalveluTunnus

JärjestelmäTunnus

OrganisaatioTunnus

AliorganisaatioTunnus

KäyttäjäTunnus

Palvelukutsu

KuljetuskehysVersio

PalvelukutsuTunnus

AlkamisAika

Lahettaja

PalveluTunnus

JärjestelmäTunnus

OrganisaatioTunnus

AliorganisaatioTunnus

KäyttäjäTunnus

SalasanaTeksti

Vastaanottaja

JärjestelmäTunnus

OrganisaatioTunnus

AliorganisaatioTunnus

Sovellus-sovellus kutsuissa välitettävä metadata koostuu pakollisista ja optionaalisista tiedoista. Optionaalisten metatietojen käyttö linjataan organisaatio- tai palvelukohtaisesti, riippuen palvelua tarjoavan organisaation koordinoitimmalleista.

Alla olevassa listassa on kuvattu metadatassa kuljetettavat pakolliset ja optionaaliset tiedot.


**Kutsuketjukohtainen osuus**

metatiedon nimi: Kutsuketjun tunnus

selite: Kutsuketjun yksilöivä tunniste. Tunnisteen tyyppi UUID / GUID

JHS-sanaston käsite: kutsuketjutunnus <http://jhsmeta.fi/page/kutsuketjutunnus/J215>

pakollisuus: pakollinen

tyyppi: merkkijono

sallitut merkit: [a-z][A-Z][0-9]-_

maksimipituus: 256

metatiedon nimi: Kutsuketjun alkuaika

selite: Aika jolloin kutsu tuli kutsuketjun ensimmäiselle palvelulle

JHS-sanaston käsite: alkamisaika <http://jhsmeta.fi/page/alkamisaika/J30>

pakollisuus: optionaalinen

tyyppi: merkkijono

formaatti: aika merkkijonona aikavyöhykeninformaation kanssa, formaatti: yyyy-mm-ddThh:mm:ss+hh:mm

sallitut merkit: [0-9]:+

maksimipituus: 26

metatiedon nimi: Kutsuketjun aloittaneen palvelun tunnus

selite: Palvelun tunnus joka aloitti kutsuketjun

JHS-sanaston käsite: palvelutunnus <http://jhsmeta.fi/page/palvelutunnus/J218>

pakollisuus: pakollinen

tyyppi: merkkijono

sallitut merkit: [a-z][A-Z][0-9]-_

maksimipituus: 128

metatiedon nimi: Kutsuketjun aloittaneen järjestelmän tunnus

selite: Tarvitaan jäljitettävyyden näkökulmasta, jos eri kuin lähettäjä.


JHS-sanaston käsite: järjestelmätunnus <http://jhsmeta.fi/page/jarjestelmatunnus/J217>

pakollisuus: optionaalinen

tyyppi: merkkijono

sallitut merkit: [a-z][A-Z][0-9]-_

maksimipituus: 128

metatiedon nimi: Kutsuketjun aloittaneen organisaation tunnus

selite: Tietoa tarvitaan jäljitettävyyden näkökulmasta

JHS-sanaston käsite: organisaatitunnus <http://jhsmeta.fi/page/organisaatitunnus/J219>

pakollisuus: pakollinen

tyyppi: merkkijono

sallitut merkit: [a-ö][A-Ö][0-9]-_

maksimipituus: 128

metatiedon nimi: Kutsuketjun aloittaneen aliorganisaation tunnus

selite:

JHS-sanaston käsite: aliorganisaatitunnus <http://jhsmeta.fi/page/aliorganisaatitunnus/J220>

pakollisuus: optionaalinen

tyyppi: merkkijono

sallitut merkit: [a-z][A-Z][0-9]-_

maksimipituus: 128

metatiedon nimi: Kutsuketjun aloittaneen käyttäjän tunnus

selite: Kutsuketjun aloittaneen käyttäjän tunnus välitetään tässä muuttujassa halki kutsuketjun. Käyttäjän tunnus tulee olla sellainen, jolla kutsuketjun aloittanut organisaatio pystyy selvittämään operaation aloittaneen käyttäjän, mikäli palvelu vaatii käyttäjätunnistuksen. Palvelut, jotka eivät vaadi loppukäyttäjän tunnistusta, sijoittavat tähän kenttään ei-tunnistettua käyttäjää kuvaavan merkkijonon: "**tunnistamaton käyttäjä**"

JHS-sanaston käsite: käyttäjätunnus <http://jhsmeta.fi/page/kayttajatunnus/J221>

pakollisuus: pakollinen


tyyppi: merkkijono

sallitut merkit: [a-ö][A-Ö][0-9]-@.

maksimipituus: 128

Palvelukutsukohtainen osuus

metatiedon nimi: Kuljetuskehyksen versio

selite: Kuljetuskehyksen versio kuvaa palvelukutsussa välitettävien metatietojen ja rakenteiden version. Ensimmäisessä vaiheessa versioksi asetetaan aina 1.0, mutta tulevaisuudessa kehystiedot voivat päivittyä, jolloin tämän tiedon perusteella voidaan erottaa eri kehysversiot toisistaan. Kuljetuskehyksen versio on määritelty palvelukutsukohtaiseen osuuteen, koska kutsuketju voi sisältää palvelukutsuja, joissa käytetään eri versioita kehystiedoista.

JHS-sanaston käsite:

pakollisuus: pakollinen

tyyppi: merkkijono

sallitut merkit: [0-9].

maksimipituus: 6

metatiedon nimi: Palvelukutsun tunnus

selite: Yksilöivä id palvelukutsulle. Tunniste perustuu UUID / GUID määrittelyyn. Myös muut muodot tunnisteelle sallitaan, silloin kun se on perusteltua.

JHS-sanaston käsite: palvelukutsutunnus <http://jhsmeta.fi/page/palvelukutsutunnus/J227>

pakollisuus: pakollinen

tyyppi: UUID / GUID merkkijonona

sallitut merkit:

maksimipituus: 256

metatiedon nimi: Palvelukutsun alkuaika

selite: Aikaleima palvelukutsun alusta

JHS-sanaston käsite: alkamisaika <http://jhsmeta.fi/page/alkamisaika/J30>

pakollisuus: pakollinen


tyyppi: aika merkkijonona aikavyöhykeninformaation kanssa, formaatti: yyyy-mm-ddThh:mm:ss+hh:mm

sallitut merkit: [0-9]:+

maksimipituus: 26

metatiedon nimi: Palvelukutsun lähettäneen palvelun tunnus

selite: Kentässä kuvataan, mikä palvelu lähetti palvelukutsun

JHS-sanaston käsite: palvelutunnus <http://jhsmeta.fi/page/palvelutunnus/J218>

pakollisuus : optionaalinen

tyyppi: merkkijono

sallitut merkit: [a-z][A-Z][0-9]-_

maksimipituus: 32

metatiedon nimi: Palvelukutsun lähettäneen järjestelmän tunnus

selite: Kentässä kuvataan, mikä järjestelmä lähetti palvelukutsun

JHS-sanaston käsite: järjestelmätunnus <http://jhsmeta.fi/page/jarjestelmatunnus/J217>

pakollisuus: optionaalinen

tyyppi: merkkijono

sallitut merkit: [a-z][A-Z][0-9]-_

maksimipituus: 128

metatiedon nimi: Palvelukutsun lähettäneen organisaation tunnus

selite: Kenttään sijoitetaan tieto mistä organisaatiosta pyyntö on lähetetty

JHS-sanaston käsite: organisaatiotunnus <http://jhsmeta.fi/page/organisaatiotunnus/J219>

pakollisuus: pakollinen

tyyppi: merkkijono

sallitut merkit: [a-ö][A-Ö][0-9]-_

maksimipituus: 128

metatiedon nimi: Palvelukutsun lähettäneen aliorganisaation tunnus


selite: Palvelua kutsuvan organisaation alla olevan aliorganisaatioyksikön tunnus

JHS-sanasto: aliorganisaatiotunnus <http://jhsmeta.fi/page/aliorganisaatiotunnus/J220>

pakollisuus: optionaalinen

tyyppi: merkkijono

sallitut merkit: [a-ö][A-Ö][0-9]-_

maksimipituus: 128

metatiedon nimi: Palvelukutsun lähtettäjän käyttäjätunnus

selite:

JHS-sanaston käsite: käyttäjätunnus <http://jhsmeta.fi/page/kayttajatunnus/J221>

pakollisuus: optionaalinen

tyyppi: merkkijono

sallitut merkit: [a-ö][A-Ö][0-9]-_

maksimipituus: 64

metatiedon nimi: Palvelukutsun lähettäjän salasana

selite:

JHS-sanaston käsite: salasana <http://jhsmeta.fi/page/salasana/J228>

pakollisuus: optionaalinen

tyyppi: merkkijono

sallitut merkit: ISO 8859-1 (Latin-1) merkistö

maksimipituus: 64

metatiedon nimi: Palvelukutsun vastaanottavan järjestelmän tunnus

selite:

JHS-sanaston käsite: järjestelmätunnus <http://jhsmeta.fi/page/jarjestelmatunnus/J217>

pakollisuus: optionaalinen

tyyppi: merkkijono


sallitut merkit: [a-z][A-Z][0-9]-_

maksimipituus:128

metatiedon nimi: Palvelukutsun vastaanottavan organisaation tunnus

selite:

JHS-sanaston käsite: organisaatitunnus <http://jhsmeta.fi/page/organisaatitunnus/J219>

pakollisuus: optionaalinen

tyyppi: merkkijono

sallitut merkit: [a-ö][A-Ö][0-9]-_

maksimipituus: 128

metatiedon nimi: Palvelukutsun vastaanottavan aliorganisaation tunnus

selite:

JHS-sanaston käsite: aliorganisaatitunnus <http://jhsmeta.fi/page/aliorganisaatitunnus/J220>

pakollisuus: optionaalinen

tyyppi: merkkijono

sallitut merkit: [a-ö][A-Ö][0-9]-_

maksimipituus: 128

metatiedon nimi: Palvelukutsun uudelleenlähetys

selite: Palvelukutsu voidaan joutua lähettämään uudelleen mikäli päivittävä pyyntö on ajautunut tietoliikennevirheeseen. Uudelleenlähetyksessä tähän muuttujaan voidaan sijoittaa virheeseen menneen palvelukutsun yksilöivä palvelukutsun tunnistetunnus. Vastaanottava järjestelmä voi tarkistaa tähän muuttujaan tallennetun arvon perusteella, onko aikaisemmin lähetetty kutsu onnistuttu suorittamaan.

JHS-sanaston käsite:

pakollisuus: optionaalinen

tyyppi: UUID / GUID merkkijonona

sallitut merkit:

maksimipituus: 256


4.2 Virhesanoman yleinen osa

Virhesanomien käyttävät yleistä sanomakehystä kuten kaikki palveluiden rajapinnoissa välitettävät sanomat. Yleisen sanomakehysten lisäksi virhesanomien sisältöosaan tulee määritellä vähintään alla olevat kentät.

Sovellustason virhettä kuvaava virhekoodi	Sovellustason virhekoodi, joka alkaa kirjaimella A. katso kohta 4.3.2
Seliteteksti	Virheestä tarkempi tekstuaalinen kuvaus, jotta virheen paikannus ja selvitys olisi yksinkertaisempaa. Tarvittaessa seliteteksti voi olla useammalla kielellä.

4.3 Tyypitetyt virheet

Sovellus-sovellus-käytön virheet on jaoteltu sovellustason ja protokollatason virheisiin. Kutsuttavan palvelun tulee palauttaa sovellustason virheet hallituista virhetilanteista. Protokollatason (HTTP) virheet ilmenevät, mikäli ongelma ilmenee ennen kutsuttavan palvelun suorittamista. Palvelua toteutettaessa ja varusohjelmistoja konfiguroitaessa tulee varmistaa, että kutsuja saa määritetyt protokollatason virhekoodit oikein.

4.3.1 Protokollatason virheet sovellus-sovellus -kutsuissa

Sovellus-sovellus -yhteyksissä käytetään HTTP-protokollaa, joten protokollatason virheissä voidaan käyttää HTTP-protokollan virheilmoituksia. Alla on listattu HTTP-virhekoodit, jotka kutsuttavan organisaation järjestelmän tulee palauttaa, jos kuvattu virhetilanne tapahtuu.

HTTP virhekoodi	Selite
301	Moved Permanently: Palvelu siirretty pysyvästi toiseen osoitteeseen
307	Temporary Redirect: Palvelu siirretty tilapäisesti toiseen osoitteeseen
400	Bad Request : Palvelulle lähetetty kutsu on väärän muotoinen eikä kutsujan tule toistaa pyyntöä ennen kutsun uudelleen muokkausta


401	Unauthorized : Palvelulle lähetetty pyyntö ei sallittu ilman autentikointia
403	Forbidden : Ei käyttöoikeutta palveluun.
404	Not found : Kutsuttavaa palvelua ei löydy määritetystä URLista
408	Request timeout : Pyynnön käsittely ylittänyt asetetun timeout arvon
500	Internal server error: Tyypittämätön virhe palvelukutsun suorittamisessa
502	Bad Gateway: Ongelmia gateway ja backend palvelun välillä. Yhteys saadan mutta kutsua ei saada suoritettua onnistuneesti.
503	Service Unavailable: Palvelu ei ole käytettävissä.
504	Gateway timeout: Proxy/gateway ei saa palvelulta vastausta määräaikaan mennessä

4.3.2 Sovellustason virheet

Sovellustason virheet toimitetaan kutsutulta palvelulta kutsujalle virhesanomassa. Alla olevaan taulukkoon on listattu yleiset sovellustason virhekoodit, jotka vastaavat integraatioihin liittyviä virhetilanteita. Näiden lisäksi palveluilla on omat sovelluskohtaiset virhekoodit, jotka sijoittuvat koodiavaruuteen >A1000. Sovelluskohtaisia virhekoodeja käytetään liiketoimintalogiikan käsittelyssä ilmeneviin virhetilanteisiin.

virhekoodi	selite
A400.1	Kutsuviestin kehystiedot ovat sisällöltään tai muodoltaan virheellisiä
A400.2	Kutsuviesti on muodoltaan virheellinen
A400.3	Kutsuviesti on sisällöltään virheellinen
A403.1	Toiminto ei ole sallittu kyseiselle organisaatiolle


A408.1	Timeout, toiminto ei ole onnistunut määräajassa.
A502.1	Ongelmia pyyntöä välittävän ja taustajärjestelmä välillä. Yhteys saadan mutta kutsua ei saada suoritettua onnistuneesti.
A503.1	Service Unavailable: Palvelu ei ole käytettävissä.
A600	Sanomapohjainen reititys ei onnistu (sääntöjä ei ole määritelty)
>A1000	Virhe liiketoimintalogiikan käsittelyssä. Sovelluskohtaiset virhekoodit voivat käyttää koodiavaruutta 1000:sta ylöspäin

5 Aineistojen ja suurien tiedostojen siirto

Aineistonvälitys voi pohjautua ratkaisuun, jossa aineisto ladataan aineistoa tarjoavan organisaation palvelusta tai malliin, jossa aineistoa tarjoava organisaatio kirjoittaa aineistot asiakkaiden julkaisemiin hakemistoihin. Aineistonvälityksessä suositellaan käytettäväksi aineistojen lataukseen pohjautuvaa ratkaisumallia. Aineiston siirto voidaan käynnistää ajastetusti, aineiston saapumisesta tai rajapinnan kautta tulevan ilmoituksen avulla (optionaalinen toiminnallisuus).

Aineistopalvelut tulee suunnitella ja toteuttaa siten, että aineisto voidaan välittää tarvittaessa uudelleen.

Teknisen rajapinnan näkökulmasta aineistonvälitysratkaisujen tulee olla suoraviivaisia. Ladattaessa aineistoja reititys tapahtuu URIn avulla ja tunnistus tapahtuu organisaatiotasolla. Lähtökohtaisesti aineistonsalaukseen riittää tietoliikennetason salaus, mutta asiaa tulee tarkastella tapauskohtaisesti, mikäli aineistoa siirretään kolmannen osapuolen palvelinten kautta.

Välitettävän aineiston tulee lähtökohtaisesti olla XML-muotoista, mutta tarvittaessa myös muut formaatit ovat sallittuja. XML:n käytön suunnittelussa tulee arvioida formaatin vaikutusta suorituskykyyn sekä siirrettävän aineiston kokoon.

Todella suurien (esim. yli 50Gb) aineistojen siirtäminen organisaatioiden välillä kannattaa usein toteuttaa vielä fyysisillä medioilla.

Aineistonvälityksen tekniset ratkaisut on kuvattu liitteessä 4.1 PERA-määrittely tekninen.

5.1 Reititykset aineistonvälityksessä

Reititykset aineistopalveluille toteutetaan URLia käyttäen. Alla on esimerkki, kuinka aineiston välityksessä käytettävä URI voisi rakentua:

URI pattern tilanteeseen, jossa aineisto noudetaan tietoa tarjoavalta organisaatiolta:

```
<protokolla>///<tarjoava organisaatio>/<asiakas>/aineistopalvelu/
```


URI pattern tilanteeseen, jossa aineisto toimitetaan aineistoa tarvitsevalle organisaatiolle:

```
<protokolla>://<asiakas>/<toimittava organisaatio>/aineistopalvelu/
```

SFTP-pohjaisessa tiedostojen siirrossa tulee käyttää tilapäistä tiedostojen nimeämistä. Tällöin siirrettävällä aineistolla on tilapäinen tiedostopääte siirron ajan ja vasta aineiston siirron lopuksi tiedosto uudelleennimetään oikeaksi.

5.2 Aineistonvälityksellä välitettävät tiedostot

Toimitettavissa aineistoissa tulee käyttää tekstimuotoista informaatiota, mikäli mahdollista. Tiedostojen siirtoajan laskemiseksi aineistot suositellaan pakattavaksi zip:llä tai gzip/tar:lla. Ongelmien välttämiseksi aineistojen nimissä ei saa käyttää erikoismerkkejä eikä skandivaavisia merkkejä. Sallitut merkit ovat [a-z],[A-Z], [0-9],-,_

5.3 Metatiedot aineistonvälityksessä

Metadata on käytettävissä myös aineistonvälityksessä, mutta sen käyttö on optionaalista. Aineistonvälityksessä käytettävä metadata on jaettavissa yleisiin metatietoihin sekä tietoihin, jotka kuvaavat tietyn nimenomaisen aineiston. Tässä ohjeistuksessa määritellään ainoastaan aineistonvälityksen yleiset metatiedot.

Metatiedot kirjoitetaan erilliseen tiedostoon, zip/tar:ia käytettäessä pakatun tiedoston sisään. Metatiedosto tulee olla yhdistettävissä kohteena olevaan aineistoon tiedoston nimen avulla.

metatiedon nimi: Aineiston tunnus

selite: Tunnus, jolla toimitettu aineisto voidaan yksilöidä. Tunnuksena voidaan käyttää esim. UUID-tyyppistä tunnistetta tai jotain muuta tunnistetta, jolla aineiston tarjoava organisaatio pystyy yksilöimään aineiston.

Tunnusta on tarkoitus käyttää virheiden ja häiriöiden raportoinnissa.

pakollisuus: pakollinen

tyyppi: merkkijono

sallitut merkit: [a-z][A-Z][0-9] -_

maksimimitta: 256

metatiedon nimi: Tiedoston nimi

selite: Tämän avulla määritellään aineistoon kuuluvat tiedostot.


Mahdollista metadatatiedostoa ei sijoiteta tähän.

pakollisuus: pakollinen

tyyppi: merkkijono

sallitut merkit: [a-z][A-Z][0-9]_-

maksimimitta:128

metatiedon nimi: Tyypin tunniste

selite: Aineiston tyypin tunniste, jonka avulla saadaan tarkemmat määritykset aineistolle

pakollisuus: pakollinen

tyyppi: numero

sallitut merkit: [a-z][A-Z][0-9]_-

maksimimitta:64

metatiedon nimi: Tietuelukumäärä

selite: Kuvaa montako tietuetta siirrettävä aineisto sisältää

pakollisuus: pakollinen

tyyppi: numero

sallitut merkit: [0-9]

maksimimitta:

metatiedon nimi: Aineiston julkaisuaika

selite: Kertoo milloin aineisto on julkaistu noudettavaksi tai milloin se on toimitettu kohdeorganisaation tarjoamaan hakemistoon

pakollisuus: pakollinen

tyyppi: Aika merkkijonona aikavyöhykeninformaation kanssa, formaatti: yyyy-mm-ddThh:mm:ss+hh:mm

metatiedon nimi: Aineistossa käytetty merkistö

selite: Kuvaa missä merkistössä siirrettävä aineisto on

pakollisuus: pakollinen


tyyppi: merkkijono

sallitut merkit: [a-z][A-Z][0-9]-_

maksimimita:32

metatiedon nimi: Osoite noudettavaan aineistoon

selite: Noudettava aineisto on tämän muuttujan määrittelemässä URLissa

pakollisuus: optionaalinen

tyyppi: URI merkkijonona

sallitut merkit: URL:ssä sallitut merkit

maksimimita:256

metatiedon nimi: Osoite aineistokohtaiseen metadataan

selite: määritetyssä URLissa on juuri tämän aineiston metadata

pakollisuus: optionaalinen

tyyppi: URI merkkijonona

sallitut merkit: URL:ssä sallitut merkit

maksimimita: 256

5.4 Automaattinen tiedottaminen aineistonvälityksessä

Aineistonvälitykseen määritetyn sovellus-sovellus-rajapinnan kautta voidaan välittää nopeasti tieto aineiston saapumisesta, virhe- tai häiriötilanteista. Eri organisaatiot voivat toteuttaa rajapinnan taakse omiin tarpeisiinsa sopivat ratkaisut. Esimerkiksi joissakin organisaatioissa tieto virheestä tai häiriöstä voi aiheuttaa sähköpostin lähetyksen ennalta määritellyille henkilöille tai ryhmille.

Rajapinnan käyttöönotto on organisaatioille optionaalista, koska ratkaisumallin käyttöönotto ei tuota kaikille organisaatiolle merkittävää hyötyä suhteessa vaadittuun panostukseen.


Kuva 8 Automaattinen tiedottaminen aineistonvälityksessä

Ylläoleva kuva havainnollistaa, kuinka Organisaatio X pystyy tiedottamaan noudettavasta aineistosta rajapinnan kautta Organisaatiolle Y. Tiedotteen saapumisen jälkeen Organisaation Y järjestelmä noutaa aineiston. Organisaatio Y lähettää ilmoituksen onnistuneesta aineiston noudosta tai mahdollisesta virhetilanteesta Organisaatiolle X. Organisaatio X voi myös ilmoittaa virheellisestä aineistosta Organisaatiolle Y rajapinnan kautta.

Ylläolevassa kuvassa esitettävän viestinvälityksen lisäksi on olemassa viestitysmalli, jolla aineistoa toimittava organisaatio voi ilmoittaa häiriöstä aineistoa noutavalle organisaatiolle. Tällä menetelmällä voidaan tiedottaa aineistoa noutavaa organisaatiota esimerkiksi aineiston myöhästymisestä sovitusta ajanhetkestä.

Alla olevaan listaan on määritelty erityyppiset ilmoitukset ja ilmoitusviesteissä kuljetettavat tiedot. Osa välitettävistä tiedoista on kuvattu taulukossa olevaan URIn loppuosaan, jota käytetään REST-pohjaisessa ratkaisussa. Rajapinnan tarkempi määrittely löytyy kuvauksesta "Aineistonvälityksen ilmoitusten rajapintakuvaus" (Liite 4.2.).

Palvelussa on päädytty REST-tyyppiseen rajapintaan, koska se asettaa vähiten vaatimuksia varusohjelmistoille ja käytettäville kirjastoille sekä mahdollistaa toteuttamisen hyvin useilla ohjelmointikielillä.

ilmoituksen tyyppi	ilmoituksen sisältö
Ilmoitus noudettavasta aineistosta	Aineistoa tarjoava organisaatio lähettää aineistoa noutaville organisaatioille tiedon aineiston saapumisesta Välitettävät tiedot: Aineiston metadata (katso kohta 5.2) POST ../ <aineiston tyyppi>/


<p>Ilmoitus aineiston onnistuneesta toimituksesta</p>	<p>Aineiston vastaanottaja lähettää aineiston toimittaneelle organisaatiolle kuittauksen onnistuneesta aineistonsiirrosta</p> <p>Välitettävät tiedot:</p> <ul style="list-style-type: none">- tila=onnistunut <p>PUT .../ <aineiston tyyppi> /<aineiston tunnus></p>
<p>Ilmoitus virhetilanteesta</p>	<p>Aineiston vastaanottaja lähettää aineiston toimittaneelle organisaatiolle ilmoituksen virheestä aineiston siirrossa tai aineistossa.</p> <p>välitettävät tiedot:</p> <ul style="list-style-type: none">- virhekoodi- selite <p>POST.../ <aineiston tyyppi> / <aineiston tunnus> / virhe</p>
<p>Ilmoitus häiriöstä</p>	<p>Ilmoitus häiriöstä lähetetään, mikäli aineistoa toimittava organisaatio huomaa, että se ei saa välitettyä aineistoa sovitusti. Esimerkiksi jos aineistoa ei saada toimitettua sovitussa aikakehyksessä.</p> <p>välitettävät tiedot:</p> <ul style="list-style-type: none">- selittävä teksti <p>POST .../<aineiston tyyppi>/ hairio</p>
<p>Ilmoitus virheellisestä välitetystä aineistosta</p>	<p>Aineiston eteenpäin välittänyt organisaatio voi tämän viestin avulla ilmoittaa aineiston vastaanottaneille organisaatioille nopeasti virheellisestä aineistosta.</p> <p>Välitettävät tiedot:</p> <ul style="list-style-type: none">- kuvaava teksti <p>PUT /<aineiston tyyppi>/<aineiston tunnus> / sisältövirhe</p>


6 Määrityksen käyttö avoimen tiedon ratkaisuisa

Dokumentin kuvaamia rajapintaratkaisuja voidaan käyttää monelta osin avoimen tiedon ratkaisuisa. Tunnistusmekanismit ja metatietojen välitys ovat osa-alueita, joissa avoimen tiedon ratkaisut todennäköisesti poikkeavat määräyksestä. Avoimen tiedon rajapintaratkaisuisa tunnustusmekanismit eivät todennäköisesti pohjautu client-sertifikaatteihin tai allekirjoitettuihin viesteihin, vaan niissä voi olla käytössä kevyempiäkin tunnistusratkaisuja. Lisäksi tunnistuksen kohteet voivat olla muitakin kuin organisaatiota, esimerkiksi yksittäisiä käyttäjiä tai järjestelmiä.

Todennäköisesti useissa avoimen tiedon ratkaisuisa jäljitettävyyksivaatimuksia ei voida siirtää kutsuvan järjestelmän vastuulle. Näissä tilanteissa tietojen luovutus tulee olla mahdollista ilman jäljitettävyyksikirjauksia tai jäljitettävyyksivaatimukset voidaan täyttää tietoja luovuttavan organisaation jäljitettävyyksikirjauksilla.

Avoimen tiedon integraatiota ei tulla kuljettamaan VIPin tarjoaman integraatiopalvelun (VIA) kautta, vaan näille integraatioille tulee olla omat ratkaisut. Samoin avoimeen tietoon pohjautuvien rajapintapalveluiden tunnistukseen olisi hyvä määritellä yhteiset ratkaisut.

7 Muutoshistoria

Versio	Päiväys	Tekijä	Tarkastaja	Hyväksyjä	Muutoshistoria
1.0	8.12.2011	Jukka Matilainen, Jussi Lattu	Jukka Uusitalo		Viimeistelty 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