

VALTIOVARAINMINISTERIÖ

Julkisen hallinnon ICT-toiminto

PERA-määrittely

VM125:06/2007

Liite 4.1

versio 0.9

31.5.2011

Julkishallinnon perustietovarantojen rajapinnat (PERA) -työryhmä

Tietovarantojen yhteinen rajapintaratkaisu

Sovellus-sovellus -integraatioiden tekniset määrittelyt

Versio 0.9

Luonnos

Päiväys 31.5.2011

Sisällysluettelo

1 Yleistä	3
2 Pyyntöjen reititys	3
3 Tunnistus.....	4
4 Määritysten soveltaminen SOAP-tyyppisissä Web Service -palveluissa	4
4.1 Metatiedot.....	4
4.2 Virhekäsittely	4
4.3 Tiedostojen siirrot käyttäen SOAP-teknologiaa	5
4.4 Callback-toiminnallisuus SOAP-pohjaisissa ratkaisuisa.....	6
5 Määritysten soveltaminen RESTful-tyyppisissä Web Service -palveluissa	7
5.1 Rajapintojen mallintaminen RESTful-tyyppisissä Web Service -palveluissa	8
5.2 Metatiedot.....	9
5.3 Virhekäsittely	9
5.4 Tiedostojen siirrot.....	10
5.5 Callback -toiminnallisuus RESTful-pohjaisissa ratkaisuisa	10
6 Muutoshistoria	11

1 Yleistä

Tässä liitteessä on kuvattu yksityiskohtaisemmin PERA-määrittelyn tekniset linjaukset, jotka täydentävät yleisiä linjauksia.

Sovellus-sovellus -yhteyksissä tulee käyttää Web Service -rajapintoja käyttäen joko SOAP- tai RESTful-tyyppisiä toteutusmalleja.

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 tai muun Internet-pohjaisen protokollan yli. Tässä määrittelyssä otetaan kantaa ainoastaan web service rajapintojen ulkoiseen rajapintaan, ei siihen miten web service ratkaisut toteutetaan.

HTTP-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. Tällä 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. Callback-ratkaisut on kuvattu tarkemmin SOAP- ja RESTful-kohtaisiin osuuksiin.

2 Pyyntöjen reititys

Sovellus-sovellus -integraatioissa pyyntöjen reititys voidaan toteuttaa URI:a käyttäen, koska kaikissa palvelukutsuissa on käytössä HTTP(S)-protokolla. Kompleksisemmat, esimerkiksi sisältöön pohjautuvat reititykset ovat kutsuttavan rajapinnan takaisia toiminnallisuuksia, jolloin ne eivät näy järjestelmien välisissä integraatioissa.

Alla kuvaus, kuinka tuotannossa olevan palvelun URI voisi rakentua:

https://pr0.integraatiopalvelut.fi/<palvelun_tunniste>/<versio>/

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

palvelun tunniste	kutsuttavan palvelun tunniste
versio	kutsuttavan palvelun versio

Testauksessa käytettävät palvelut ovat osoitteeltaan muuten samat, mutta URI-osoitteen alkuun tulee tunnus, joka kertoo, että kyseessä on testipalvelu.

https://test.integraatiopalvelut.fi/<palvelu_tunniste>_<versio>/.

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.

- Verisign
- Thawte
- DigiCert
- VRK

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 suuri resurssien käyttö sekä SSL-tunnistusta heikompi varusohjelmistotuki.

4 Määritysten soveltaminen SOAP-tyyppisissä Web Service -palveluissa

SOAP-protokollasta kuvaus : <http://en.wikipedia.org/wiki/SOAP>

SOAP-tyyppisissä Web Service -toteutuksissa tulee rajapinnat määritellä yhteensopivuuden maksimoimiseksi WS-I määritysten 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. VIA-palvelu voi tehdä tarvittaessa versiomuunnoksen.

4.1 Metatiedot

SOAP-palveluissa metatiedot kuljetetaan SOAP Headerin sisällä omana XML-dokumenttinaan. Virheviesteissä metatiedot kuljetetaan Fault-rakenteen sisällä.

4.2 Virhekäsittely

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

Esimerkki SOAP-tyyppisestä virhesanomasta

```
<SOAP:Body>
  <SOAP:Fault>
 <SOAP:faultcode>SOAP:server</SOAP:FaultCode>
 <SOAP:faultstring>Internal server Error</SOAP:faultstring>
 <SOAP:details>
 <Virhesanoma>
 <Meta>
 <kutsuketjutunnus >
 6ba7b810-9dad-11d1-80b4-00c04fd430c8
 </ kutsuketjutunnus>
 <alkamisaika>
 </alkamisaika>
 ...
 </Meta>
 <Virhe>
 <Virhekoodi>601.1</Virhekoodi>
 <Selite>
 Ohjelman liiketoimintalogiikan suorituksessa
 tapahtui hallitsematon virhe
 </Selite>
 </Virhe>
 </Virhesanoma>
 </SOAP:Details>
  </ SOAP:Fault>
</SOAP:Body>
```

4.3 Tiedostojen siirrot käyttäen SOAP-teknologiaa

Tiedostot tulee liittää sanomiin Base64-koodattuina (encoding).

Mikäli palvelun tarjoajan ja kutsujan ohjelmistot mahdollistavat, siirron tehostamiseen käytetään MTOM / XOP (Message Transmission Optimization Mechanism / XML-binary Optimized Packaging) -mekanismia.

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 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 yhteys jouduttaisiin luomaan kesken latauksen uudelleen.

4.4 Callback-toiminnallisuus SOAP-pohjaisissa ratkaisuisissa

SOAP-palveluissa Callback-toiminnallisuus toteutetaan siten, että alkuperäinen palvelun kutsuja toteuttaa oman SOAP-palvelunsa, jota alkuperäisen palvelun tarjoaja kutsuu, kun vastaus on valmis toimitettavaksi.

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 palvelukanava-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-fffffffffffff
 </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/>

5 Määritysten soveltaminen RESTful-tyyppisissä Web Service -palveluissa

RESTful-tyyppiset Web Service -palvelut nojautuvat pitkälti URLin, HTTP-protokollan GET, POST, PUT, HEAD, OPTIONS ja DELETE -metodeihin, sekä HTTP:n status-koodeihin. Lisää RESTful-tyyppisistä web service -palveluista 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.

RESTful-arkkitehtuuri tarjoaa mahdollisuuden yksinkertaiseen cache-toiminnallisuuteen, mikäli julkaistavien tietojen ajantasaisuusvaatimukset sen mahdollistavat. RESTful-tyyppinen palvelu voi asettaa vastauksen otsikkotietoihin tiedon siitä, kuinka kauan tieto on ajantasaista. Tällöin palvelua tarjoava organisaatio tai kutsuva organisaatio saa cache-toiminnallisuuden käyttöönsä, mikäli pyynnöt kuljetetaan HTTP proxy-toteutuksen läpi. Tällä ratkaisulla saadaan yksinkertaisesti skaalautuvuutta tietoa tarjoaviin palveluihin ja vähennettyä organisaatioiden välisiä kutsuja. Ratkaisu mahdollistaa myös informaation tarjoajan kontrolloida tietojen ajantasaisuutta cachem säilytysaikamäärityksillä.

5.1 Rajapintojen mallintaminen RESTful-tyyppisissä Web Service -palveluissa

RESTful tyyppiset palvelut mallinnetaan usein Resource Oriented Architecture (ROA) -tyyppisesti, jolloin palvelut ja niiden kutsumiseen tarkoitetut URI:t rakentuvat määriteltyjen resurssien ympärille.

Alla on yksinkertainen kuvitteellinen esimerkki siitä kuinka URI:a voidaan käyttää REST-arkkitehtuurissa.

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

Yllä oleva esimerkikutsu palauttaisi yksittäiseen sopimukseen (tunnisteella 4221213) liittyvät kommentit jos URLia kutsutaan GET-metodilla. Toisaalta POST –metodilla kutsuttaessa kyseiselle 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 kuvaukseen ei ole yhtä standardoitua tapaa kuten SOAP-tyyppisillä palveluilla. 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://en.wikipedia.org/wiki/Web_Application_Description_Language
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.
Palvelun tarjoajan oma dokumentaatio	Usein palvelun tarjoaja on kuvannut RESTful-tyyppiset palvelut omassa dokumentaatioissaan parhaaksi katsomallaan tavalla. Nämä kuvaukset ovat harvoin koneluettavissa.

5.2 Metatiedot

Kutsujen kaikki metatiedot toimitetaan RESTful-pohjaisissa kutsuissa avain-arvopareina kutsuissa ja vastauksissa HTTP-protokollan otsikkotiedoissa. Yksittäisen metatiedon avaimet on määritelty sovellus-sovellus -metatietohin "HTTP-header nimi" -arvona (katso yleinen rajapintaratkaisu kappale 4.1)

5.3 Virhekäsittely

RESTful-pohjaisissa rajapinnoissa virhetilanteet raportoidaan tämän määriytyksen mukaisilla XML-pohjaisilla virhesanomilla (katso yleinen rajapintaratkaisu kappale 4.1). 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
400.1	400	Kutsuviestin kehystiedot ovat sisällöltään tai muodoltaan virheellisiä
400.2	400	Kutsuviesti on muodoltaan virheellinen
400.3	400	Kutsuviesti on sisällöltään virheellinen
403.1	403	Toiminto ei ole sallittu kyseiselle organisaatiolle
401.1	401 / 504	Timeout, toiminto ei ole onnistunut asetetussa määräajassa.
	500	Tyypittämätön palvelintason virhe
502.1	502	Bad Gateway: Ongelmia gateway ja backend palvelun välillä. Yhteys saadan mutta kutsua ei saada suoritettua onnistuneesti.
503.1	503	Service Unavailable: Palvelu ei ole käytettävissä. Retry-After otsikkotiedossa voidaan kertoa milloin palvelua kutsuvan kannattaa uudelleen yrittää suorittaa

		kutsua.
504.1	504	Sanomapohjainen reititys ei onnistu (sääntöjä ei ole määritelty)
>1000	500	Virhe liiketoimintalogiikan käsittelyssä Sovelluskohtaiset virhekoodit. Sovelluskohtaiset virhekoodit käyttävät koodiavaruutta 1000:sta ylöspäin

5.4 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. URIn 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 määritellä 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.

5.5 Callback -toiminnallisuus RESTful-pohjaisissa ratkaisuisa

RESTful-pohjaisissa ratkaisuisa callback-toiminnallisuus toteutetaan HTTP-otsikkotiedoissa välitettävällä kutsuvan palvelun URI-osoitteella. Tällöin kutsuttu palvelu kirjoittaa vastauksen saatuun URI-osoitteeseen. Vastaussanoman muodon määrittelee kutsuttava palvelu. RESTful-pohjaisen callback-toiminnallisuuden tarkennus toteutetaan samalla kun RESTful-tyyppiset rajapinnat ohjeistetaan.

6 Muutoshistoria

Versio	Päiväys	Tekijä	Tarkastaja	Hyväksyjä	Muutoshistoria
0.9	31.5.2011	Jukka Matilainen, Jussi Lattu	Jukka Uusitalo		Luonnosversio palautekierrosta varten
0.2	24.11.2010	Jukka Matilainen, Jussi Lattu	Jukka Uusitalo		Luonnosversio julkaistavaksi työryhmän välituloksissa 2010