

IC
InfoCamere

Manuale Utente

Web Service per il controllo e la trasmissione telematica delle Pratiche di Comunicazione Unica e Bilancio

Versione: 4
Data :05/05/2021
Autore:Infocamere

Indice

.....	1
1 Introduzione al documento	3
1.1 Scopo e campo di applicazione del documento	3
1.2 Novità introdotte rispetto alla precedente emissione	3
1.3 Termini e definizioni	4
2 Definizione del servizio di Controllo Pratica e Spedizione Pratica.....	8
2.1 Servizio Controllo Pratica	8
2.2 Servizio Spedizione Pratica.....	9
2.3 Servizio Esito della elaborazione	9
2.4 Aspetti relativi alla sicurezza	9
2.4.1 Autenticazione	9
2.5 Esempi messaggi SOAP per pratiche di Comunicazione Unica o Bilanci (WSDL new).....	10
2.5.1 Messaggio Controllo Pratica con autenticazione tramite token autorizzativo	10
2.5.2 Messaggio Spedizione Pratica con autenticazione tramite user password.....	10
2.5.3 Messaggio controllo esito con autenticazione tramite token autorizzativo	11
2.6 WSDL Pratiche di Comunicazione Unica o Bilanci (new)	11
2.7 WSDL Pratiche di sola Comunicazione Unica (old).....	14
2.8 XML-SCHEMA presentazione Pratica di Comunicazione Unica o Bilancio (WSDL new)	19
2.9 XML-SCHEMA presentazione Pratica Comunicazione Unica (WSDL old)	20
2.10 XML-SCHEMA esito	21
3 Allegato B Controlli.....	23
4 Allegato C Casi d'uso	24
4.1 Analisi dei casi d'uso	24
4.2 Sequence Diagram – Controllo Pratica.....	25
4.3 Sequence Diagram - invia pratica	26
4.4 Use Case Visualizza WSDL	27
4.5 Use Case Visualizza Xml-Schema Presentazione.....	27
4.6 Use Case Controllo Pratica	27
4.7 Use Case Spedizione Pratica.....	28
4.8 Use Case Ricevi Esito.....	28
4.9 Variante - con token autorizzativo (per WSDL new)	28
4.10 Variante - con autenticazione user e password (per WSDL new)	29
4.11 Variante – autenticazione con frase segreta (per WSDL old).....	29
4.12 Scenario base autenticazione Minosse (per WSDL old).....	30
4.13 Variante – con autenticazione certificato client SSL3	30

1 Introduzione al documento

1.1 Scopo e campo di applicazione del documento

Il documento ha l'obiettivo di descrivere l'utilizzo del WebService per il controllo e la trasmissione delle pratiche di Comunicazione Unica e delle pratiche di Bilancio

Il modello da utilizzare per la "comunicazione RI" è adottato con decreto del Ministro dello sviluppo economico di concerto con quelli per le riforme e le innovazioni nella pubblica amministrazione, dell'economia e del lavoro.

Tale decreto, oltre all'approvazione del modello di comunicazione unica previsto dall'art. 9, comma 7, della legge 40/2007, prevede che le specifiche tecniche del formato elettronico per le domande al Registro delle imprese e al REA siano pubblicate nel sito del Ministero dello sviluppo economico mentre le specifiche tecniche del formato elettronico per la presentazione della comunicazione unica per la nascita d'impresa relativamente all'Agenzia delle entrate, all'INPS e all'INAIL sono individuate dagli stessi enti e pubblicati sul loro sito.

Le specifiche tecniche ed i formati di cui sopra sono adottati sentito AGID.

Con decreto, invece, del Ministro per le riforme e le innovazioni nella pubblica amministrazione, di concerto con i Ministri dello sviluppo economico, dell'economia e del lavoro, sono individuate le regole tecniche per la presentazione dei modelli per via telematica.

La presentazione telematica dei modelli che compongono la pratica Registro delle Imprese può essere fatta tramite Web Service.

1.2 Novità introdotte rispetto alla precedente emissione

Versione:	3	Data Versione:	16 / 10 / 2014
Descr. modifiche:	Aggiunto nel XML-Schema presentazione gli elementi: • <xs:element name="diritto-annuo-F24" type="xs:boolean" minOccurs="0" /> per gestire l'informazione del pagamento del diritto annuo tramite F24 • <xs:element name="permettiRettifica" type="xs:boolean"/> per gestire il consenso alla rettifica		
Motivazioni :	Terza emissione		

Versione:	4	Data Versione:	05/05/2021
Descr. modifiche:	Descrizione del nuovo Web Service per il controllo e la trasmissione anche delle pratiche di Bilancio, con WSDL e XML schema. Nuovi metodi di autenticazione. Aggiunti sequence diagram per descrizione casi d'uso		
Motivazioni :	Quarta emissione		

Livello di riservatezza

	Livello	Ambito di diffusione consentito
X	Pubblico	Il documento può essere diffuso all'esterno dell'azienda.
	Uso interno	Il documento può essere diffuso solo all'interno dell'azienda. E' consentito darne comunicazione a terzi con clausola di non diffusione.
	Riservato	Il documento non può essere diffuso all'interno dell'azienda. La sua visibilità è limitata ad un gruppo ristretto di persone. L'indicazione "Riservato" DEVE essere riportata anche nel Piè-di-pagina del documento .

Riferimenti

Art. 9 comma7, legge 40/2007	Comunicazione unica per la nascita dell'impresa
Decreto 2 Novembre 2007	Approvazione del modello di comunicazione unica per la nascita dell'impresa

1.3 Termini e definizioni

In questa sezione si riportano termini e definizioni particolari e specifici del documento.

Termine	Descrizione
Certification Authority	Entità che emette, gestisce e revoca i certificati.
Canale di scambio	Rappresenta le risorse fisiche (infrastrutture di rete) e relativi protocolli di comunicazione (es. TCP/IP) che garantiscono lo scambio affidabile di informazioni; tali informazioni, fondamentalmente, sono di duplice natura, ossia di controllo e di dati.
eXtensible Markup Language	È un linguaggio derivato dall'SGML; quest'ultimo è un metalinguaggio, ossia un linguaggio che permette di definire altri linguaggi. Mentre l'HTML è un'istanza dell'SGML (quindi un semplice linguaggio), XML è un metalinguaggio come SGML nato dall'esigenza di avere a disposizione qualcosa di più semplice di quest'ultimo per descrivere i documenti sul Web. XML viene utilizzato per definire le strutture dati invece che per descrivere come queste ultime devono essere presentate. Tali strutture vengono definite utilizzando dei marcatori (detti tags). Consente di definire marcatori personalizzati dandogli il controllo completo della struttura di un documento. Si possono definire anche gli attributi dei singoli tags. XML quindi, largamente utilizzato in Internet rappresenta lo standard "de facto" di definizione dei documenti.
MIME	Multi-purpose Internet Mail Extension
MTOM	SOAP Message Transmission Optimization Mechanism

SOAP Message Transmission Optimization Mechanism	http://www.w3.org/TR/soap12-mtom/
Servizio on-line	Servizio erogato elettronicamente, nella maggior parte dei casi via WEB
Servizio in tempo reale	Servizio on-line erogato contestualmente alla richiesta e dunque fruito nel momento dell'erogazione.
Simple Object Access Protocol	SOAP è un protocollo per lo scambio di informazioni in ambiente distribuito e decentralizzato. È basato su tecnologie XML e consiste di tre parti: una busta (envolope) che definisce il quadro di riferimento per descrivere cosa è presente in un messaggio e come processarlo, un'insieme di regole di codifica per esprimere le istanze di strutture dati definite a livello applicazione ed una convenzione per il trasferimento di un contenuto applicativo. Può essere usato potenzialmente in
	combinazione con diversi protocolli di trasporto se bene per il momento siano stati definiti binding standard solo con http (SOAP ver. 1.1).
SOAP	Simple Object Access Protocol
SOAP 1.1	Simple Object Access Protocol (SOAP) 1.1 – Nota del W3C 08 Maggio 2000 http://www.w3.org/TR/2000/NOTE-SOAP-20000508/
SSL	Secure Socket Layer
Web Service	I Web Service caratterizzano un sistema software identificato da un URI (RFC 2396), le cui interfacce pubbliche, il protocollo ed il formato dati (binding) sono definite e descritte utilizzando il linguaggio XML. La definizione di un Web Service può essere scoperta da altri sistemi software, che possono quindi interagire con esso secondo le modalità prescritte nella sua definizione, mediante messaggi XML convogliate utilizzando protocolli Internet.

<p>Web Services Description Language</p>	<p>È una tecnologia XML per descrivere in modo standardizzato l'interfaccia di un Web Service.</p> <p>I servizi sono schematizzati come un'insieme di punti di accesso (endpoints) che operano su messaggi.</p> <p>Le operazioni e i messaggi vengono descritti in modo astratto; WSDL è un meccanismo che permette la presentazione da parte del servizio dei parametri di ingresso e di uscita, della struttura di una funzione ed i collegamenti ad un protocollo di trasporto imposti dal servizio stesso (WSDL ver. 1.1).</p> <p>WSDL (acronimo di Web Services Description Language) un linguaggio formale in formato XML utilizzato per la creazione di "documenti" per la descrizione di Web Service.</p> <p>Mediante WSDL può essere, infatti, descritta l'interfaccia pubblica di un Web Service ovvero crea una descrizione, basata su XML, di come interagire con un determinato servizio: un "documento" WSDL contiene infatti, relativamente al Web Service descritto, informazioni su:</p> <ul style="list-style-type: none"> • cosa può essere utilizzato (le "operazioni" messe a disposizione dal servizio); • come utilizzarlo (il protocollo di comunicazione da utilizzare per accedere al servizio, il formato dei messaggi accettati in input e restituiti in output dal servizio ed i dati correlati) ovvero i "vincoli" (<i>bindings</i> in inglese) del servizio; • dove utilizzare il servizio (cosiddetto <i>endpoint</i> del servizio che solitamente corrisponde all'indirizzo - in formato URI - che rende disponibile il Web Service) <p>Le operazioni supportate dal Web Service ed i messaggi che è possibile scambiare con lo stesso sono descritti in maniera astratta e quindi collegati ad uno specifico protocollo di rete e ad uno specifico formato.</p> <p>Il WSDL è solitamente utilizzato in combinazione con SOAP e XML Schema per rendere disponibili Web Services su reti aziendali o su internet: un programma client può, infatti, "leggere" il documento WSDL relativo ad un Web Service per determinare quali siano le funzioni messe a disposizione sul server e quindi utilizzare il protocollo SOAP per utilizzare una o più delle funzioni elencate dal WSDL.</p>
WSDL	Web Services Description Language
XML	eXtensible Markup Language
XML 1.0	Extensible Markup Language (XML) 1.0 (Third Edition) – W3C Recommendation 04 Febbraio 2004 http://www.w3.org/TR/2004/REC-xml-20040204/
XML schema	Consente di specificare la struttura ed i vincoli dei documenti XML, rendendo possibile la descrizione della grammatica dei documenti XML. La differenza tra i due, XML schema e DTD, è il livello di dettaglio possibile nella descrizione delle strutture. XML Schema Part 0: Primer - W3C Recommendation, 2 Maggio 2001 http://www.w3.org/TR/xmlschema-0/

Punto di accesso

È il punto che fornisce i servizi di accesso per l'invio e la ricezione di messaggi SOAP, nonché i servizi di visualizzazione della WSDL che descrive l'interfaccia del Web Service.

Punto di ricezione

È il punto che riceve il messaggio SOAP di fruizione del servizio che effettua i controlli sulla provenienza/correttezza del messaggio ed emette il messaggio SOAP di accettazione

Punto di consegna

È il punto che interrogato con un messaggio SOAP di richiesta esito restituisce il messaggio di elaborazione del servizio.

Messaggio SOAP di fruizione

È il messaggio SOAP con attachments inviato dal mittente al *punto di ricezione* che contiene le credenziali di accesso, il nome del servizio, i parametri di input per invocare il servizio.

Messaggio SOAP di accettazione

È il messaggio SOAP rilasciato al mittente dal *punto di ricezione* a fronte dell'invio di un messaggio SOAP di fruizione del servizio. Il messaggio SOAP di accettazione contiene l'identificativo per conoscere l'esito dell'elaborazione del servizio.

Messaggio SOAP di richiesta esito

È il messaggio SOAP che contiene l'identificativo presente nel messaggio SOAP di accettazione inviato dal mittente al *punto di consegna* per richiedere un messaggio SOAP di elaborazione del servizio.

Messaggio SOAP di elaborazione

È il messaggio SOAP rilasciato al mittente dal *punto di consegna* a fronte dell'invio di un messaggio di SOAP contenente un messaggio di richiesta di esito del servizio.

2 Definizione del servizio di Controllo Pratica e Spedizione Pratica

La trasmissione e il controllo di una pratica di Comunicazione Unica o di Bilancio al Registro delle Imprese avviene attraverso l'utilizzo di un Web Service.

Il nuovo WSDL (di seguito contrassegnato come new) consente l'inoltro sia di pratiche di Comunicazione Unica che di Bilancio

Il WSDL preesistente (di seguito contrassegnato come old) che consente l'inoltro delle sole pratiche di Comunicazione Unica resta invariato ma verrà dismesso entro settembre 2021

I Web Service sono descritti nei WSDL in allegato e sono disponibili alle url:

<https://webtelemaco.infocamere.it/wscu/services/ComunicazionePraticheRI?wsdl>

per le pratiche di Comunicazione Unica o Bilancio (new)

<https://webtelemaco.infocamere.it/wscu/services/ComunicazioneUnica?wsdl>

per le sole pratiche di Comunicazione Unica (old)

A scopo di test si riporta di seguito anche le rispettive l'URL dell'ambiente di collaudo esposto in Internet:

<https://webtelemacotest.infocamere.it/wscu/services/ComunicazionePraticheRI?wsdl>

(new)

<https://webtelemacotest.infocamere.it/wscu/services/ComunicazioneUnica?wsdl>

(old)

Per entrambi i servizi disponibili sono:

- Controllo Pratica
- Spedizione Pratica
- Esito della elaborazione

L'elaborazione dei servizi "Controllo Pratiche" e "Spedizione Pratiche" è asincrona, per poterne conoscere l'esito si dovrà utilizzare il servizio "Esito della elaborazione".

I servizi Controllo Pratica e Spedizione Pratica possono essere utilizzati in alternativa o in sequenza, si tenga presente che il servizio Spedizione Pratica ingloba al suo interno anche tutti i controlli del servizio Controllo Pratica.

2.1 Servizio Controllo Pratica

Il servizio Controllo Pratica permette di controllare una pratica Registro Imprese. Per invocare tale servizio si deve creare un messaggio SOAP di fruizione che dovrà contenere:

- un file compresso in formato zip contenente i file che definiscono una pratica
- un file in formato XML che definisce la presentazione della pratica. L'xml-schema di tale file XML di presentazione è pubblicato assieme alla WSDL nel punto di accesso ai servizi. (Vedi paragrafo 2.7 per lo schema pratiche di Comunicazione Unica, vedi paragrafo 2.8 per lo schema pratiche di Bilancio)
- una stringa che rappresenta l'hash in formato SHA1 decimale del file zip che contiene la Pratica.

Ad esempio se lo sha1 della pratica è rappresentato dalla sequenza di byte

{0, 24, 28, 90, 127, (byte)128, (byte)239, (byte)255, ...}

la corrispondente codifica decimale corrisponde alla stringa

"0 24 28 90 127 128 239 255 ..."

- l'identificazione dell'utente che invia la pratica al Registro Imprese.

Inviato il messaggio di fruizione al punto di ricezione, il servizio restituirà un messaggio di accettazione indicante il numero identificativo assegnato che dovrà essere utilizzato per interrogare il servizio Esito della elaborazione.

Nel caso in cui il messaggio di fruizione non venga accettato verrà sollevata una eccezione di Input recante l'indicazione della anomalia riscontrata.

2.2 Servizio Spedizione Pratica

Il servizio Spedizione Pratica permette di eseguire la trasmissione telematica di una Pratica. Per invocare tale servizio si deve creare un messaggio SOAP di fruizione che dovrà contenere:

- un file compresso in formato zip contenente i file che definiscono una Pratica
- un file in formato XML che definisce la presentazione della pratica. L'xml-schema di tale file XML di presentazione è pubblicato assieme alla WSDL nel punto di accesso ai servizi. (Vedi paragrafo 2.7 per lo schema pratiche di Comunicazione Unica, vedi paragrafo 2.8 per lo schema pratiche di Bilancio)
- una stringa che rappresenta l'hash in formato SHA1 decimale del file zip che contiene la pratica
- l'identificazione dell'utente che invia la Pratica al Registro Imprese.

Inviato il messaggio di fruizione al punto di ricezione, il servizio restituirà un messaggio di accettazione indicante il numero identificativo assegnato che dovrà essere utilizzato per interrogare il servizio Esito della elaborazione.

Nel caso in cui il messaggio di fruizione non venga accettato verrà sollevata una eccezione di Input recante l'indicazione della anomalia riscontrata.

2.3 Servizio Esito della elaborazione

Il servizio "Esito della elaborazione" restituisce l'esito dell'elaborazione dei servizi Controllo e Spedizione Pratica. Per invocare tale servizio si deve creare un messaggio SOAP di richiesta esito che dovrà contenere l'identificativo presente nel messaggio SOAP di accettazione.

Inviato il messaggio di richiesta esito al punto di consegna, il servizio restituisce un messaggio SOAP di elaborazione il cui contenuto è descritto nell'xml-schema esito in allegato.

L'esito è positivo se il valore dell'attributo returnCode vale 0.

2.4 Aspetti relativi alla sicurezza

2.4.1 Autenticazione

Il servizi elencati richiedono, come si evince dalla WSDL in allegato, che sia impostato nell'header dei messaggi SOAP la parte relativa all'autenticazione.

L'autenticazione può essere dei seguenti tipi:

- a) Cookie di autenticazione con token autorizzativo (solo per WSDL new): questo cookie si compone della user e di un token autorizzativo, ad esempio user-mytoken. Il server applicherà al token un

algoritmo di hash per ottenere un digest da confrontare con quello salvato nella configurazione della user.

- b) Cookie di autenticazione user e password (solo per WSDL new): questo cookie si compone dalla user e dalla password dell'utente Telemaco
- c) Cookie di autenticazione Web Service Comunicazione Unica Wscu (solo per WSDL old): questo cookie si compone della user utente e dell'hash decimale del primo argomento stringa dei servizi richiesti con la frase segreta dell'utente e verrà sostituita entro settembre 2021 dalla tipologia di cui al punto a)
- d) Cookie di autenticazione Minosse (solo per WSDL old): questo cookie deve essere recuperato accedendo ai sistemi Web Service di autenticazione Minosse tramite user e password, verrà dismesso entro settembre 2021
- e) Cookie SSL3: questo cookie indica che l'autenticazione deve essere recuperata all'interno della richiesta di fruizione dei servizi.

2.5 Esempi messaggi SOAP per pratiche di Comunicazione Unica o Bilanci (WSDL new)

2.5.1 Messaggio Controllo Pratica con autenticazione tramite token autorizzativo

```
<soap:Envelope xmlns:soap="http://www.w3.org/2003/05/soap-envelope"
xmlns:ser="http://webtelemaco.infocamere.it/wscu/service/">
  <soap:Header>
 <ser:Cookie>
 <ser:cookieToken>myuser-mytoken</ser:cookieToken>
 </ser:Cookie>
  </soap:Header>
  <soap:Body>
 <ser:ControllaPraticaRequest>
 <!--hash in formato SHA1 decimale dello zip della pratica -->
 <ser:praticaSha1Sign>250 81 188 26 50 ...</ser:praticaSha1Sign>
 <!-- presentazione della pratica codificato in BASE64 -->
 <ser:presentazione>...</ser:presentazione>
 <!-- zip della pratica codificato in BASE64 -->
 <ser:pratica>....</ser:pratica>
 </ser:ControllaPraticaRequest>
  </soap:Body>
</soap:Envelope>
```

2.5.2 Messaggio Spedizione Pratica con autenticazione tramite user password

```
<soap:Envelope xmlns:soap="http://www.w3.org/2003/05/soap-envelope"
xmlns:ser="http://webtelemaco.infocamere.it/wscu/service/">
  <soap:Header>
 <ser:Cookie>
 <ser:cookieUserPwd>
 <ser:user>myuser</ser:user>
 <ser:pwd>mypassword</ser:pwd>
 </ser:cookieUserPwd>
 </ser:Cookie>
  </soap:Header>
  <soap:Body>
 <ser:InviaPraticaRequest>
 <!--hash in formato SHA1 decimale dello zip della pratica -->
```

```

 <ser:praticaSha1Sign>250 81 188 26 50 ...</ser:praticaSha1Sign>
 <!-- presentazione della pratica codificato in BASE64 -->
 <ser:presentazione>...</ser:presentazione>
 <!-- zip della pratica codificato in BASE64 -->
 <ser:pratica>...</ser:pratica>
  </ser:InviaPraticaRequest>
</soap:Body>
</soap:Envelope>

```

2.5.3 Messaggio controllo esito con autenticazione tramite token autorizzativo

```

<soap:Envelope xmlns:soap="http://www.w3.org/2003/05/soap-envelope"
xmlns:ser="http://webtelemaco.infocamere.it/wscu/service/">
  <soap:Header>
 <ser:Cookie>
 <ser:cookieToken>myuser-mytoken</ser:cookieToken>
 </ser:Cookie>
  </soap:Header>
  <soap:Body>
 <!-- identificativo della pratica, ritornato da una precedente chiamata a invia o Controllo Pratica -->
 <ser:PraticalD>123456</ser:PraticalD>
  </soap:Body>
</soap:Envelope>

```

2.6 WSDL Pratiche di Comunicazione Unica o Bilanci (new)

```

<wsdl:definitions
  xmlns:tns="http://webtelemaco.infocamere.it/wscu/service/"
  xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/"
  xmlns:http="http://schemas.xmlsoap.org/wsdl/http/"
  xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/"
  xmlns:xmime="http://www.w3.org/2005/05/xmlmime"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"
  xmlns="http://schemas.xmlsoap.org/wsdl/"
  targetNamespace="http://webtelemaco.infocamere.it/wscu/service/">
  <wsdl:documentation>WebServices Comunicazione Pratiche RI</wsdl:documentation>
  <!-- DEFINIZIONE DEI TIPI -->
  <wsdl:types>
 <xsd:schema xmlns="http://schemas.xmlsoap.org/wsdl/"
 attributeFormDefault="qualified"
 elementFormDefault="qualified"
 targetNamespace="http://webtelemaco.infocamere.it/wscu/service/">
 <xsd:include schemaLocation="presentazione.xsd"/>
 <xsd:annotation>
 <xsd:appinfo>
 presentazione.xsd
 </xsd:appinfo>
 <xsd:documentation>
 Xml-Schema dell'input presentazione delle operazioni controllaPratica,
 inviaPratica
 </xsd:documentation>
 </xsd:annotation>
 </xsd:schema>
  </wsdl:types>
</wsdl:definitions>

```

```

</xsd:annotation>
<xsd:include schemaLocation="esito.xsd"/>
<xsd:annotation>
  <xsd:appinfo>
 esito.xsd
  </xsd:appinfo>
  <xsd:documentation>
 Xml-Schema dell'output dell'operazione getEsito
  </xsd:documentation>
</xsd:annotation>
<!-- COMPLEX TYPE -->
<xsd:complexType name="PraticaRequestType">
  <xsd:sequence>
 <xsd:element minOccurs="0" name="praticaSha1Sign" type="xsd:string" />
 <xsd:element minOccurs="0" name="presentazione"
type="xsd:base64Binary" xmime:expectedContentTypes="application/octet-stream" />
 <xsd:element minOccurs="0" name="pratica"
type="xsd:base64Binary" xmime:expectedContentTypes="application/octet-stream" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="PraticaResponseType">
  <xsd:sequence>
 <xsd:element minOccurs="0" name="esito"
type="xsd:base64Binary" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="UserPwdType">
  <xsd:sequence>
 <xsd:element name="user" type="xsd:string" />
 <xsd:element name="pwd" type="xsd:string" />
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="CookieType">
  <xsd:sequence>
 <xsd:choice>
 <xsd:element name="cookieSSL3" type="xsd:string" />
 <xsd:element name="cookieUserPwd" type="tns:UserPwdType" />
 <xsd:element name="cookieToken" type="xsd:string" />
 </xsd:choice>
  </xsd:sequence>
</xsd:complexType>
<!-- ELEMENT -->
<xsd:element name="PraticaRequest" type="tns:PraticaRequestType" />
<xsd:element name="ControllaPraticaRequest" type="tns:PraticaRequestType" />
<xsd:element name="PraticaResponse" type="tns:PraticaResponseType" />
<xsd:element name="Cookie" type="tns:CookieType" />
<xsd:element name="PraticaID" type="xsd:string" />
<xsd:element name="PraticheRIWsError" type="xsd:string" />
</xsd:schema>
</wsdl:types>

<!-- DEFINIZIONE DEI MESSAGGI -->
<!-- COMUNE A TUTTI I SERVIZI -->
<wsdl:message name="authenticationHeader">
  <wsdl:part name="autenticazione" element="tns:Cookie" />

```

```

</wsdl:message>
<!-- INVIO PRATICA -->
<wsdl:message name="inviaPraticaMessageRequest">
 <wsdl:part name="inviaPraticaMessageRequest" element="tns:PraticaRequest" />
</wsdl:message>
<wsdl:message name="inviaPraticaMessageResponse">
 <wsdl:part name="inviaPraticaMessageResponse" element="tns:PraticaID" />
</wsdl:message>
<wsdl:message name="controllaPraticaMessageRequest">
 <wsdl:part name="controllaPraticaMessageRequest" element="tns:ControllaPraticaRequest" />
</wsdl:message>
<wsdl:message name="controllaPraticaMessageResponse">
 <wsdl:part name="controllaPraticaMessageResponse" element="tns:PraticaID" />
</wsdl:message>
<wsdl:message name="esitoMessageRequest">
 <wsdl:part name="esitoMessageRequest" element="tns:PraticaID" />
</wsdl:message>
<wsdl:message name="esitoMessageResponse">
 <wsdl:part name="esitoMessageResponse" element="tns:PraticaResponse" />
</wsdl:message>
<wsdl:message name="praticheRIWsFault">
 <wsdl:part name="praticheRIWsFault" element="tns:PraticheRIWsError" />
</wsdl:message>

<!-- DEFINIZIONE PORTE -->
<wsdl:portType name="ComunicazionePraticheRIPortType">
 <!-- invio pratica -->
 <wsdl:operation name="inviaPratica">
 <wsdl:input message="tns:inviaPraticaMessageRequest" name="inputInviaPratica" />
 <wsdl:output message="tns:inviaPraticaMessageResponse" name="outputInviaPratica" />
 <wsdl:fault message="tns:praticheRIWsFault" name="faultInviaPratica" />
 </wsdl:operation>
 <!-- controllo correttezza formale pratica -->
 <wsdl:operation name="controllaPratica">
 <wsdl:input message="tns:controllaPraticaMessageRequest" name="inputControllaPratica"
/>
 <wsdl:output message="tns:controllaPraticaMessageResponse"
name="outputControllaPratica" />
 <wsdl:fault message="tns:praticheRIWsFault" name="faultControllaPratica" />
 </wsdl:operation>
 <!-- controllo stato pratica -->
 <wsdl:operation name="getEsito">
 <wsdl:input message="tns:esitoMessageRequest" name="inputGetEsito" />
 <wsdl:output message="tns:esitoMessageResponse" name="outputGetEsito" />
 <wsdl:fault message="tns:praticheRIWsFault" name="faultGetEsito" />
 </wsdl:operation>
</wsdl:portType>

<!-- BINDING -->
<wsdl:binding name="ComunicazionePraticheRISOAP12Binding"
type="tns:ComunicazionePraticheRIPortType">
 <soap12:binding transport="http://schemas.xmlsoap.org/soap/http" style="document" />
 <wsdl:operation name="inviaPratica">
 <soap12:operation soapAction="" style="document" />
 <wsdl:input name="inputInviaPratica">

```

```

 <soap12:body use="literal" />
 <soap12:header message="tns:authenticationHeader" part="autenticazione"
use="literal" />
 </wsdl:input>
 <wsdl:output name="outputInviaPratica">
 <soap12:body use="literal" />
 </wsdl:output>
 <wsdl:fault name="faultInviaPratica">
<soap12:fault name="faultInviaPratica" use="literal"/>
</wsdl:fault>
</wsdl:operation>
<wsdl:operation name="controllaPratica">
 <soap12:operation soapAction="" style="document" />
 <wsdl:input name="inputControllaPratica">
 <soap12:body use="literal" />
 <soap12:header message="tns:authenticationHeader" part="autenticazione"
use="literal" />
 </wsdl:input>
 <wsdl:output name="outputControllaPratica">
 <soap12:body use="literal" />
 </wsdl:output>
 <wsdl:fault name="faultControllaPratica">
<soap12:fault name="faultControllaPratica" use="literal"/>
</wsdl:fault>
</wsdl:operation>
<wsdl:operation name="getEsito">
 <soap12:operation soapAction="" style="document" />
 <wsdl:input name="inputGetEsito">
 <soap12:body use="literal" />
 <soap12:header message="tns:authenticationHeader" part="autenticazione"
use="literal" />
 </wsdl:input>
 <wsdl:output name="outputGetEsito">
 <soap12:body use="literal" />
 </wsdl:output>
 <wsdl:fault name="faultGetEsito">
<soap12:fault name="faultGetEsito" use="literal"/>
</wsdl:fault>
</wsdl:operation>
</wsdl:binding>

<!-- SERVICE -->
<wsdl:service name="ComunicazionePraticheRI">
 <wsdl:port name="ComunicazionePraticheRISOAP12port_http"
binding="tns:ComunicazionePraticheRISOAP12Binding">
 <soap12:address
location="http://webtelemaco.infocamere.it/wscu/services/ComunicazionePraticheRI" />
 </wsdl:port>
</wsdl:service>
</wsdl:definitions>

```

2.7 WSDL Pratiche di sola Comunicazione Unica (old)

```

<?xml version="1.0" encoding="UTF-8"?>
<definitions targetNamespace="http://webtelemaco.infocamere.it/wscu/service/"
xmlns="http://schemas.xmlsoap.org/wsdl/" xmlns:xmime="http://www.w3.org/2005/05/xmlmime"
xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/" xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"
xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/"
xmlns:tns="http://webtelemaco.infocamere.it/wscu/service/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:http="http://schemas.xmlsoap.org/wsdl/http/"
xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/"
xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/">
<wsdl:documentation>WebServices Comunicazione Unica</wsdl:documentation>
<types>
  <xsd:schema attributeFormDefault="qualified" elementFormDefault="qualified"
targetNamespace="http://webtelemaco.infocamere.it/wscu/service/"
xmlns="http://schemas.xmlsoap.org/wsdl/">
 <xsd:import namespace="http://www.w3.org/2005/05/xmlmime"
schemaLocation="ComunicazioneUnica?xsd=xlmime.xsd"/>
 <xsd:include schemaLocation="ComunicazioneUnica?xsd=presentazione.xsd"/>
 <xsd:annotation>
 <xsd:appinfo>
 presentazione.xsd
 </xsd:appinfo>
 <xsd:documentation>
 Xml-Schema dell'input presentazione delle operazioni controllaPratica, inviaPratica
 </xsd:documentation>
 </xsd:annotation>
 <xsd:include schemaLocation="ComunicazioneUnica?xsd=esito.xsd"/>
 <xsd:annotation>
 <xsd:appinfo>
 esito.xsd
 </xsd:appinfo>
 <xsd:documentation>
 Xml-Schema dell'output dell'operazione getEsito
 </xsd:documentation>
 </xsd:annotation>
 <!-- COMPLEX TYPE -->
 <xsd:complexType name="PraticaRequestType">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="praticaSha1Sign" type="xsd:string"/>
 <xsd:element minOccurs="0" name="presentazione" type="xmime:base64Binary"/>
 <xsd:element minOccurs="0" name="pratica" type="xmime:base64Binary"/>
 </xsd:sequence>
 </xsd:complexType>
 <xsd:complexType name="PraticaResponseType">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="esito" type="xmime:base64Binary"/>
 </xsd:sequence>
 </xsd:complexType>
 <xsd:complexType name="CookieType">
 <xsd:sequence>
 <xsd:choice>
 <xsd:element name="cookieMinosse" type="xsd:string"/>
 <xsd:element name="cookieWscu" type="xsd:string"/>
 <xsd:element name="cookieSSL3" type="xsd:string"/>
 </xsd:choice>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:schema>

```

```

</xsd:complexType>
<!-- ELEMENT -->
<xsd:element name="PraticaRequest" type="tns:PraticaRequestType"/>
<xsd:element name="PraticaResponse" type="tns:PraticaResponseType"/>
<xsd:element name="Cookie" type="tns:CookieType"/>
<xsd:element name="PraticalD" type="xsd:string"/>
</xsd:schema>
</types>
<message name="Header">
  <part name="autenticazione" element="tns:Cookie"/>
</part>
</message>
<message name="EsitoMessageRequest">
  <part name="data" element="tns:PraticalD"/>
</part>
</message>
<message name="EsitoMessageResponse">
  <part name="data" element="tns:PraticaResponse"/>
</part>
</message>
<message name="PraticaMessageRequest">
  <part name="data" element="tns:PraticaRequest"/>
</part>
</message>
<message name="PraticaMessageResponse">
  <part name="data" element="tns:PraticalD"/>
</part>
</message>
<portType name="ComunicazioneUnicaPortType">
  <operation name="inviaPratica">
 <input message="tns:PraticaMessageRequest" wsaw:Action="inviaPratica"/>
 </input>
 <output message="tns:PraticaMessageResponse" wsaw:Action="inviaPratica"/>
 </output>
  </operation>
  <operation name="controllaPratica">
 <input message="tns:PraticaMessageRequest" wsaw:Action="controllaPratica"/>
 </input>
 <output message="tns:PraticaMessageResponse" wsaw:Action="controllaPratica"/>
 </output>
  </operation>
  <operation name="getEsito">
 <input message="tns:EsitoMessageRequest" wsaw:Action="getEsito"/>
 </input>
 <output message="tns:EsitoMessageResponse" wsaw:Action="getEsito"/>
 </output>
  </operation>
</portType>
<binding name="ComunicazioneUnicaHttpBinding" type="tns:ComunicazioneUnicaPortType">
  <http:binding verb="POST"/>
  <operation name="inviaPratica">
 <http:operation location="ComunicazioneUnica/inviaPratica"/>
 <input>
 <mime:content part="autenticazione" type="Header"/>
 <mime:content part="data" type="PraticaMessageRequest"/>
 </input>
  </operation>

```

```
</input>
<output>
  <mime:content part="data" type="PraticaMessageResponse"/>
</output>
</operation>
<operation name="controllaPratica">
  <http:operation location="ComunicazioneUnica/controllaPratica"/>
  <input>
 <mime:content part="autenticazione" type="Header"/>
 <mime:content part="data" type="PraticaMessageRequest"/>
  </input>
  <output>
 <mime:content part="data" type="PraticaMessageResponse"/>
  </output>
</operation>
<operation name="getEsito">
  <http:operation location="ComunicazioneUnica/getEsito"/>
  <input>
 <mime:content part="autenticazione" type="Header"/>
 <mime:content part="data" type="EsitoMessageRequest"/>
  </input>
  <output>
 <mime:content part="data" type="EsitoMessageResponse"/>
  </output>
</operation>
</binding>
<binding name="ComunicazioneUnicaSOAP11Binding" type="tns:ComunicazioneUnicaPortType">
  <soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>
  <operation name="inviaPratica">
 <soap:operation soapAction="inviaPratica" style="document"/>
 <input>
 <soap:header message="tns:Header" part="autenticazione" use="literal">
 </soap:header>
 <soap:body use="literal"/>
 </input>
 <output>
 <soap:body use="literal"/>
 </output>
  </operation>
  <operation name="controllaPratica">
 <soap:operation soapAction="controllaPratica" style="document"/>
 <input>
 <soap:header message="tns:Header" part="autenticazione" use="literal">
 </soap:header>
 <soap:body use="literal"/>
 </input>
 <output>
 <soap:body use="literal"/>
 </output>
  </operation>
  <operation name="getEsito">
 <soap:operation soapAction="getEsito" style="document"/>
 <input>
 <soap:header message="tns:Header" part="autenticazione" use="literal">
 </soap:header>
```

```

 <soap:body use="literal"/>
  </input>
</output>
  <soap:body use="literal"/>
</output>
</operation>
</binding>
<binding name="ComunicazioneUnicaSOAP12Binding" type="tns:ComunicazioneUnicaPortType">
  <soap12:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>
  <operation name="inviaPratica">
 <soap12:operation soapAction="inviaPratica" style="document"/>
 <input>
 <soap:header message="tns:Header" part="autenticazione" use="literal">
 </soap:header>
 <soap12:body use="literal"/>
 </input>
 <output>
 <soap12:body use="literal"/>
 </output>
  </operation>
  <operation name="controllaPratica">
 <soap12:operation soapAction="controllaPratica" style="document"/>
 <input>
 <soap:header message="tns:Header" part="autenticazione" use="literal">
 </soap:header>
 <soap12:body use="literal"/>
 </input>
 <output>
 <soap12:body use="literal"/>
 </output>
  </operation>
  <operation name="getEsito">
 <soap12:operation soapAction="getEsito" style="document"/>
 <input>
 <soap:header message="tns:Header" part="autenticazione" use="literal">
 </soap:header>
 <soap12:body use="literal"/>
 </input>
 <output>
 <soap12:body use="literal"/>
 </output>
  </operation>
</binding>
<service name="ComunicazioneUnica">
  <port name="ComunicazioneUnicaSOAP12port_http"
binding="tns:ComunicazioneUnicaSOAP12Binding">
 <soap12:address location="http://webtelemaco.infocamere.it/wscu/services/ComunicazioneUnica"/>
  </port>
  <port name="ComunicazioneUnicaHttpport" binding="tns:ComunicazioneUnicaHttpBinding">
 <http:address location="http://webtelemaco.infocamere.it/wscu/services/ComunicazioneUnica"/>
  </port>
  <port name="ComunicazioneUnicaSOAP11port_http"
binding="tns:ComunicazioneUnicaSOAP11Binding">
 <soap:address location="http://webtelemaco.infocamere.it/wscu/services/ComunicazioneUnica"/>
  </port>

```

```
</service>
</definitions>
```

2.8 XML-SCHEMA presentazione Pratica di Comunicazione Unica o Bilancio (WSDL new)

```
<?xml version="1.0" encoding="utf-8" ?>
<xs:schema elementFormDefault="qualified" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:simpleType name="tipo-protocollazione">
 <xs:restriction base="xs:string">
 <xs:enumeration value="AUTOMATICA"/>
 <!-- <xs:enumeration value="MANUALE"/> non piu' usato -->
 </xs:restriction>
  </xs:simpleType>
  <xs:simpleType name="email-address">
 <xs:restriction base="xs:string">
 <xs:maxLength value="255"/>
 <xs:pattern value=".*@.*"/>
 </xs:restriction>
  </xs:simpleType>
  <xs:element name="presentazione">
 <xs:complexType>
 <xs:sequence>
 <xs:choice>
 <!--
 usare questo elemento per invio nuova pratica da protocollare
 -->
 <xs:element name="protocollazione">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="diritti" type="xs:decimal"/>
 <xs:element minOccurs="0" name="diritto-annuo" type="xs:decimal"/>
 <xs:element name="diritto-annuo-F24" type="xs:boolean" minOccurs="0"/>
 <xs:element minOccurs="0" name="bollo">
 <xs:complexType>
 <xs:choice>
 <xs:element name="esente-bollo" type="xs:boolean" minOccurs="0"/>
 <xs:element name="importo" type="xs:decimal" minOccurs="0"/>
 </xs:choice>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <!--
 l'uso del parametro "permettiRettifica" valorizzato a "true"
 è obbligatorio ed è riferito alla presa d'atto da parte dell'utente
 che invia la pratica (da esplicitare in fase di compilazione),
 che la camera può effettuare una rettifica importi durante l'istruttoria
 -->
 <xs:element name="permettiRettifica" type="xs:boolean" minOccurs="0"/>
 <xs:element name="emailDichiarante" type="email-address" minOccurs="0"/>
 <xs:element name="presenteAllegatoIntegrazioneXbrl"
 type="xs:boolean" minOccurs="0"/>
 </xs:choice>
 </xs:sequence>
```

```

 <!-- tipo-protocollazione sempre AUTOMATICA -->
 <xs:attribute name="tipo-protocollazione" type="tipo-protocollazione" use="required"/>
 </xs:complexType>
</xs:element>
<!--
 usare questo elemento per reinviare una pratica
 in sostituzione della precedente gia' protocollata
-->
<xs:element name="reinvio">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="emailDichiarante" type="email-address" minOccurs="0"/>
 <xs:element name="presenteAllegatoIntegrazioneXbrl"
type="xs:boolean" minOccurs="0"/>
 </xs:sequence>
 <xs:attribute name="numero-protocollo-ri" type="xs:positiveInteger" use="required"/>
 <xs:attribute name="anno" type="xs:gYear" use="required"/>
 </xs:complexType>
</xs:element>
</xs:choice>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:schema>

```

2.9 XML-SCHEMA presentazione Pratica Comunicazione Unica (WSDL old)

```

<?xml version="1.0" encoding="utf-8" ?>
<xs:schema elementFormDefault="qualified" xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:simpleType name="tipo-protocollazione">
 <xs:restriction base="xs:string">
 <xs:enumeration value="AUTOMATICA"/>
 <xs:enumeration value="MANUALE"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:element name="presentazione">
 <xs:complexType>
 <xs:sequence>
 <xs:choice>
 <xs:element name="protocollazione">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="diritti" type="xs:decimal"/>
 <xs:element minOccurs="0" name="diritto-annuo" type="xs:decimal"/>
 <xs:element name="diritto-annuo-F24" type="xs:boolean" minOccurs="0"/>
 <xs:element minOccurs="0" name="bollo">
 <xs:complexType>
 <xs:choice>
 <xs:element name="esente-bollo" type="xs:boolean" minOccurs="0"/>
 <xs:element name="importo" type="xs:decimal" minOccurs="0"/>
 </xs:choice>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:choice>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

```

```
</xs:element>
<xs:element name="permettiRettifica" type="xs:boolean"/>
</xs:sequence>
<xs:attribute name="tipo-protocollazione" type="tipo-protocollazione" use="required"/>
</xs:complexType>
</xs:element>
<xs:element name="reinvio">
<xs:complexType>
<xs:attribute name="numero-protocollo-ri" type="xs:positiveInteger" use="required"/>
<xs:attribute name="anno" type="xs:gYear" use="required"/>
</xs:complexType>
</xs:element>
</xs:choice>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:schema>
```

2.10 XML-SCHEMA esito

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
<xs:element name="esito">
<xs:complexType>
<xs:sequence>
<xs:element name="report">
<xs:complexType>
<xs:sequence>
<xs:element name="dettaglio" maxOccurs="unbounded">
<xs:complexType>
<xs:sequence>
<xs:element name="nome" type="xs:string">
</xs:element>
<xs:element name="valore" type="xs:string">
</xs:element>
<xs:element name="messaggio" type="xs:string">
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:sequence>
<xs:attribute name="servizio" type="xs:string" use="required">
</xs:attribute>
<xs:attribute name="id" type="xs:string" use="required">
</xs:attribute>
<xs:attribute name="dt-esecuzione" type="xs:dateTime" use="required">
</xs:attribute>
<xs:attribute name="returnCode" type="xs:integer" use="required">
</xs:attribute>
</xs:complexType>
</xs:element>
</xs:sequence>
```

```
<xs:attribute name="id" type="xs:string" use="required">  
</xs:attribute>  
</xs:complexType>  
</xs:element>  
</xs:schema>
```

3 Allegato B Controlli

I controlli effettuati nel punto di ricezione del messaggio SOAP di fruizione sono:

1. Verifica della valorizzazione degli input ricevuti
2. Verifica dell'autenticazione utente
3. Verifica dell'autorizzazione utente (profilo utente W-COMU-S, profilo per la spedizione telematiche di Pratiche)
4. Validazione del file XML di presentazione
5. Verifica della firma del file pratica, genera l'hash in formato SHA-1 decimale del file pratica e compara la firma del file pratica ricevuta in input
6. Verifica l'integrità del file pratica in formato zip
7. Verifica la struttura della pratica :
 - Comunicazione Unica: verifica presenza, all'interno della pratica, dei file U3T, U3R e CUI.XML
 - Bilancio: verifica presenza, all'interno della pratica, dei file U3T, U3R e PDF o XBRL
 - Bilancio sperimentale I-XBRL: verifica presenza, all'interno della pratica, dei file U3T, U3R e PDF e ZIP

I controlli effettuati dopo l'emissione del messaggio SOAP di accettazione sono:

1. Effettua i controlli di Comunicazione Unica previsti dal DPCM Articolo 10 (Ricevimento della Comunicazione Unica):
 - verificare la consistenza e validità delle firme digitali apposte;
 - verificare la correttezza del recapito di PEC indicato dal mittente come casella dell'impresa;
 - verificare la correttezza delle chiavi identificative delle posizioni dell'impresa nei rispettivi archivi degli enti. in caso di variazione e cessazione;
 - verificare che i soggetti dichiaranti e firmatari della comunicazione siano quelli titolati a rappresentare l'impresa presso gli enti previdenziali o assistenziali o fiscali;
 - verificare il buon esito delle disposizioni di pagamento telematico per diritti ed imposte ove richiesti. nel caso di presentazione telematica.
2. Verifica in caso di nuova impresa che il codice fiscale non sia già presente in provincia (per Pratica di Comunicazione Unica)
3. Verifica in caso di adempimento di variazione/cessazione su impresa esistente che l'impresa sia presente in provincia (per Pratica di Comunicazione Unica)
4. Verifica del numero massimo di 30 allegati consentiti
5. Verifica della presenza di un file firmato
6. Verifica del credito sufficiente necessario alla corretta protocollazione della pratica
7. Se presente un documento con codice documento C17, verifica che tale documento sia firmato (per Pratica di Comunicazione Unica)
8. Verifica delle estensioni consentite P7M, M7M, TIF, PDF, TXT
9. Verifica della assenza di file vuoti
10. Verifica della validità dei file PDF
11. Verifica della validità del file XBRL se presente (per Pratica di Bilancio)
12. Verifica della validità del file I-XBRL (pratica di sperimentazione di Bilancio i-XBRL)
13. Verifica che il dominio dell'indirizzo PEC impresa dichiarato nel file con estensione CUI.XML sia un dominio di PEC valido (per Pratica di Comunicazione Unica)
14. Verifica, nel caso in cui il dominio dell'indirizzo PEC impresa dichiarato nel file con estensione CUI.XML appartenga ad un provider convenzionato, se la casella associata a tale indirizzo email sia valida e attiva (per Pratica di Comunicazione Unica)

4 Allegato C Casi d'uso

4.1 Analisi dei casi d'uso

Il cliente si conetterà all'espositore della WSDL e verificherà i servizi esposti con gli eventuali parametri di input e output.

Il servizio di controllo e invia pratica sarà disponibile per utenti autenticati e profilati.

Per utilizzare i webservice esposti si dovrà essere muniti di uno dei seguenti token di sicurezza da impostare nelle richieste SOAP verso i servizi di Controllo e Invia pratica:

- token autorizzativo (per WSDL new): richiede di impostare un cookie nelle richieste SOAP che contenga l'informazione del token autorizzativo.
- user e password (per WSDL new): richiede di impostare un cookie nelle richieste SOAP che contenga l'informazione della user e la password dell'utente.
- frase segreta (per WSDL old): richiede di impostare un cookie nelle richieste SOAP che contenga l'hash in SHA1 decimale della frase segreta dell'utente
- token Minosse (per WSDL old) richiede di impostare un cookie nelle richieste SOAP ottenuto dal Web Service di autenticazione Minosse tramite user e password
- credenziali in SSL3: per client (utenti) dotati di certificato personale si recuperano dal certificato personale le credenziali e se ne esegue la verifica.

Il cliente potrà invocare il ricevente della richiesta che a sua volta invocherà l'elaboratore della richiesta.

Il ricevente delle richiesta verificherà se si tratta di un cliente valido, e restituirà al cliente un token per poter invocare l'erogatore della risposta.

4.2 Sequence Diagram – Controllo Pratica

4.3 Sequence Diagram - invia pratica

4.4 Use Case Visualizza WSDL

Il cliente si connette ad una URL da dove prende visione ed eventualmente esegue il download della WSDL che descrive i servizi disponibili.

La WSDL permette di utilizzare tool (ad esempio wsdl2java di apache) che generano automaticamente il software deputato all'invocazione dei servizi esposti.

L'URL di accesso alla WSDL in produzione SSL3 sono:

<http://webtelemacocard.infocamere.it/wscu/services/ComunicazionePraticheRI?wsdl>
(new)

oppure

<http://webtelemacocard.infocamere.it/wscu/services/ComunicazioneUnica?wsdl>
(old)

La wsdl descrive come deve essere confezionata la richiesta SOAP al servizio web che esegue il controllo della pratica.

4.5 Use Case Visualizza Xml-Schema Presentazione

Il cliente si connette ad una URL da dove prende visione ed eventualmente esegue il download di un xml-schema con il quale crea ed esegue la validazione dell'istanza xml di presentazione (diverso per tipologia di pratica) che accompagna la pratica nell'invocazione del servizio di Controllo/Spedizione Pratica.

L'URL dovrà essere pubblicato all'interno della WSDL:

ComunicazionePraticheRI?xsd=presentazione.xsd
(new)

oppure:

ComunicazioneUnica?xsd=presentazione.xsd
(old)

4.6 Use Case Controllo Pratica

Il cliente prepara il file in formato zip della sua pratica e un file xml, detto presentazione, che descrive le informazioni accessorie alla pratica (diritti, bolli, esenzione Bollo, tipologia Pratica e, solo per le Pratiche di Bilancio, email Dichiarante).

Il cliente confeziona la richiesta SOAP inserendovi il due file sopra indicati e l'hash in SHA1 decimale del file zip pratica.

Il ricevente della richiesta verifica gli input della richiesta ed in caso di errore genera un'eccezione InputException indicando nel messaggio il motivo di errore.

Se gli input della richiesta sono corretti, il ricevente della richiesta genera un ID e lo archivia in un database (o altra struttura dati) con lo stato da elaborare.

L'elaboratore esegue controlli più approfonditi sulla pratica pervenuta e inserisce nel database l'esito dell'elaborazione.

4.7 Use Case Spedizione Pratica

Il cliente prepara il file in formato zip della sua pratica e un file xml, detto presentazione, che descrive le informazioni accessorie alla pratica (diritti, bolli, esenzione Bollo, tipologia Pratica e, solo per le Pratiche di Bilancio, email Dichiarante).

Il cliente confeziona la richiesta SOAP inserendovi i due file sopra indicati e l'hash in SHA1 decimale del file zip pratica.

Il ricevente della richiesta verifica gli input della richiesta ed in caso di errore genera un'eccezione `InputException` indicando nel messaggio il motivo di errore.

Se gli input della richiesta sono corretti, il ricevente della richiesta genera un ID e lo archivia in un database (o altra struttura dati) con lo stato da elaborare.

L'elaboratore esegue controlli più approfonditi sulla pratica pervenuta e se corretta la invia al sistema camerale.

Al termine inserisce nel database l'esito dell'elaborazione.

4.8 Use Case Ricevi Esito

Il cliente dopo aver invocato il ricevente potrà con l'ID assegnato invocare l'erogatore della risposta attraverso il servizio `getEsito`.

Per ricevere l'esito il client dovrà inviare al servizio sia l'ID della richiesta sia le sue credenziali.

Verrà fornito l'esito dei controlli solo se la richiesta di esecuzione del servizio `Controllo Pratica` sarà stata effettuata dal medesimo cliente.

4.9 Variante - con token autorizzativo (per WSDL new)

Passo	Descrizione del passo
1	Il cliente prepara la pratica in formato zip
2	Il cliente prepara la presentazione con le informazioni accessorie
3	Il cliente confeziona la richiesta SOAP con attachment e cookie token autorizzativo concatenando la user e il token, ad esempio <code>myuser-mytoken</code>
4	Il cliente invoca il servizio <code>controllaPratica</code> con i parametri stringa SHA1 decimale del file zip, il file pratica zip e il file presentazione
5	Il ricevente della richiesta genera un ID
6	Il ricevente della richiesta archivia l'ID
7	Il ricevente della richiesta risponde al cliente restituendo l'ID
8	Il cliente con l'ID potrà eseguire <code>getEsitoService</code> per recuperare l'esito della sua richiesta
9	L'elaboratore della richiesta elaborerà la richiesta e archiverà l'esito nel DB
10	L'erogatore della risposta risponderà alle chiamate del Cliente attraverso il servizio <code>getEsito</code>

4.10 Variante - con autenticazione user e password (per WSDL new)

Passo	Descrizione del passo
1	Il cliente prepara la pratica in formato zip
2	Il cliente prepara la presentazione con le informazioni accessorie
3	Il cliente confeziona la richiesta SOAP con attachment e cookie di autenticazione con la user e la password
4	Il cliente invoca il servizio controllaPratica con i parametri stringa SHA1 decimale del file zip, il file pratica zip e il file presentazione
5	Il ricevente della richiesta genera un ID
6	Il ricevente della richiesta archivia l'ID
7	Il ricevente della richiesta risponde al cliente restituendo l'ID
8	Il cliente con l'ID potrà eseguire getEsitoService per recuperare l'esito della sua richiesta
9	L'elaboratore della richiesta elaborerà la richiesta e archiverà l'esito nel DB
10	L'erogatore della risposta risponderà alle chiamate del Cliente attraverso il servizio getEsito

4.11 Variante – autenticazione con frase segreta (per WSDL old)

Passo	Descrizione del passo
1	Il cliente prepara la pratica in formato zip
2	Il cliente prepara la presentazione con le informazioni accessorie
3	Il cliente crea un token con la sua userid e lo sha1 del primo argomento stringa (che in questo caso è lo SHA1 decimale del file zip)
4	Il cliente confeziona la richiesta SOAP con attachment e cookie di autenticazione
5	Il cliente invoca il servizio controllaPratica con i parametri stringa SHA1 decimale del file zip, il file pratica zip e il file presentazione
6	Il ricevente della richiesta genera un ID
7	Il ricevente della richiesta archivia l'ID
8	Il ricevente della richiesta risponde al cliente restituendo l'ID
9	Il cliente con l'ID potrà eseguire getEsitoService per recuperare l'esito della sua richiesta
10	L'elaboratore della richiesta elaborerà la richiesta e archiverà l'esito nel DB

11	L'erogatore della risposta risponderà alle chiamate del Cliente attraverso il servizio getEsito
----	---

4.12 Scenario base autenticazione Minosse (per WSDL old)

Passo	Descrizione del passo
1	Il cliente prepara la pratica in formato zip
2	Il cliente prepara la presentazione con le informazioni accessorie
3	Il cliente richiede ai servizi Minosse un token valido
4	Il cliente confeziona la richiesta SOAP con attachment e cookie di autenticazione
5	Il cliente invoca il servizio controllaPratica con i parametri stringa SHA1 decimale del file zip, il file pratica zip e il file presentazione
6	Il ricevente della richiesta genera un ID
7	Il ricevente della richiesta archivia l'ID
8	Il ricevente della richiesta risponde al cliente restituendo l'ID
9	Il cliente con l'ID potrà eseguire getEsitoService per recuperare l'esito della sua richiesta
10	L'elaboratore della richiesta elaborerà la richiesta e archiverà l'esito nel DB
11	L'erogatore della risposta risponderà alle chiamate del Cliente attraverso il servizio getEsito

4.13 Variante – con autenticazione certificato client SSL3

Passo	Descrizione del passo
1	Il cliente prepara la pratica in formato zip
2	Il cliente prepara la presentazione con le informazioni accessorie
3	Il cliente crea un token che dichiara l'utilizzo di SSL3
4	Il cliente confeziona la richiesta SOAP con attachment e cookie di autenticazione
5	Il cliente invoca il servizio controllaPratica con i parametri stringa SHA1 decimale del file zip, il file pratica zip e il file presentazione
6	Il ricevente verifica il certificato client e ne estrae la user
7	Il ricevente della richiesta genera un ID
8	Il ricevente della richiesta archivia l'ID

9	Il ricevente della richiesta risponde al cliente restituendo l'ID
10	Il cliente con l'ID potrà eseguire getEsitoService per recuperare l'esito della sua richiesta
11	L'elaboratore della richiesta elaborerà la richiesta e archiverà l'esito nel DB
12	L'erogatore della risposta risponderà alle chiamate del Cliente attraverso il servizio getEsito