

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 1/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE

ALLEGATO A

MESSAGGIO PDC

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 2/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

Indice	
1 Introduzione ... 3

2 La comunicazione tra le porte .. 4

2.1 Il messaggio SOAP .. 4

2.2 Autenticità e non ripudio .. 6

2.3 Gli allegati ... 8

3 La Struttura del Messaggio PdC ... 10

3.1 IntestazionePdC ... 10

3.1.1 Mittente .. 11

3.1.2 Destinatario ... 12

3.1.3 Profilo ... 14

3.1.4 Servizio ... 18

3.1.5 Operazione .. 18

3.1.6 Identificatore ... 19

3.1.7 InformazioniMessaggio .. 19

3.1.8 RiferimentoMessaggio .. 21

3.1.9 ListaEccezioni ... 22

3.2 MessaggioSII (Body) ... 27

3.2.1 RichiestaSII ... 28

3.2.2 DatiSII .. 30

3.2.3 Allegati .. 30

3.2.4 Messaggi di Fault .. 31

4 Convezioni e regole .. 32

4.1 Servizio Applicativo ... 32

4.1.1 Interfaccia WSDL .. 32

4.1.2 Schema XSD .. 32

4.1.3 Esempio di Messaggio Applicativo .. 33

4.1.4 Identificativi del Servizio e dell’Operazione nell’IntestazionePdC 36

4.1.5 Identificativi del Servizio e dell’Operazione nella RichiestaSII 36

4.2 Nomenclatura .. 36

4.2.1 Identificativi degli Utenti .. 37

4.2.2 Identificativi delle Porte di Comunicazione .. 37

4.2.3 Identificativi dei Servizi ... 37

4.2.4 Identificativi delle Operazioni .. 37

A1 – Esempi di messaggio PdC ... 38

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 3/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

1 Introduzione

Il presente allegato fornisce la specifica dei messaggi scambiati tra le PdC e definisce, nel
rispetto degli standard internazionali rivolti a garantire l’interoperabilità tra sistemi, il
formato comune di scambio tra i servizi applicativi gestiti all’interno del SII.

La struttura del MessaggioPdC suddivide i dati necessari alla gestione dello scambio tra le
Porte di Comunicazione, contenuti nell’ “Header”, da quelli riferiti all’esecuzione della singola
applicazione, contenuti nel “Body”.

In particolare, l’Header comprende gli elementi essenziali per assicurare le operazioni di
scambio tra gli Utenti del SII in modo da poter supportare diversi scenari di cooperazione.
L’obiettivo è consentire, attraverso le Porte di Comunicazione, un punto di accesso unico e
standardizzato ai servizi applicativi dei diversi Utenti, garantendo nel contempo l’affidabilità, la
sicurezza e la tracciabilità degli scambi effettuati.

Lo scambio dei messaggi avviene tra le Porte di comunicazione dei vari Utenti con la Porta del
gestore del SII.

Nel resto del documento viene illustrata la struttura dell’Header del MessaggioPdC e del
contenuto body del Messaggio. Per una definizione formale di questi due componenti si
rimanda comunque ai seguenti allegati:

 SII_PdC-IntestazionePdC.xsd
 SII_PdC-MessaggioSII.xsd

In particolare, nell’ultimo capitolo del documento vengono definite le Convenzioni sulla
nomenclatura per gli Utenti , le Porte di Comunicazione e i servizi applicativi. Vengono inoltre
definite le convenzioni da seguire riguardanti lo sviluppo dei servizi applicativi, di fatto
fornendo delle linee guida che saranno rispettate per poter erogare servizi sul SII.

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 4/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

2 La comunicazione tra le porte
La comunicazione tra le porte avviene mediante lo scambio di messaggi che contengono le
informazioni necessarie al coordinamento ed alla gestione della comunicazione ed i dati scambiati
tra i servizi applicativi (es: il nome di un esercente la vendita, il documento elettronico di richiesta
indennizzo, ecc..).

2.1 Il messaggio SOAP

Lo scambio delle informazioni tra le porte di comunicazione avviene mediante messaggi XML
strutturati secondo la specifica SOAP 1.1 in conformità delle raccomandazioni WS-I Basic Profile
1.1 ed allo stile WSDL RPC.

Lo scambio dei messaggi avviene tramite il protocollo http, come previsto dalla citata specifica
SOAP, che definisce esattamente il “binding” con tale protocollo.

La specifica SOAP definisce la struttura del messaggio XML con:

 l’header, che contiene le meta-informazioni necessarie all’instradamento del
messaggio ed alla sicurezza (IntestazionePdC e Security);

 il body contiene il contenuto informativo (MessaggioSII) all’interno dell’elemento RPC che
codifica l’operazione;

Figura 1:Struttura SOAP

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 5/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

Gli elementi e gli attributi che compongono l’header IntestazionePdC del messaggio SOAP sono
finalizzati alla implementazione dei requisiti generali delle Porte di Comunicazione. In conformità
con la specifica SOAP, tali elementi sono specificati all’interno del namespace (“namespace –
qualified”):

“http://www.acquirenteunico.it/schemas/2010/SII_AU/IntestazionePdC”.

Gli elementi e gli attributi che compongono il contenuto del SOAP Body MessaggioSII definiscono
il contenuto informativo del messaggio e sono finalizzati alla implementazione del servizio
applicativo a cui il messaggio è destinato.

Tali elementi sono specificati all’interno del namespace (“namespace – qualified”):

“http://www.acquirenteunico.it/schemas/2010/SII_AU/MessaggioSII ”.

La tabella seguente riporta tutti i Namespace utilizzati nella presente specifica.

Prefisso Namespace
SOAP_ENV http://schemas.XMLsoap.org/soap/envelope/

xsd http://www.w3.org/2001/XMLSchema

pdc http://www.acquirenteunico.it/schemas/2010/SII_AU/IntestazionePdC

sii http://www.acquirenteunico.it/schemas/2010/SII_AU/MessaggioSII

ds http://www.w3.org/2000/09/XMLdsig#

wsse http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-

secext-1.0.xsd
wsi http://ws-i.org/profiles/basic/1.1/xsd

wsdl http://schemas.xmlsoap.org/wsdl/soap

Tabella 1: Namespace utilizzati

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 6/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

2.2 Autenticità e non ripudio
Per garantire la sicurezza delle informazioni scambiate sono previsti meccanismi di firma digitale.
I requisiti di sicurezza implementati sono:

1. l’integrità e non ripudio dell’IntestazionePdC, per garantire la certezza delle
informazioni che interessano la porta di comunicazione, l’id del messaggio, la data di
scadenza;

2. l’integrità e non ripudio del body, per garantire la certezza del messaggio
applicativo,requisito condizionato dalla natura del servizio applicativo;

Tali requisiti sono assicurati firmando, con il certificato digitale associato alla porta (firma
infrastrutturale):

 l’elemento l’IntestazionePdC presente nel SOAP Header;
 il contenuto del SOAP Body.

La firma infrastrutturale è trasparente rispetto al servizio applicativo fruitore.

La Porta di Comunicazione, nella costruzione del messaggio SOAP - dopo aver validato il
messaggio contenuto nel body e l’intestazione da inserire nell’header - provvede a generare la
firma con il certificato associato alla Porta. Questa è poi inserita nel header in conformità con la
specifica XMLSignature e le raccomandazioni WS-I Basic Security Profile.

Nella figura seguente è rappresentata la struttura del messaggio SOAP con firma infrastrutturale
su IntestazionePdC e MessaggioSII.

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 7/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

Figura 2: Messaggio scambiato tra le PdC

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 8/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

2.3 Gli allegati

Allo scopo di allegare al messaggio uno o più documenti la struttura SOAP del messaggio può
essere inclusa in una struttura MIME [MIME], come previsto dalla specifica SOAP with Attachments
[SOAP1.1-Attachments].

La modalità di utilizzo degli allegati per un MessaggioSII viene regolamentata nel resto nel
documento nella sezione Allegati.

I messaggi che includono documenti allegati DEVONO essere conformi a:

 la specifica SOAP with Attachments [SOAP1.1-Attachments]
 le raccomandazioni WS-I Attacchments Profile 1.0
 le raccomandazioni WS-I Basic Security Profile, nel caso di blocchi con firma digitale.

Per gli allegati sono POSSIBILI due modalità di firma: infrastrutturale o applicativa. Al fine di
garantire la riservatezza gli allegati POSSONO anche essere cifrati.

Di seguito è dettagliata la struttura dei messaggi SOAP con allegati nelle due modalità
previste.

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 9/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

 Figura 3: Allegato con firma applicativa Figura 4: Allegato con firma infrastrutturale

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 10/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

3 La Struttura del Messaggio PdC
Il messaggio gestito dalla Porta di comunicazione è concettualmente costituito, come detto al
capitolo 2, da due parti l’IntestazionePdC e il MessaggioSII , ciascuno descritto di seguito.

3.1 IntestazionePdC
L’elemento l’IntestazionePdC contiene gli elementi “Intestazione” per le informazioni sul
messaggio e “ListaEccezioni” per descrivere gli eventuali errori riscontrati dalla Porta.

La definizione formale degli elementi che compongono l’IntestazionePdC viene fornita
nell’allegato [SII_PdC-IntestazionePdC.xsd].

Di seguito è riportata la descrizione degli elementi citati. Di seguito è riportata la descrizione
degli elementi citati.

Figura 5: Struttura elemento IntestazionePdC

In conformità alle raccomandazioni WS-I Basic Profile 1.1, l’elemento IntestazionePdC
contiene due attributi obbligatori:

Attributo Descrizione

Actor DEVE assumere il valore indicato dall’URI

“http://www.acquirenteunico.it/SII_AU/PdC".
Indica che l’elemento dell’Header è destinato alla prima applicazione SOAP che
processa il messaggio

mustUnderstand DEVE assumere il valore “true” per forzare la generazione di un fault nel caso in
cui il messaggio sia ricevuto da un SOAP processor che non è in grado di processare
l’header block definito nella presente specifica

Tabella 2: Attributi IntestazionePdC

L’elemento Intestazione si compone degli elementi descritti nella figura seguente:

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 11/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

Figura 6: Struttura elemento Intestazione

3.1.1 Mittente

Elemento obbligatorio. Contiene le informazioni necessarie ad identificare il mittente del
MessaggioPdC.

Figura 7: Struttura elemento Mittente

La Porta di destinazione DEVE verificare la presenza dell’elemento Mittente. In caso non venga
riscontrato deve essere sollevata l’eccezione SII_AU_101.

PortaDiComunicazione

Elemento obbligatorio. Contiene l’identificativo della porta mittente del MessaggioPdC. (es.
PdCUtenteEsercente.sii.acquirenteunico.it)

Attributo Descrizione

indirizzoFisico Attributo opzionale. Contiene l'URL della Porta di Comunicazione del
Mittente.

Tabella 3:Attributo dell'elemento PortaDiComunicazione

La Porta di destinazione DEVE verificare la presenza ed il valore dell’elemento:

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 12/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

 Se non viene riscontrato l’elemento PortaDiComunicazione deve essere sollevata
l’eccezione SII_AU_102

 Se il valore dell’elemento e’ nullo deve essere sollevata l’eccezione SII_AU_103
 Se il valore dell’elemento non e’ conforme allo schema XSD deve essere sollevata

l’eccezione SII_AU_104
 Se non viene trovata nessuna corrispondenza nel RegistroLocale deve essere sollevata

l’eccezione SII_AU_105
 Se il valore dell’attributo indirizzoFisico e’ errato deve essere sollevata l’eccezione

SII_AU_106

Utente

Elemento obbligatorio. Contiene l’identificativo dell’Utente mittente del Messaggio PdC. (es.
UtenteEsercente)

La Porta di destinazione DEVE verificare la presenza ed il valore dell’elemento:

 Se non viene riscontrato l’elemento Utente deve essere sollevata l’eccezione
SII_AU_107

 Se il valore dell’elemento e’ nullo deve essere sollevata l’eccezione SII_AU_108
 Se il valore dell’elemento non e’ conforme allo schema XSD deve essere sollevata

l’eccezione SII_AU_109
 Se non viene trovata nessuna corrispondenza nel RegistroLocale deve essere sollevata

l’eccezione SII_AU_110

ServizioApplicativo

Elemento opzionale.

PUO’ contenere l’identificativo locale alla PdCMittente del servizio applicativo fruitore nel caso
di un MessaggioPdC di richiesta (Profilo: RICHIESTA_SERVIZIO) o nel caso di un MessaggioPdC
di notifica (Profilo: NOTIFICA).

PUO’ contenere l’identificato locale alla PdCDestinataria del servizio applicativo erogatore nel
caso di un MessaggioPdC di risposta (Profilo: RICHIESTA_SERVIZIO).

3.1.2 Destinatario

Elemento obbligatorio. Contiene le informazioni necessarie ad identificare il destinatario del
MessaggioPdC.

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 13/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

Figura 8: Struttura elemento Destinatario

La Porta di destinazione DEVE verificare la presenza dell’elemento Destinatario. In caso non
venga riscontrato deve essere sollevata l’eccezione SII_AU_111.

PortaDiComunicazione

Elemento obbligatorio. Contiene l’identificativo della porta destinataria del MessaggioPdC.
(es. PdCUtenteDistributore.sii.acquirenteunico.it)

Attributo Descrizione

indirizzoFisico Attributo opzionale. Contiene l'URL della Porta di
Comunicazione del Destinatario.

Tabella 4: Attributo dell'elemento PortaDiComunicazione

La Porta di destinazione DEVE verificare la presenza ed il valore dell’elemento:

 Se non viene riscontrato l’elemento PortaDiComunicazione deve essere sollevata l’eccezione
SII_AU_112

 Se il valore dell’elemento e’ nullo deve essere sollevata l’eccezione SII_AU_113
 Se il valore dell’elemento non e’ conforme allo schema XSD deve essere sollevata l’eccezione

SII_AU_114
 Se non viene trovata nessuna corrispondenza nel RegistroLocale deve essere sollevata

l’eccezione SII_AU_115
 Se il valore dell’attributo indirizzoFisico e’ errato deve essere sollevata l’eccezione SII_AU_116

Utente

Elemento obbligatorio. Contiene l’identificativo dell’Utente destinatario del Messaggio PdC.
(es. UtenteDistributore)

La Porta di destinazione DEVE verificare la presenza ed il valore dell’elemento:

 Se non viene riscontrato l’elemento Utente deve essere sollevata l’eccezione SII_AU_117
 Se il valore dell’elemento è nullo deve essere sollevata l’eccezione SII_AU_118
 Se il valore dell’elemento non e’ conforme allo schema XSD deve essere sollevata

l’eccezione SII_AU_119
 Se non viene trovata nessuna corrispondenza nel RegistroLocale deve essere sollevata

l’eccezione SII_AU_120

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 14/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

3.1.3 Profilo

Elemento obbligatorio. Contiene le informazioni necessarie ad identificare il profilo di
comunicazione che le due Porte di Comunicazione devono attuare.

I profili previsti sono due:

 RICHIESTA_SERVIZIO: l’interazione tra i servizi applicativi del SII e le relative Porte di
Comunicazione e’ di tipo sincrona.

 NOTIFICA: l’interazione tra la Porta di Comunicazione Destinataria e il relativo servizio
applicativo erogatore del servizio e’ asincrona. La PdC Destinataria prende in carico il
messaggio e sblocca la PdC Mittente prima di effettuare lo smistamento verso il servizio
applicativo erogatore.

La Porta di destinazione DEVE verificare la presenza ed il valore dell’elemento:

 Se non viene riscontrato l’elemento Profilo deve essere sollevata l’eccezione SII_AU_121
 Se il valore dell’elemento e’ nullo deve essere sollevata l’eccezione SII_AU_122
 Se il valore dell’elemento non risulta uno dei due valori ammissibili deve essere sollevata l’eccezione

SII_AU_123

Nel profilo ‘NOTIFICA’ non e’ mai prevista una risposta da parte del servizio applicativo
erogatore.

Nel profilo ‘RICHIESTA_SERVIZIO’ l’interazione puo’ prevedere una risposta http vuota o un
messaggio di risposta a seconda dell’implementazione reale del servizio applicativo erogatore
(definizione di una operazione input o input/output nel WSDL).

Di seguito vengono forniti i sequence diagram che illustrano le interazioni tra le due PdC, e tra
le PdC e i relativi servizi applicativi.

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 15/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

Figura 9: Richiesta di Servizio con WSDL input/output

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 16/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

Figura 10: Richiesta di Servizio con WSDL solo input

Figura 11: Invio Notifica

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 17/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

In particolare la modalità di gestione delle richieste da parte delle PdC dipende da tre
diverse variabili:

 il profilo (RICHIESTA_SERVIZIO o NOTIFICA);

 il tipo di operazione WSDL (input o input-output)

 il ruolo della Porta di Comunicazione (Fruitore o Erogatore)

Nella tabella che segue mostriamo il comportamento di una PdC in funzione di queste 3
variabili.

Profilo Tipo di
Operazione

WSDL

Ruolo
PdC

Comportamento della PdC

RICHIESTA_SERVI
ZIO

Input-Output Fruitore Sincrono: attende dalla PdC del destinatario
il MessaggioPdC con i dati della risposta e lo
restituisce al servizio invocante.

RICHIESTA_SERVI
ZIO

Input-Output Erogatore Sincrono: attende dal servizio applicativo
erogatore il messaggioSII con i dati della
risposta e lo ritorna alla PdC invocante
imbustato in un MessaggioPdC.

RICHIESTA_SERVI
ZIO

Input Fruitore Sincrono: attende dalla PdC del destinatario
una reply del trasporto http in relazione alla
presa in carico del messaggio, prima di
chiudere la connessione http con il servizio
invocante.

RICHIESTA_SERVI
ZIO

Input Erogatore Sincrono: attende dal Servizio Applicativo
Erogatore una reply del trasporto http in
relazione all’avvenuta elaborazione delle
richiesta, prima di chiudere la connessione
http con la PdC invocante.

NOTIFICA Input Fruitore Sincrono: attende dalla PdC del destinatario
una reply del trasporto http in relazione alla
presa in carico del messaggio, prima di
chiudere la connessione http con il servizio
invocante.

NOTIFICA Input Erogatore Asincrono: ritorna alla PdC invocante la
reply del trasporto HTTP senza attendere il
completamento dell’operazione da parte del
Servizio Applicativo.

Tabella 5: Comportamento della PdC in funzione del Profilo, Tipo di Operazione WSDL e Ruolo

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 18/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

3.1.4 Servizio

Elemento obbligatorio. Contiene le informazioni necessarie ad identificare il servizio richiesto.

Attributo Descrizione

versione Attributo opzionale. Contiene la versione del servizio.
Tabella 6:Attributi Servizio

La Porta di destinazione DEVE verificare la presenza ed il valore dell’elemento:

 Se non viene riscontrato l’elemento Servizio deve essere sollevata l’eccezione SII_AU_131
 Se il valore dell’elemento e’ nullo deve essere sollevata l’eccezione SII_AU_132
 Se il valore dell’elemento non e’ conforme allo schema XSD deve essere sollevata l’eccezione

SII_AU_133
 Se non viene trovata nessuna corrispondenza nel RegistroLocale deve essere sollevata l’eccezione

SII_AU_134
 Se il valore dell’attributo versione non viene riscontrato nel RegistroLocale deve essere sollevata

l’eccezione SII_AU_135

3.1.5 Operazione

Elemento obbligatorio. Contiene le informazioni necessarie ad identificare l’operazione
richiesta.

Attributo Descrizione

tipoOperazione Attributo opzionale. Indica il contesto di codifica consentendo
differenti codifiche del servizio richiesto.

Valore Descrizione

TEST Usato per messaggi di test

PRODUZIONE Usato per messaggi di produzione

Se non valorizzato, si assume come un messaggio di tipo
PRODUZIONE.

La Porta di destinazione DEVE verificare la presenza ed il valore dell’elemento:

 Se non viene riscontrato l’elemento Operazione deve essere sollevata l’eccezione SII_AU_141
 Se il valore dell’elemento e’ nullo deve essere sollevata l’eccezione SII_AU_142
 Se il valore dell’elemento non e’ conforme allo schema XSD deve essere sollevata l’eccezione

SII_AU_143
 Se non viene trovata nessuna corrispondenza nel RegistroLocale deve essere sollevata l’eccezione

SII_AU_144
 Se il valore dell’attributo tipoOperazione non risulta uno dei valori ammissibili deve essere sollevata

l’eccezione SII_AU_145

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 19/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

3.1.6 Identificatore

Elemento obbligatorio. L’identificatore del messaggio DEVE identificare univocamente il
singolo messaggio. L’univocità è garantita attraverso la composizione di:

 l’identificativo della Porta di Comunicazione che produce il messaggio (es:
“PdCUtente1.sii.acquirenteunico.it”);

 un numero di sequenza formato da dieci cifre decimali con giustificazione mediante zeri
(e.g. il numero 1 deve essere codificato come 0000001).

 la data in formato ISO 8601 (aaaa-mm-gg) e l’ora di emissione del messaggio
(hh:mm:ss).

Tali informazioni sono separate dal carattere “_” (UNICODE “C0 Controls and Basic Latin” LOW
LINE 005F), secondo il seguente modello:

<cod. PdC>_ <num. progressivo>_<data>_<ora>

Es:
PdCUtente1.sii.acquirenteunico.it_1200001232_2011-12-22_11:07:34

La Porta di destinazione DEVE verificare la presenza ed il valore dell’elemento:

 Se non viene riscontrato l’elemento Identificatore deve essere sollevata l’eccezione SII_AU_151

 Se il valore dell’elemento e’ nullo deve essere sollevata l’eccezione SII_AU_152

 Se il valore dell’elemento non e’ conforme allo schema XSD deve essere sollevata l’eccezione SII_AU_153

 Se il messaggio con tale identificatore risulta gia’ processato deve essere sollevata l’eccezione SII_AU_154

3.1.7 InformazioniMessaggio

Elemento obbligatorio. Contiene le informazioni temporali e di validita’ di un messaggio.

Figura 12: Struttura elemento InformazioniMessaggio

La Porta di destinazione DEVE verificare la presenza dell’elemento InformazioniMesssaggio. In
caso non venga riscontrato deve essere sollevata l’eccezione SII_AU_161.

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 20/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

3.1.7.1 OraPresaInCarico.

Elemento obbligatorio. L’elemento contiene le informazioni relative alla data e ora di
presa in carico del messaggio da parte della Porta di Comunicazione del Mittente. Per la
definizione del contenuto si rimanda al paragrafo “Specifica delle date”.

La Porta di destinazione DEVE verificare la presenza ed il valore dell’elemento:

 Se non viene riscontrato l’elemento OraPresaInCarico deve essere sollevata l’eccezione
SII_AU_171

 Se il valore dell’elemento e’ nullo deve essere sollevata l’eccezione SII_AU_172
 Se il valore dell’elemento non e’ conforme allo schema XSD deve essere sollevata

l’eccezione SII_AU_173
 Se l’attributo Tempo non e’ definito deve essere sollevata l’eccezione SII_AU_174
 Se il valore dell’attributo Tempo e’ errato deve essere sollevata l’eccezione SII_AU_175

3.1.7.2 OraInvio.
Elemento obbligatorio. L’elemento contiene le informazioni relative alla data e ora di invio del messaggio da
parte della porta di comunicazione del mittente verso la porta di destinazione. Per la definizione del contenuto si
rimanda al paragrafo “Specifica delle date”.
La Porta di destinazione DEVE verificare la presenza ed il valore dell’elemento:

 Se non viene riscontrato l’elemento OraInvio deve essere sollevata l’eccezione SII_AU_181

 Se il valore dell’elemento e’ nullo deve essere sollevata l’eccezione SII_AU_182

 Se il valore dell’elemento non e’ conforme allo schema XSD deve essere sollevata l’eccezione SII_AU_183

 Se l’attributo Tempo non e’ definito deve essere sollevata l’eccezione SII_AU_184

 Se il valore dell’attributo Tempo e’ errato deve essere sollevata l’eccezione SII_AU_185

 Se il valore presente nell’elemento OraInvio e il valore presente nell’elemento OraPresaInCarico non sono congruenti
deve essere sollevata l’eccezione SII_AU_186

 Se il valore presente nell’elemento OraInvio non risulta congruente con l’ora di ricezione, deve essere sollevata
l’eccezione SII_AU_187

3.1.7.3 data aScadenza.

Elemento opzionale. Indica il periodo di validità del messaggio. A livello di servizio (requisito
specificato nel Catalogo dei servizi) PUO’ essere stabilito il tempo massimo entro cui la
Porta DEVE inoltrare la richiesta alla applicazione destinataria.

Per la definizione del contenuto si rimanda al paragrafo “Specifica delle date”.

La Porta di destinazione DEVE verificare la presenza ed il valore dell’elemento:

 Se il valore dell’elemento e’ nullo deve essere sollevata l’eccezione SII_AU_191
 Se il valore dell’elemento non e’ conforme allo schema XSD deve essere sollevata

l’eccezione SII_AU_192
 Se l’attributo Tempo non e’ definito deve essere sollevata l’eccezione SII_AU_193
 Se il valore dell’attributo Tempo e’ errato deve essere sollevata l’eccezione SII_AU_194
 Se il valore presente nell’elemento OraScadenza indica un messaggio scaduto deve essere

sollevata l’eccezione SII_AU_195

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 21/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

3.1.7.4 Specifica delle date.

Le struttura delle informazioni relative a data e ora dei messaggi DEVONO essere nel
formato: data espressa in formato ISO 8601 separati dalla lettera “T” (ad esempio
2010-01-08T23:01:15).

L’elemento di tipo data DEVE sempre avere un attributo (tempo) che indica il riferimento
temporale utilizzato. Il token “SII_AU_Locale” indica il tempo locale non sincronizzato del sistema
che lo imposta; il token “SII_AU_Sincronizzato” indica il tempo sincronizzato di rete.

Attributo Descrizione
Tempo Attributo opzionale. Riferimento temporale utilizzato.

Valore
dell’attributo

Descrizione

SII_AU_Locale Tempo impostato dal sistema
SII_AU_Sincronizz
ato

Sincronismo assunto dalla rete

Tabella 7:Specifica Servizio

3.1.8 RiferimentoMessaggio

Elemento condizionato:

 NON DEVE essere presente nel MessaggioPdC di richiesta (Profilo: RICHIESTA_SERVIZIO)
e nel MessaggioPdC di notifica (Profilo: NOTIFICA).

 DEVE essere presente nel MessaggioPdC di risposta (Profilo: RICHIESTA_SERVIZIO).

Contiene l’identificatore di un precedente messaggio a cui è correlato il messaggio corrente.
PUO’ essere valorizzato per correlare una conferma di ricezione ad un messaggio
inviato in precedenza dal mittente, oppure per correlare una segnalazione di eccezione a
seguito di ricezione di una richiesta.

La Porta di destinazione DEVE verificare la presenza ed il valore dell’elemento:

 Se non viene riscontrato l’elemento RiferimentoMessaggio (e siamo in un MessaggioPdC di
risposta con profilo RICHIESTA_SERVIZIO) deve essere sollevata l’eccezione SII_AU_155

 Se il valore dell’elemento e’ nullo deve essere sollevata l’eccezione SII_AU_156
 Se il valore dell’elemento non e’ conforme allo schema XSD deve essere sollevata

l’eccezione SII_AU_157

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 22/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

3.1.9 ListaEccezioni

Elemento opzionale. In questa sezione sono elencate tutte le eccezioni verificate nel
trattamento del Messaggio PdC contenuto nel messaggio SOAP.

Figura 13: Struttura elemento ListaEccezioni

Tale elemento deve essere accompagnato dal relativo SOAP_ENV:Fault, che, nel caso di
errore, come da specifiche SOAP è obbligatorio:

 L’elemento faultcode deve assumere il valore “soap:Client”
 L’elemento faultstring deve assumere il valore:

“SII_001-Formato MessaggioPdC non corretto”

 L’elemento opzionale faultactor, se presente, deve rispettare le
specifiche riportate in [SOAP 1.1] e in[WS-I BP 1.1].

Eccezione

Elemento obbligatorio. Questo elemento descrive una singola eccezione verificata. E’ dotato dei
seguenti attributi:

Attributo Descrizione

codiceEccezione Codice dell’errore nel contesto indicato

Rilevanza Descrive la rilevanza dell’evento accaduto.

Valore dell’attributo Descrizione
SII_EX_INFO Informazioni generate nel trattamento del

messaggio
SII_EX_WARN Evento/Anomalia lieve che non influisce

sull’esito finale
SII_EX_ERR Eccezione che può influire sull’esito del

risultato
SII_EX_FATAL Errore che non ha consentito di

completare il trattamento del
messaggio.

Posizione Indica il blocco dati/informazione dove si è verificato l’errore

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 23/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

In tabella viene riportato l’elenco dei codici di eccezione.

Categoria Attributo Descrizione

Errori nella struttura SII_AU_001 Errore nel processamento del messaggio

SII_AU_002 Formato MessaggioPdC non corretto

SII_AU_003 Formato IntestazionePdC non corretta

SII_AU_004 Formato Corpo MessaggioSII non corretto

Errori nell’IntestazionePdC SII_AU_100 Errore nel contenuto dell'intestazione del Messaggio

SII_AU_101 Mittente non presente

SII_AU_102 Porta di Comunicazione Mittente non presente

SII_AU_103 Identificativo Porta di Comunicazione Mittente non
impostato

SII_AU_104 Identificativo Porta di Comunicazione Mittente non
valido

SII_AU_105 Identificativo Porta di Comunicazione Mittente
sconosciuto

SII_AU_106 IndirizzoFisico Porta di Comunicazione Mittente
errato

SII_AU_107 Utente Mittente non presente

SII_AU_108 Identificativo Utente Mittente non impostato

SII_AU_109 Identificativo Utente Mittente non valido

SII_AU_110 Identificativo Utente Mittente sconosciuto

SII_AU_111 Destinatario non presente

SII_AU_112 Porta di Comunicazione Destinataria non presente

SII_AU_113 Identificativo Porta di Comunicazione Destinataria
non impostato

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 24/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

SII_AU_114 Identificativo Porta di Comunicazione Destinataria
non valido

SII_AU_115 Identificativo Porta di Comunicazione Destinataria
sconosciuto

SII_AU_116 IndirizzoFisico Porta di Comunicazione Destinataria
errato

SII_AU_117 Utente Destinatario non presente

SII_AU_118 Identificativo Utente Destinatario non impostato

SII_AU_119 Identificativo Utente Destinatario non valido

SII_AU_120 Identificativo Utente Destinatario sconosciuto

SII_AU_121 Profilo non presente

SII_AU_122 Profilo non impostato

SII_AU_123 Profilo non valido

SII_AU_131 Servizio non presente

SII_AU_132 Identificativo Servizio non impostato

SII_AU_133 Identificativo Servizio non valido

SII_AU_134 Identificativo Servizio sconosciuto

SII_AU_135 Versione del Servizio sconosciuta

SII_AU_141 Operazione non presente

SII_AU_142 Identificativo Operazione non impostato

SII_AU_143 Identificativo Operazione non valido

SII_AU_144 Identificativo Operazione sconosciuto

SII_AU_145 Operazione con attributo tipoOperazione non valido

SII_AU_151 Identificatore messaggio non presente

SII_AU_152 Identificatore messaggio non impostato

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 25/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

SII_AU_153 Identificatore messaggio non valido

SII_AU_154 Identificatore Messaggio già processato

SII_AU_155 Riferimento messaggio non presente

SII_AU_156 Riferimento messaggio non impostato

SII_AU_157 Riferimento messaggio non valido

SII_AU_161 InformazioniMessaggio non presente

SII_AU_171 OraPresaInCarico non presente

SII_AU_172 OraPresaInCarico non impostata

SII_AU_173 OraPresaInCarico non valida

SII_AU_174 OraPresaInCarico con attributo Tempo non presente

SII_AU_175 OraPresaInCarico con attributo Tempo non valido

SII_AU_181 OraInvio non presente

SII_AU_182 OraInvio non impostata

SII_AU_183 OraInvio non valida

SII_AU_184 OraInvio con attributo Tempo non presente

SII_AU_185 OraInvio con attributo Tempo non valido

SII_AU_186 Valori OraInvio e OraPresaInCarico non sono
congruenti

SII_AU_187 OraInvio e ora di ricezione non sono congruenti

SII_AU_191 OraScadenza non impostata

SII_AU_192 OraScadenza non valida

SII_AU_193 OraScadenza con attributo Tempo non presente

SII_AU_194 OraScadenza con attributo Tempo non valido

SII_AU_195 Messaggio scaduto

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 26/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

Errori nel Messaggio PdC SII_AU_300 Errore nel processamento del messaggio applicativo

SII_AU_301 Fruitore non presente

SII_AU_302 Identificativo del Fruitore non impostato

SII_AU_303 Identificativo del Fruitore non valido

SII_AU_304 Identificativo del Fruitore sconosciuto

SII_AU_305 Identificativo del Fruitore non congruente rispetto
all'Utente presente nell'intestazione PdC

SII_AU_311 Erogatore non presente

SII_AU_312 Identificativo dell'Erogatore non impostato

SII_AU_313 Identificativo dell'Erogatore non valido

SII_AU_314 Identificativo dell'Erogatore sconosciuto

SII_AU_315 Identificativo dell'Erogatore non congruente rispetto
all'Utente presente nell'intestazione PdC

SII_AU_321 AzioneRichiesta non presente

SII_AU_331 Servizio non presente

SII_AU_332 Servizio non impostato

SII_AU_333 Servizio sconosciuto

SII_AU_341 Operazione non presente

SII_AU_342 Operazione non impostata

SII_AU_343 Operazione sconosciuta

SII_AU_351 Allegato non presente

SII_AU_352 Allegato non definito

SII_AU_361 Contenuto non conforme allo schema XSD

Errori di Sicurezza SII_AU_400 Errore di sicurezza generico

SII_AU_401 Fruitore non autorizzato

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 27/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

SII_AU_402 Fruitore non autorizzato sulla PdC Mittente

SII_AU_411 Erogatore non autorizzato

SII_AU_412 Erogatore non autorizzato sulla PdC Destinataria

SII_AU_421 Firma IntestazionePdC non valida

SII_AU_422 Firma Corpo MessaggioSII non valida

SII_AU_423 Firma Allegato non valida

SII_AU_424 Firma PKCX#7 Allegato non valida

SII_AU_425 Riferimento firma-allegato non valido

Tabella 8: Codici Eccezione PdC

3.2 MessaggioSII (Body)
Il Body del messaggio SOAP contiene, all’interno dell’elemento corrispondente
all’operazione WSDL previsto dallo stile RPC, il messaggioSII scambiato tra il fruitore e
l’erogatore del servizio applicativo. In questo paragrafo viene definita la struttura base del
MessaggioSII che DEVE essere utilizzata da tutti i servizi applicativi per lo scambio dei
messaggi. Ogni messaggio scambiato viene poi specializzato dai servizi applicativi e presenta
alcune parti specializzate per la specifica operazione di servizio.

La definizione formale degli elementi che compongono il MessaggioSII viene fornita
nell’allegato [SII_PdC-MessaggioSII.xsd].

Qualora la porta, durante l’elaborazione dell’intestazionePdC o del messaggioSII di richiesta,
riscontrasse un errore, il successivo messaggio di risposta conterrà nel Body Soap un
SOAP_ENV:Fault in sostituzione del MessaggioSII come descritto nel precedente capitolo in
Errore. L'origine riferimento non è stata trovata..

Nel segmento sono contenute le informazioni necessarie all’esecuzione di un servizio Nel segmento sono contenute le informazioni necessarie all’esecuzione di un servizio
applicativo o i risultati di una elaborazione. Nella sua struttura sono indicate le informazioni
necessarie all’invocazione delle operazioni e quelle per comunicare i dati.

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 28/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

Figura 14: Struttura Messaggio SII

Di seguito sono descritti i vari elementi.

3.2.1 RichiestaSII

Elemento obbligatorio. L’elemento RichiestaSII si compone degli elementi descritti nella
figura seguente:

Figura 15: Struttura elemento RichiestaSII

AzioneRichiesta

Elemento obbligatorio. Indica il servizio e l ’ operazione richiesti dal fruitore. Nel caso in cui
il messaggio sia generato in risposta ad una precedente richiesta, questo campo indica a quale
elaborazione fanno riferimento i dati contenuti.

Figura 16: Struttura elemento AzioneRichiesta

Se la Porta di Comunicazione non rileva l’elemento deve sollevare l’eccezione con codice
SII_AU_321.

Servizio

Elemento obbligatorio. Indica il servizio richiesto dal fruitore. Nella struttura base del
MessaggioSII (definita nell’allegato [SII_PdC-MessaggioSII.xsd]) l’elemento viene definito
tramite il tipo xsd ‘string’ senza alcuna restrizione sul valore. Lo schema XSD che conterrà la
definizione dei messaggi scambiati DEVE fornire una restrizione sul valore dell’elemento come
descritto nella sezione 4.1.2.

La Porta di destinazione DEVE verificare la presenza ed il valore dell’elemento:

 Se non viene riscontrato l’elemento Servizio deve essere sollevata l’eccezione SII_AU_331

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 29/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

 Se il valore dell’elemento e’ nullo deve essere sollevata l’eccezione SII_AU_332
 Se il valore dell’elemento non e’ conforme alla restrizione dello schema XSD deve essere sollevata

l’eccezione SII_AU_333

Operazione

Elemento obbligatorio. Rappresenta l’operazione richiesta dal fruitore. Nella struttura base

del MessaggioSII (definita nell’allegato [SII_PdC-MessaggioSII.xsd]) l’elemento viene definito tramite

il tipo xsd ‘string’ senza alcuna restrizione sul valore. Lo schema XSD che contiene la definizione
dei messaggi scambiati per l’operazione DEVE fornire una restrizione sul valore
dell’elemento come descritto nella sezione Schema XSD.

La Porta di destinazione DEVE verificare la presenza ed il valore dell’elemento:

 Se non viene riscontrato l’elemento Operazione deve essere sollevata l’eccezione
SII_AU_341

 Se il valore dell’elemento e’ nullo deve essere sollevata l’eccezione SII_AU_342
 Se il valore dell’elemento non e’ conforme alla restrizione dello schema XSD deve essere sollevata

l’eccezione SII_AU_343

Erogatore

Elemento obbligatorio. Contiene l’identificativo dell’erogatore del servizio applicativo.

La Porta di destinazione DEVE verificare la presenza ed il valore dell’elemento:

 Se non viene riscontrato l’elemento Erogatore deve essere sollevata l’eccezione SII_AU_311
 Se il valore dell’elemento e’ nullo deve essere sollevata l’eccezione SII_AU_312
 Se il valore dell’elemento non e’ conforme allo schema XSD deve essere sollevata l’eccezione

SII_AU_313
 Se non viene trovata nessuna corrispondenza nel RegistroLocale deve essere sollevata l’eccezione

SII_AU_314
 Il valore di questo elemento deve essere congruente rispetto al valore dell’Utente

Destinatario presente nell’intestazione di un MessaggioPdC (Destinatario). In caso la Porta
di Comunicazione rilevi incongruenze di dati deve sollevare una eccezione con codice
SII_AU_315

Fruitore

Elemento obbligatorio. Contiene l’identificativo del fruitore del servizio applicativo.

La Porta di destinazione DEVE verificare la presenza ed il valore dell’elemento:

 Se non viene riscontrato l’elemento Fruitore deve essere sollevata l’eccezione SII_AU_301

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 30/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

 Se il valore dell’elemento e’ nullo deve essere sollevata l’eccezione SII_AU_302
 Se il valore dell’elemento non e’ conforme allo schema XSD deve essere sollevata l’eccezione

SII_AU_303
 Se non viene trovata nessuna corrispondenza nel RegistroLocale deve essere sollevata l’eccezione

SII_AU_304
 Il valore di questo elemento deve essere congruente rispetto al valore dell’Utente Mittente

presente nell’intestazione di un MessaggioPdC (Mittente). In caso la Porta di
Comunicazione rilevi incongruenze di dati deve sollevare una eccezione con codice
SII_AU_305

3.2.2 DatiSII

Elemento obbligatorio. Rappresenta il contenitore dei dati inviati dal fruitore all’erogatore nel
caso di una richiesta o dall’erogatore al fruitore nel caso di una risposta. Nella struttura base
del MessaggioSII (definita nell’allegato [SII_PdC-MessaggioSII.xsd]) l’elemento viene definito
tramite il tipo xsd ‘anyType’ senza fornire quindi alcuna restrizione sulla struttura
dell’elemento stesso. Lo schema XSD che contiene la definizione dei messaggi scambiati
nell’operazione DEVE fornire una restrizione sul tipo di DatiSII da utilizzare per i messaggi di
richiesta e di risposta come descritto nella sezione Schema XSD.

Cifratura dei DatiSII

In relazione al descrittore di servizio (informazione presente nel Catalogo dei Servizi)
dell’operazione richiesta, gli elementi presenti nella parte DatiSII contenenti dati sensibili DEVONO
essere cifrati lo standard WS-Security utilizzando una cifratura con chiave simmetrica condivisa tra la
PdC dell’Utente e la PdC del Gestore del SII (per maggiori dettagli si rimanda al documento SII-
PortaComunicazione.doc).

Nel caso in cui il messaggio venga sia cifrato che firmato, le due operazioni DEVONO essere
effettuate con il seguente ordine:

 Cifratura
 Firma

3.2.3 Allegati

Elemento opzionale. Rappresenta il contenitore dei riferimenti ad eventuali documenti
allegati, e DEVE essere valorizzato in conformità con lo schema type wsi:swaRef, come definito
nello standard WS-I Attachment Profile 1.0.

Un’operazione di servizio, se necessita di inviare/ricevere allegati, DEVE utilizzare l’elemento
Allegati per il trasporto di questi. Non è consentito utilizzare campi definiti con tipo
‘xsd:hexBinary’ o ‘xsd:base64Binary’ all’interno della parte DatiSII o allegare attachments nel
messaggio SOAP che non siano referenziati tramite l’elemento Allegati.

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 31/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

Attributo Descrizione

identificatore Attributo opzionale. Attributo opzionale che fornisce un riferimento
mnemonico all’allegato.

Tabella 9: Attributi ed elementi degli standard XML

Di seguito la struttura dell’elemento.

Figura 17: Struttura elemento Allegati

3.2.4 Messaggi di Fault

Nel caso in cui i servizi applicativi prevedano l’utilizzo di SOAPFault applicativi, questi DEVONO
essere realizzati, nell’elemento Detail, tramite la struttura seguente:

Figura 18: Struttura elemento MessaggioSIIFault

L’elemento RichiestaSII segue le direttive descritte nella sezionel RichiestaSII.

L’elemento DatiSII rappresenta il contenitore dei dati inviati c ome de t t ag l i o d i un
SOAPFau l t . Nella struttura base del MessaggioSII (definita nell’allegato [SII_PdC-
MessaggioSII.xsd]) l’elemento viene definito tramite il tipo xsd ‘anyType’ senza fornire quindi
alcuna restrizione sulla struttura dell’elemento stesso. Lo schema XSD che contiene la
definizione dei SOAPFault che si possono verificare durante l’erogazione dell’operazione DEVE
fornire una restrizione sul tipo di DatiSII da utilizzare per il Fault come descritto nella sezione
Schema XSD.

Un esempio particolare di fault specializzato viene definito dall’allegato [SII_PdC-
EccezionePdC_msgSII.xsd]. Rappresenta il fault emesso dalla Porta di Comunicazione quando
durante la gestione dei MessaggiPdC occorrono errori non previsti.

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 32/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

4 Convezioni e regole

4.1 Servizio Applicativo

4.1.1 Interfaccia WSDL

L’ interfaccia WSDL di un servizio applicativo DEVE rispettare i seguenti requisiti:

 gli Schemi XSD che definiscono i messaggi scambiati dal servizio devono essere importati
tramite xsd:import all’interno dell’elemento Types del WSDL (wsdl:types);

 tutti i messaggi (wsdl:message) utilizzati come input o output nelle operazioni DEVONO
possedere un attributo ‘type’, all’interno dell’elemento wsdl:part, valorizzato attraverso un
complexType che sia stato definito, negli schemi XSD, tramite restriction rispetto al
MessaggioSIIType descritto nella sezione MessaggioSII (Body);

 tutti i messaggi (wsdl:message) utilizzati come fault nelle operazioni DEVONO possedere un
attributo ‘element’, all’interno dell’elemento wsdl:part, valorizzato attraverso un elemento che
sia stato definito, negli schemi XSD, tramite restriction rispetto al MessaggioSIIFaultType;

 tutti i messaggi (wsdl:message) utilizzati come input, output o fault nelle operazioni DEVONO
possedere un attributo ‘name’, all’interno dell’elemento wsdl:part, valorizzato con il valore
‘MessaggioSII’;

 il Namespace dell’interfaccia WSDL DEVE essere definito secondo la sintassi:
http://www.sii.acquirenteunico.it/<id_servizio> (la sezione Identificativi dei Servizi definisce il
nome da associare agli identificativi dei servizi);

 lo stile utilizzato per il Binding DEVE essere RPC/Literal;
 il Namespace utilizzato negli elementi soap:body, da definire obbligatoriamente per lo stile

RPC, DEVE possedere lo stesso namespace dell’interfaccia WSDL;
 il valore della SoapAction deve assumere lo stesso valore dell’Operation;
 il WSDL deve rispettare il WS-I Basic Profile 1.1;
 l’identificativo del PortType (Attributo ‘name’ dell’elemento wsdl:portType) DEVE corrispondere

al nome del servizio registrato nel Catalogo dei Processi e Servizi e indicato come valore
dell’elemento ‘Servizio’ descritto nella sezione 3.1.4;

 l’identificativo della Operation (Attributo ‘name’ dell’elemento wsdl:operation) DEVE
corrispondere al nome della operazione registrata nel Catalogo dei Processi e Servizi e indicata
come valore dell’elemento ‘Operazione’ descritto nella sezione 3.1.5;

4.1.2 Schema XSD

Gli schemi XSD che rappresentano la definizione dei dati di un servizio applicativo DEVONO
rispettare i seguenti requisiti, rispetto alla definizione dell’interfaccia WSDL descritta in Interfaccia
WSDL:

 ogni struttura dati relativa ad una operazione del servizio (input e output delle operazioni
definite nell’interfaccia WSDL) DEVE essere definita come restrizione del tipo base DatiSIIType
(sezione 3.2.2);

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 33/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

 ogni struttura dati relativa agli elementi di dettaglio presenti nei SOAPFault applicativi (fault
delle operazioni definite nell’interfaccia WSDL) DEVE essere definita come restrizione del tipo
base DatiSIIFaultType (sezione 3.2.2);

 i valori degli elementi Servizio e Operazione presenti nella RichiestaSII di ogni messaggio
DEVONO essere ri-definiti come restrizione sul valore che possono assumere rispetto al tipo di
base ‘xsd:string’ (sezione 3.2.2);

4.1.3 Esempio di Messaggio Applicativo

I messaggi dei servizi applicativi, definiti tramite le regole descritte nelle sezioni Interfaccia WSDL e
Schema XSD, sono SOAPEnvelope che includono nel SOAPBody un messaggio xml contenente un
root element che indica il nome dell’operazione e un contenuto che possiede la struttura di un
MessaggioSII. Di seguito viene fornito un esempio:

<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Body>
 <indennitarioRPC:invioRichiestaEVD
 xmlns:indennitarioRPC="http://www.sii.acquirenteunico.it/Indennitario">
 <MessaggioSII
 xmlns:messaggioSII="http://www.acquirenteunico.it/schemas/2010/SII_AU/MessaggioSII"
 xmlns:indennitario="http://www.sii.acquirenteunico.it/Indennitario/DatiSII"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:type="messaggio SII:invioRichiestaEVDUMessaggioSIIType">
 <messaggioSII:RichiestaSII>
 <messaggioSII:AzioneRichiesta>
 <messaggioSII:Servizio>Indennitario</messaggioSII:Servizio>
 <messaggioSII:Operazione>invioRichiestaEVD</messaggioSII:Operazione>
 </messaggioSII:AzioneRichiesta>
 <messaggioSII:Erogatore>AcquirenteUnico</messaggioSII:Erogatore>
 <messaggioSII:Fruitore>Utente1</messaggioSII:Fruitore>
 </messaggioSII:RichiestaSII>
 <messaggioSII:DatiSII xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:type="indennitario:invioRichiestaEVDDatiSIIType">
 <indennitario:CodPOD>IT123E12345678</indennitario:CodPOD>
 <indennitario:CF>….. </indennitario:CF>
 ……
 </messaggioSII:DatiSII>
 </MessaggioSII>
 </indennitarioRPC:invioRichiestaEVD>
 </soap:Body>
</soap:Envelope>

Alcune parti degli schemi XSD che concorrono a definire l’esempio di messaggio descritto verranno
fornite nel resto del paragrafo allo scopo di esemplificare le convenzioni descritte nelle sezioni
precedenti. Verranno evidenziate in rosso le parti dello schema che riguardano le convenzioni.

Indennitario_msgSII.xsd
Contiene la definizione degli elementi di base del MessaggioSII attraverso l’utilizzo di restrizioni
rispetto alla struttura base per quanto concerne i valori degli elementi Servizio e Operazione e la
struttura dell’elemento DatiSII. Il Namespace dello schema XSD corrisponde al namespace del
MessaggioSII di base

http://www.acquirenteunico.it/schemas/2010/SII_AU/MessaggioSII

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 34/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

<schema
 xmlns="http://www.w3.org/2001/XMLSchema"
 xmlns:msgSII="http://www.acquirenteunico.it/schemas/2010/SII_AU/MessaggioSII"
 xmlns:indennitario="http://www.sii.acquirenteunico.it/Indennitario/DatiSII"
 elementFormDefault="qualified"
 targetNamespace="http://www.acquirenteunico.it/schemas/2010/SII_AU/MessaggioSII">

 <include schemaLocation="../SchemiXSD/SII_PdC-MessaggioSII.xsd"/>
 <import namespace="http://www.sii.acquirenteunico.it/Indennitario/DatiSII"
 schemaLocation="Indennitario.xsd"/>
<!-- MessaggioSII Richiesta invioRichiestaEVDU -->
 <complexType name="invioRichiestaEVDUMessaggioSIIType ">
 <complexContent>
 <restriction base="msgSII:MessaggioSIIType">
 <sequence>
 <element name="RichiestaSII" type="msgSII:invioRichiestaEVDURichiestaSIIType"/>
 <element name="DatiSII" type="indennitario:invioRichiestaEVDUDatiSIIType"/>
 <element name="Allegati" type="msgSII:AllegatiType" minOccurs="0" maxOccurs="1"/>
 </sequence>
 </restriction>
 </complexContent>
 </complexType>

 <complexType name="invioRichiestaEVDURichiestaSIIType">
 <complexContent>
 <restriction base="msgSII:RichiestaSIIType">
 <sequence>
 <element name="AzioneRichiesta"
type="msgSII:invioRichiestaAzioneRichiestaType"/>
 <element name="Erogatore" type="msgSII:UtenteType"/>
 <element name="Fruitore" type="msgSII:UtenteType"/>
 </sequence>
 </restriction>
 </complexContent>
 </complexType>

 <complexType name="invioRichiestaEVDURichiestaType">
 <complexContent>
 <restriction base="msgSII:AzioneRichiestaType">
 <sequence>
 <element name="Servizio" type="string" fixed="Indennitario"/>
 <element name="Operazione" type="string" fixed="invioRichiestaEVDU"/>
 </sequence>
 </restriction>
 </complexContent>
 </complexType>

.... altre definizione dei MessaggiSII (e eventuali MessaggiSIIFault) riguardanti tutti i messaggi
previsti per le operazioni
</schema>

Indennitario.xsd
Contiene la definizione dei tipi di elementi utilizzati all’interno di DatiSII

<schema xmlns="http://www.w3.org/2001/XMLSchema"
 xmlns:indennitarioDatiSII="http://www.sii.acquirenteunico.it/Indennitario/DatiSII"
 elementFormDefault="qualified"
 targetNamespace="http://www.sii.acquirenteunico.it/Switching/DatiSII">

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 35/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

 <!-- DatiSII Richiesta startProcess -->
 <complexType name="invioRichiestaEVDUDatiSIIType">
 <sequence>
 <element name="CodPod" type="string"/>
 <element name="CF" type="..."/>

 </sequence>
 </complexType>
 altre definizione di DatiSII (e eventuali DatiSIIFault) riguardanti tutti i messaggi
previsti per le operazioni ….
</schema>

L’interfaccia WSDL che corrisponde all’esempio di messaggio sopra riportato è la seguente:

<wsdl:definitions xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"
 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/" xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:indennitarioSDL="http://www.sii.acquirenteunico.it/Switching"
 xmlns:msgSII="http://www.acquirenteunico.it/schemas/2010/SII_AU/MessaggioSII"
 targetNamespace="http://www.sii.acquirenteunico.it/Switching">

 <wsdl:types>
 <xs:schema xmlns="http://www.w3.org/2001/XMLSchema">
 <xs:import
namespace="http://www.acquirenteunico.it/schemas/2010/SII_AU/MessaggioSII"
 schemaLocation="Indennitario_msgSII.xsd"/>
 </xs:schema>
 </wsdl:types>

 <!-- *** Messages *** -->
 <wsdl:message name="StartProcessMessaggioSII">
 <wsdl:part name="MessaggioSII" type="msgSII:invioRichiestaEVDUSIIType"/>
 </wsdl:message>
 <wsdl:message name="EsitoProcessMessaggioSII">
 <wsdl:part name="MessaggioSII" type="msgSII:esitoProcessMessaggioSIIType"/>
 </wsdl:message>
 <wsdl:message name="EsitoProcessMessaggioSIIFault">
 <wsdl:part name="MessaggioSII" element="msgSII:esitoProcessFault"/>
 </wsdl:message>

 <!-- *** PortTypes *** -->
 <wsdl:portType name="Indennitario">
 <wsdl:operation name="invioRichiestaEVDU">
 <wsdl:input message="switchingWSDL:StartProcessMessaggioSII"/>
 <wsdl:output message="switchingWSDL:EsitoProcessMessaggioSII"/>
 <wsdl:fault name="MessaggioSIIException"
 message="indennitarioWSDL:EsitoProcessMessaggioSIIFault"/>
 </wsdl:operation>
 </wsdl:portType>

 <!-- *** Bindings *** -->
 <wsdl:binding name="indennitarioBindinging" type="indennitarioWSDL:Indennitario">

 <soap:binding style="rpc" transport="http://schemas.xmlsoap.org/soap/http"/>

 <wsdl:operation name="startProcess">
 <soap:operation soapAction="startProcess"/>
 <wsdl:input>

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 36/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

 <soap:body

namespace="http://www.sii.acquirenteunico.it/Indennitario"
 parts="MessaggioSII" use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body

namespace="http://www.sii.acquirenteunico.it/Indennitario"
 parts="MessaggioSII" use="literal"/>
 </wsdl:output>
 <wsdl:fault name="MessaggioSIIException">
 <soap:fault name="MessaggioSIIException" use="literal"/>
 </wsdl:fault>
 </wsdl:operation>

 </wsdl:binding>

 <!-- *** Services *** -->

 <wsdl:service name="IndennitarioService">
 <wsdl:port name="IndennitarioPort" binding="switchingWSDL:SwitchingBinding">
 <soap:address location="http://localhost:8080/Switching"/>
 </wsdl:port>
 </wsdl:service>
</wsdl:definitions>

4.1.4 Identificativi del Servizio e dell’Operazione nell’IntestazionePdC

Le informazioni presenti nell’IntestazionePdC relativamente al Servizio e all’Operazione (sezioni
3.1.4 e 3.1.4) identificano rispettivamente il PortType e l’operation dell’interfaccia WSDL. Come
indicato nella sezione 3.1.4 questi elementi identificano una operazione di servizio nel Catalogo dei
Processi e Servizi. Per ogni operazione, all’interno del Catalogo, sono presenti tutte le informazioni
necessarie alla Porta di Comunicazione per la gestione delle comunicazioni e della sicurezza.
Maggiori dettagli sono presenti nel documento allegato [SII-PortaComunicazione].

4.1.5 Identificativi del Servizio e dell’Operazione nella RichiestaSII

Le informazioni presenti nell’elemento RichiestaSII relativamente al Servizio e all’Operazione sono
di carattere applicativo e permettono di individuare il contesto applicativo del messaggio. Vengono
definiti da ogni servizio applicativo al momento della stesura del proprio schema XSD dei dati
attraverso la restrizione dei valori che possono assumere gli elementi definiti nella sezione 0. Tali
informazioni non vengono quindi utilizzate dalla Porta di Comunicazione per la gestione delle
comunicazioni e della sicurezza e possono non coincidere con il Servizio e l’Operazione presenti
nell’IntestazionePdC.

4.2 Nomenclatura

Le convenzioni di nomenclatura sono un insieme di regole con cui identificare, attraverso nomi
logici, gli “elementi” dell’infrastruttura SII descritti in questo documento.

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 37/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

4.2.1 Identificativi degli Utenti

L’identificativo dell’Utente è un nome simbolico auto esplicativo. Tale nome DEVE essere composto
esclusivamente da caratteri e numeri. La separazione tra parole differenti DEVE essere
ottenuta attraverso l’alternanza maiuscole/minuscole.

4.2.2 Identificativi delle Porte di Comunicazione

La Porta di Comunicazione è identificata da una URI composta secondo la seguente regola:

<identificativo_Utente>.sii.acquirenteunico.it

in cui <identificativo_Utente> è l ’ i d e n t i f i c a t i v o d e l l’Utente che gestisce la porta.

Ad esempio la porta di comunicazione di Acquirente Unico Spa sarà identificato da:

AcquirenteUnico.sii.acquirenteunico.it

Qualora un soggetto possieda più porte di comunicazione, ciascuna di queste possiede un URI del
tipo:

<identificativo_locale_porta>.<identificativo_Utente>.sii.acquirenteunico.it

Dove l’identificativo_locale_porta, è attribuito arbitrariamente, ma con l’obbligo di essere
univoco, all’interno dello spazio dei nomi dell’Utente e rispettare le regole di
nomenclatura dell’<identificativo_Utente>, di seguito un esempio riferito ad Acquirente Unico:

 PdcPortaleWeb.AcquirenteUnico.sii.acquirenteunico.it
 PdcGestoreSii.AcquirenteUnico.sii.acquirenteunico.it

4.2.3 Identificativi dei Servizi

L’identificativo di un servizio DEVE corrispondere al nome del wsdl:portType che lo definisce
all’interno dell’interfaccia WSDL e DEVE quindi rispettare la restrizione sui caratteri ammessi
definita dal tipo xsd ‘NCName’.

4.2.4 Identificativi delle Operazioni

L’identificativo di un operazione DEVE corrispondere al nome del wsdl:operation che la definisce
all’interno dell’interfaccia WSDL e DEVE quindi rispettare la restrizione sui caratteri ammessi
definita dal tipo xsd ‘NCName’.

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 38/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

A1 – Esempi di messaggio PdC
Nella presente appendice si riportano alcuni esempi di scambio di MessaggiPdC completi,
rispettivamente per una richiesta di servizio (SII_REQUEST), l'invio di una risposta
(SII_RESPONSE) e un invio con allegato.

Nell’allegato C [Specifica_tecnica_PdC_AllC_Schemi.zip] sono riportati più in dettaglio esempi di
messaggio SII, messaggioPdC e relativi schemi di definizione.

MessaggioPdC di richiesta di un servizio.
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Header>
 <header:IntestazionePdC
 xmlns:header="http://www.acquirenteunico.it/schemas/2010/SII_AU/IntestazionePdC"
 soap:actor="http://www.acquirenteunico.it/SII_AU/PdC" soap:mustUnderstand="1">
 <header:Intestazione>
 <header:Mittente>
 <header:PortaDiComunicazione>Utente1.sii.acquirenteunico.it</header:PortaDiComunicazione>
 <header:Utente>Utente1</header:Utente>
 </header:Mittente>
 <header:Destinatario>

<header:PortaDiComunicazione>AcquirenteUnico.sii.acquirenteunico.it</header:PortaDiComunicazione>
 <header:Utente>AcquirenteUnico</header:Utente>
 </header:Destinatario>
 <header:Profilo>RICHIESTA_SERVIZIO</header:Profilo>
 <header:Servizio versione="1">Indennitario</header:Servizio>
 <header:Operazione tipoOperazione="PRODUZIONE">invioRichiestaEVDU</header:Operazione>
 <header:Identificatore>Utente1.sii.acquirenteunico.it_0000000123_2012-01-
20_08:57:40</header:Identificatore>
 <header:InformazioniMessaggio>
 <header:OraPresaInCarico Tempo="SII_AU_Locale">2012-02-
10T08:57:40.355</header:OraPresaInCarico>
 <header:OraInvio Tempo="SII_AU_Locale">2012-02-10T08:57:41.002</header:OraInvio>
 </header:InformazioniMessaggio>
 </header:Intestazione>
 </header:IntestazionePdC>
 </soap:Header>
 <soap:Body>
 <indennitarioRPC:invioRichiestaEVDU
 xmlns:indennitarioRPC="http://www.sii.acquirenteunico.it/Indennitario">
 <MessaggioSII
 xmlns:messaggioSII="http://www.acquirenteunico.it/schemas/2010/SII_AU/MessaggioSII"
 xmlns:indennitario="http://www.sii.acquirenteunico.it/Indennitario/DatiSII"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:type="messaggioSII:invioRichiestaEVDUMessaggioSIIType">
 <messaggioSII:RichiestaSII>
 <messaggioSII:AzioneRichiesta>
 <messaggioSII:Servizio>Indennitario</messaggioSII:Servizio>
 <messaggioSII:Operazione>invioRichiestaEVDU</messaggioSII:Operazione>
 </messaggioSII:AzioneRichiesta>
 <messaggioSII:Erogatore>AcquirenteUnico</messaggioSII:Erogatore>
 <messaggioSII:Fruitore>Utente1</messaggioSII:Fruitore>
 </messaggioSII:RichiestaSII>
 <messaggioSII:DatiSII xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:type="indennitario:invioRichiestaEVDUType">

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 39/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

 <indennitario:datoEsempio1>Dato casuale XXX</indennitario:datoEsempio1>
 <indennitario:utenza>
 <indennitario:nome>Andrea</indennitario:nome>
 <indennitario:cognome>Rossi</indennitario:cognome>
 <indennitario:password>Andrea.Rossi</indennitario:password>
 </indennitario:utenza>
 <indennitario:datoEsempio2>Dato casuale YYY</indennitario:datoEsempio2>
 <indennitario:descrizioneEsempio>Richiesta di start
 Indennitario</indennitario:descrizioneEsempio>
 <indennitario:datiBancari>
 <indennitario:codiceConto>800112-2133-11111-1231231-123123</indennitario:codiceConto>
 <indennitario:pin>45327</indennitario:pin>
 </indennitario:datiBancari>
 </messaggioSII:DatiSII>
 </MessaggioSII>
 </indennitarioRPC:invioRichiestaEVDU>
 </soap:Body>
</soap:Envelope>

MessaggioPdC di risposta ad una richiesta di un servizio.
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Header>
 <header:IntestazionePdC
 xmlns:header="http://www.acquirenteunico.it/schemas/2010/SII_AU/IntestazionePdC"
 soap:actor="http://www.acquirenteunico.it/SII_AU/PdC" soap:mustUnderstand="1">
 <header:Intestazione>
 <header:Mittente>

<header:PortaDiComunicazione>AcquirenteUnico.sii.acquirenteunico.it</header:PortaDiComunicazione>
 <header:Utente>AcquirenteUnico</header:Utente>
 </header:Mittente>
 <header:Destinatario>
 <header:PortaDiComunicazione>Utente1.sii.acquirenteunico.it</header:PortaDiComunicazione>
 <header:Utente>Utente1</header:Utente>
 </header:Destinatario>
 <header:Profilo>RICHIESTA_SERVIZIO</header:Profilo>
 <header:Servizio versione="1">Indennitario</header:Servizio>
 <header:Operazione tipoOperazione="PRODUZIONE">invioEsito</header:Operazione>
 <header:Identificatore>
 AcquirenteUnico.sii.acquirenteunico.it_0004050167_2012-01-20_09:57:41
 </header:Identificatore>
 <header:InformazioniMessaggio>
 <header:OraPresaInCarico Tempo="SII_AU_Locale">2012-02-
10T09:57:41.355</header:OraPresaInCarico>
 <header:OraInvio Tempo="SII_AU_Locale">2012-02-10T09:57:42.002</header:OraInvio>
 </header:InformazioniMessaggio>
 <header:RiferimentoMessaggio>
 Utente1.sii.acquirenteunico.it_0000000123_2012-01-20_08:57:40
 </header:RiferimentoMessaggio>
 </header:Intestazione>
 </header:IntestazionePdC>
 </soap:Header>
 <soap:Body>
 <indennitarioRPC:invioRichiestaEVDUResponse
 xmlns:indennitarioRPC="http://www.sii.acquirenteunico.it/Indennitario">
 <MessaggioSII

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 40/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

 xmlns:messaggioSII="http://www.acquirenteunico.it/schemas/2010/SII_AU/MessaggioSII"
 xmlns:indennitario="http://www.sii.acquirenteunico.it/Indennitario/DatiSII"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:type="messaggioSII:esitoProcessMessaggioSIIType">
 <messaggioSII:RichiestaSII>
 <messaggioSII:AzioneRichiesta>
 <messaggioSII:Servizio>Indennitario</messaggioSII:Servizio>
 <messaggioSII:Operazione>esitoProcess</messaggioSII:Operazione>
 </messaggioSII:AzioneRichiesta>
 <messaggioSII:Erogatore>Utente1</messaggioSII:Erogatore>
 <messaggioSII:Fruitore>AcquirenteUnico</messaggioSII:Fruitore>
 </messaggioSII:RichiestaSII>
 <messaggioSII:DatiSII xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:type="indennitario:esitoProcessType">
 <indennitario:esito>OK</indennitario:esito>
 <indennitario:esitoDescrizione>Accettazione effettuata per codice pratica
 3345123455</indennitario:esitoDescrizione>
 </messaggioSII:DatiSII>
 </MessaggioSII>
 </indennitarioRPC:invioRichiestaEVDUResponse>
 </soap:Body>
</soap:Envelope>

MessaggioPdC di richiesta di un servizio con allegato

POST /PdCAcquirenteUnico HTTP/1.1
Content-Type: multipart/related; type="text/xml"; boundary="uuid:50bd8057-20a8-4fe8-a97b-f0eb2471397f";
start="<root.message@cxf.apache.org>"; start-info="text/xml"
...
SOAPAction: "invioRichiestaEVDU"
...

--uuid:50bd8057-20a8-4fe8-a97b-f0eb2471397f
Content-Type: text/xml; charset=UTF-8; type="text/xml";
Content-Transfer-Encoding: binary
Content-ID: <3423452t5bh5435b43n5g>

<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Header>
 <header:IntestazionePdC
 xmlns:header="http://www.acquirenteunico.it/schemas/2010/SII_AU/IntestazionePdC"
 soap:actor="http://www.acquirenteunico.it/SII_AU/PdC" soap:mustUnderstand="1">
 <header:Intestazione>
 <header:Mittente>
 <header:PortaDiComunicazione>
 AcquirenteUnico.sii.acquirenteunico.it
 </header:PortaDiComunicazione>
 <header:Utente>AcquirenteUnico</header:Utente>
 </header:Mittente>
 <header:Destinatario>
 <header:PortaDiComunicazione>
 Utente1.sii.acquirenteunico.it
 </header:PortaDiComunicazione>
 <header:Utente>Utente1</header:Utente>
 </header:Destinatario>
 <header:Profilo>RICHIESTA_SERVIZIO</header:Profilo>
 <header:Servizio versione="1.0">Indennitario</header:Servizio>

SISTEMA INFORMATIVO INTEGRATO PER LA GESTIONE DEI FLUSSI INFORMATIVI
RELATIVI AI MERCATI DELL’ENERGIA ELETTRICA E DEL GAS (SII)

SPECIFICHE TECNICHE DELLA PORTA DI COMUNICAZIONE
 ALLEGATO A: MESSAGGIO PDC

 41/41

Nome doc: Specifiche Tecniche PdC - Allegato A MessaggioPdC Versione: 1.0

Data: 12 aprile 2012

 <header:Operazione tipoOperazione="PRODUZIONE>invioEsito</header:Operazione>
 <header:Identificatore>
 AcquirenteUnico.sii.acquirenteunico.it_0004050167_2012-01-20_09:57:41
 </header:Identificatore>
 <header:InformazioniMessaggio>
 <header:OraPresaInCarico Tempo="SII_AU_Locale">2012-02-
10T09:57:41.355</header:OraPresaInCarico>
 <header:OraInvio Tempo="SII_AU_Locale">2012-02-10T09:57:42.002</header:OraInvio>
 </header:InformazioniMessaggio>
 <header:RiferimentoMessaggio>
 Utente1.sii.acquirenteunico.it_0000000123_2012-01-20_08:57:40
 </header:RiferimentoMessaggio>
 </header:Intestazione>
 </header:IntestazionePdC>
 </soap:Header>
 <soap:Body>
 <indennitarioRPC:invioRichiestaEVDU
 xmlns:indennitarioRPC="http://www.sii.acquirenteunico.it/Indennitario">
 <MessaggioSII
 xmlns:messaggioSII="http://www.acquirenteunico.it/schemas/2010/SII_AU/MessaggioSII"
 xmlns:indennitario="http://www.sii.acquirenteunico.it/Indennitario/DatiSII"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:type="messaggioSII:esitoProcessMessaggioSIIType">
 <messaggioSII:RichiestaSII>
 <messaggioSII:AzioneRichiesta>
 <messaggioSII:Servizio>Indennitario</messaggioSII:Servizio>
 <messaggioSII:Operazione>esitoProcess</messaggioSII:Operazione>
 </messaggioSII:AzioneRichiesta>
 <messaggioSII:Erogatore>Utente1</messaggioSII:Erogatore>
 <messaggioSII:Fruitore>AcquirenteUnico</messaggioSII:Fruitore>
 </messaggioSII:RichiestaSII>
 <messaggioSII:DatiSII xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:type="indennitario:esitoProcessType">
 <indennitario:esito>OK</indennitario:esito>
 <indennitario:esitoDescrizione>Accettazione effettuata per codice pratica
 3345123455</indennitario:esitoDescrizione>
 </messaggioSII:DatiSII>
 <messaggioSII:Allegati>
 <messaggioSII:Allegato identificatore="FotocopiaCartaIdentita">
 8ad335b2-9eae-4cd1-a79a-93c26de284b7
</messaggioSII:Allegato>
 </messaggioSII:Allegati>
 </MessaggioSII>
 </indennitarioRPC:invioRichiestaEVDU>
 </soap:Body>
</soap:Envelope>

--uuid:50bd8057-20a8-4fe8-a97b-f0eb2471397f
Content-Type: application/pdf
Content-Transfer-Encoding: binary
Content-ID: <8ad335b2-9eae-4cd1-a79a-93c26de284b7>

.... BYTES Documento PDF
--uuid:50bd8057-20a8-4fe8-a97b-f0eb2471397f--

