

ePUAP

Instrukcja integratora - obsługa dużych plików

Wersja: 1.2

**Projekt współfinansowany ze środków Europejskiego
Funduszu Rozwoju Regionalnego
w ramach Programu Operacyjnego Innowacyjna Gospodarka**

Konfiguracja w zakresie integracji

SPIS TREŚCI

SPIS TREŚCI	2
1 Wprowadzenie oraz informacje ogólne	3
1.1 Wstęp.....	3
1.2 Warunki konieczne do spełnienia w celu obsługi dużych plików	3
2 Warunki początkowe	4
2.1 Konfiguracja skrytki	4
2.2 Ustawienia formularza	5
3 Przykładowy proces	6
3.1 Wysłanie załącznika do repozytorium.....	6
3.2 Przygotowanie dokumentu do wysłania.....	7
3.3 Wysłanie dokumentu na skrytkę.....	10
3.4 Pobranie dokumentu ze skrytki	12
3.4.1 Sprawdzenie oczekujących dokumentów	12
3.4.2 Pobranie oczekujących dokumentów	13
3.4.3 Potwierdzenie odbioru dokumentów.....	15
3.5 Pobranie załącznika z odebranego dokumentu	16
4 Spis rysunków.....	19

1 Wprowadzenie oraz informacje ogólne

1.1 Wstęp

Niniejsze opracowanie ma na celu przedstawienie i techniczny opis działania dla integratorów funkcjonalności „duże pliki” wprowadzonej w ePUAP2.

Poniżej opisano przykładowy proces obiegu dokumentu zawierającego załącznik traktowany jako duży plik oraz jego poprawną obsługę (wysyłanie oraz pobieranie) przez system zewnętrzny.

Do symulacji systemu zewnętrznego wykorzystano oprogramowanie umożliwiające testowanie usług sieciowych, SoapUI.

1.2 Warunki konieczne do spełnienia w celu obsługi dużych plików

Aby funkcjonalność dużych plików była w pełni obsługiwana w systemie zewnętrznym zintegrowanym z ePUAP2 należy spełnić następujące warunki:

1. System zewnętrzny prawidłowo zintegrowany z ePUAP2 – certyfikat dodany ePUAP, nadane odpowiednie uprawnienia (system przypisany do ról „Instytucja_Publiczna” oraz „Rola domyślna”)
2. Obsługa dużych plików zaimplementowana w aplikacji systemu zewnętrznego (WS FileRepoService)
3. Włączona obsługa dużych plików na skrytce odbiorcy w ePUAP2
4. Włączona obsługa dużych plików w formularzu, za pomocą którego przesyłany jest dokument

Konfiguracja w zakresie integracji

2 Warunki początkowe

2.1 Konfiguracja skrytki

Aby wysyłanie dokumentów zawierających załączniki większe niż 3,5 MB było możliwe do zrealizowania, skrytka odbiorcy musi obsługiwać tzw. duże pliki (załączniki w rozmiarze do 500 MB).

W tym celu należy odpowiednio skonfigurować skrytkę:

1. Zalogować się na konto z odpowiednimi uprawnieniami umożliwiającymi dostęp do konfiguracji skrzytek na ePUAP2
2. Z rozwijanego menu należy wybrać Administracja » Budowanie usług
3. Przejść do zakładki "Skrytki", wybrać skrytkę z listy i na rozwijanym menu nacisnąć "Edytuj"
4. Wybrać kartę "Ustawienia szczegółowe", nacisnąć przycisk "Edytuj" oraz zaznaczyć pole przy "Skrytka obsługuje duże pliki"
5. Zapisać zmiany poprzez naciśnięcie przycisku "Zapisz"

Rysunek 1 Ustawienie obsługi dużych plików na skrytce

Karty spraw

KATALOG SPRAW AKTUALNOŚCI POMOC

Skrytki

Formularze

Wzory lokalne

Konfiguracja skrytki: tst

Ogólne Tryb pracy Powiadomienia Ustawienia szczegółowe Ustawienia transmisji Schematy i reguły

Filtrowanie nadawców uprawnionych do nadania na skrytkę ⓘ

Skrytka waliduje dokumenty ze wzorami CRWDE ⓘ

Skrytka obsługuje duże pliki ⓘ

Dodanie archiwalnej postaci

Oznaczanie czasem przyjmowanych dokumentów ⓘ

Skrytka przyjmuje dokumenty, do których są dołączone duże załączniki.

Konfiguracja w zakresie integracji

Dla potrzeb zgodności konfiguracji z przykładowym procesem obiegu dokumentu zawierającego duży załącznik opisanym poniżej, należy również ustawić skrytkę w tryb pracy PULL (zakładka „Tryb pracy”).

2.2 Ustawienia formularza

Aby formularz umożliwił dodawanie dużych plików jako załączniki powinien zostać odpowiednio zmodyfikowany przed dodaniem go na ePUAP2.

Wymagana jest modyfikacja w kodzie formularza, a konkretnie dodanie atrybutu `trybObslugiZalacznikow="nowy"` w elemencie głównym dokumentu (znacznik `Formularz`). Atrybut ten informuje system o tym, że formularz obsługuje załączniki w trybie dużych plików.

Rysunek 2 Kod formularza obsługującego załączniki w trybie dużych plików

```
1 <?xml version="1.0" encoding="UTF-8"?><Formularz adres_wzoru="
  http://crd.gov.pl/wzor/2011/06/08/599/" nazwa="Pismo ogolne duze pliki TST" prywatny="false"
  trybObslugiZalacznikow="nowy" typFormularza="XFORMS" wymagaLogowania="true" xmlns="
  http://www.epuap.gov.pl/Formularz">
2 <akcja nazwa="Odpowiedz" typ="odeslij">
```

Po modyfikacji kodu, sekcja załączników na formularzu umożliwia dodanie dużych plików.

Rysunek 3 Formularz obsługujący załączniki do 500 MB

Załączniki

Wciśnij przycisk
, aby dodać kolejny załącznik.

Wciśnij przycisk
, aby usunąć wybrany (podświetlony) załącznik.

Zapisz

Dalej

Opisana powyżej modyfikacja kodu formularza nie jest wymagana. Dla potrzeb przeprowadzenia procesu testowego wysłania dokumentu z dużym załącznikiem, został udostępniony stosowny opis, mówiący o tym jak przygotować odpowiedni dokument bez istniejącego formularza na ePUAP ([Przygotowanie dokumentu do wysłania](#)).

Konfiguracja w zakresie integracji

3 Przykładowy proces

W tym rozdziale opisano przykładowy proces wykorzystania funkcjonalności dużych plików. Na proces składają się: wysłanie załącznika za pomocą usługi FileRepoService » przygotowanie dokumentu zawierającego referencję do dużego pliku i wysłanie go na skrytkę » pobranie dokumentu metodą PULL » pobranie dużego załącznika z repozytorium ePUAP2.

3.1 Wysłanie załącznika do repozytorium

W celu wysłania pliku do repozytorium ePUAP2 należy skorzystać z metody `uploadFile` usługi `FileRepoService`.

Adres WSDL:

<https://ws.epuap.gov.pl/repo-ws-ext/FileRepoService/WEB-INF/wSDL/filerepo.wsdl>

Przykładowy kod zapytania poniżej. W miejsce „PLIK_W_POSTACI_BASE64” należy wstawić plik zakodowany algorytmem Base64. W polu `subject` należy wstawić ID Podmiotu, dla którego został dodany certyfikat w ePUAP, używany do integracji. Pozostałe pola uzupełnić zgodnie z przeznaczeniem.

Rysunek 4 Kod zapytania - metoda `uploadFile` usługi `FileRepoService`

```
<soapenv:Envelope xmlns:fil="http://wsdl.epuap.gov.pl/filerepocore/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Header/>
  <soapenv:Body wsu:Id="id-7BB286A39567E3318114424838737564"
xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <fil:UploadFileParam>
 <file>PLIK_W_POSTACI_BASE64</file>
 <filename>Koala.jpg</filename>
 <mimeType>image/jpeg</mimeType>
 <!--Optional: -->
 <encoding>UTF-8</encoding>
 <subject>cpimswia</subject>
 </fil:UploadFileParam>
  </soapenv:Body>
</soapenv:Envelope>
```

W odpowiedzi zwracany jest ciąg znaków będący identyfikatorem pliku w repozytorium ePUAP2.

Wycinek kodu przykładowej odpowiedzi serwera poniżej.

Konfiguracja w zakresie integracji

Rysunek 5 Kod odpowiedzi – metoda uploadFile usługi FileRepoService

```
<soapenv:Envelope
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Header>
 <wsse:Security xmlns:wsse="http://docs.oasisopen.
org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd">
 <wsu:Timestamp wsu:Id="ID-d70b8d27-5d30-11e5-ba73-
001a645ad23c"
xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsu:Created>2015-09-17T11:40:05Z</wsu:Created>
 </wsu:Timestamp>
 <!--[ KOD... ]-->
 </wsse:Security>
  </soapenv:Header>
  <soapenv:Body wsu:Id="Id-d70bb430-5d30-11e5-ba73-001a645ad23c"
xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wsswssecurity-
utility-1.0.xsd">
 <ns2:fileId5
xmlns:ns2="http://wsdl.epuap.gov.pl/filerepocore/">https://epuap.gov.pl/f
il
e-downloadervlet/
DownloadServlet?fileId=9c3dcb1f9185a314ea25d51aed3b5881b32f42cda4e5
890c9948c56510bbf078a8c5d40</ns2:fileId5>
  </soapenv:Body>
</soapenv:Envelope>
```

Ciąg znaków występujący bezpośrednio po `https://epuap.gov.pl/file-download-
servlet/DownloadServlet?fileId=` należy zachować w celu późniejszego
wykorzystania przy generowaniu dokumentu do wysłania.

3.2 Przygotowanie dokumentu do wysłania

Należy skorzystać z kodu poniżej i wstawić referencję otrzymaną w odpowiedzi metody
`uploadFile` usługi `FileRepoService` w miejsce „REFERENCJA_DO_PLIKU” bądź
zmodyfikować kod dokumentu utworzonego np. na podstawie formularza *Pisma ogólnego do
podmiotu* w sekcji Załącznik.

Rysunek 6 Kod przykładowego dokumentu do wysłania

```
<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet type="text/xsl"
href="http://crd.gov.pl/wzor/2011/06/08/599/styl.xsl"?>
```

Konfiguracja w zakresie integracji

```
<wnio:Dokument
xmlns:adr="http://crd.gov.pl/xml/schematy/adres/2009/11/09/"
xmlns:adrs="http://crd.gov.pl/xml/schematy/adres/2008/05/09/"
xmlns:ev="http://www.w3.org/2001/xml-events"
xmlns:inst="http://crd.gov.pl/xml/schematy/instytucja/2009/11/16/"
xmlns:insts="http://crd.gov.pl/xml/schematy/instytucja/2008/05/09/"
xmlns:meta="http://crd.gov.pl/xml/schematy/meta/2009/11/16/"
xmlns:metas="http://crd.gov.pl/xml/schematy/meta/2008/05/09/"
xmlns:oso="http://crd.gov.pl/xml/schematy/osoba/2009/11/16/"
xmlns:osos="http://crd.gov.pl/xml/schematy/osoba/2008/05/09/"
xmlns:str="http://crd.gov.pl/xml/schematy/struktura/2009/11/16/"
xmlns:strs="http://crd.gov.pl/xml/schematy/struktura/2008/05/09/"
xmlns:wnio="http://crd.gov.pl/wzor/2011/06/08/599/"
xmlns:xf="http://www.w3.org/2002/xforms"
xmlns:xs="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xxforms="http://orbeon.org/oxf/xml/xforms"
xsi:schemaLocation="http://crd.gov.pl/wzor/2011/06/08/599/
http://crd.gov.pl/wzor/2011/06/08/599/schemat.xsd">
  <wnio:OpisDokumentu>
 <str:CID>ba016326d5bcd8b8c60a06d94c535fdb290137f7@epuap
.gov.pl</str:CID>
 <meta:Identyfikator
typIdentyfikatora="idFormularza">
 <meta:Wartosc>cpimswia/Pismo ogolne duze
pliki TST</meta:Wartosc>
 </meta:Identyfikator>
 <meta:RodzajDokumentu>
 <meta:Kategoria>tekst</meta:Kategoria>
 </meta:RodzajDokumentu>
  </wnio:OpisDokumentu>
  <wnio:DaneDokumentu>
 <meta:Data typDaty="stworzony">
 <meta:Czas>2015-09-17</meta:Czas>
 </meta:Data>
 <str:Adresaci>
 <meta:Podmiot>
 <inst:Instytucja>
 <inst:NazwaInstytucji>CENTRUM PROJEKTÓW
INFORMATYCZNYCH</inst:NazwaInstytucji>
 <adr:Adres>
 <adr:KodPocztowy>01-
150</adr:KodPocztowy>
 <adr:Poczta>WARSZAWA</adr:Poczta>
 <adr:Miejscowosc>WARSZAWA</adr:Miejscowosc>
 <adr:Ulica>UL. SYRENY</adr:Ulica>
 <adr:Budynek>23</adr:Budynek>
 <adr:Lokal/>
 </adr:Adres>
 </inst:Instytucja>
 </meta:Podmiot>
 </str:Adresaci>
  </wnio:DaneDokumentu>
</wnio:Dokument>
```


Konfiguracja w zakresie integracji

```
</str:Adresaci>
<str:Nadawcy>
  <meta:Podmiot>
 <inst:Instytucja>
 <inst:IdInstytucji>
 <inst:NIP/>
 <inst:REGON/>
 </inst:IdInstytucji>
 <inst:NazwaInstytucji>CENTRUM PROJEKTÓW
INFORMATYCZNYCH</inst:NazwaInstytucji>
 <adr:Adres>
 <adr:KodPocztowy>01-
150</adr:KodPocztowy>
 <adr:Poczta>WARSZAWA</adr:Poczta>
 <adr:Miejscowosc>WARSZAWA</adr:Miejscowosc>
 <adr:Ulica>UL. SYRENY</adr:Ulica>
 <adr:Budynek>23</adr:Budynek>
 <adr:Lokal/>
 </adr:Adres>
 <adr:Kontakt>
 <adr:Telefon/>
 <adr:Email/>
 </adr:Kontakt>
 </inst:Instytucja>
  </meta:Podmiot>
</str:Nadawcy>
</wnio:DaneDokumentu>
<wnio:TrescDokumentu format="text/xml"
kodowanie="XML">
  <wnio:MiejscowoscDokumentu>WARSZAWA</wnio:MiejscowoscDokumentu>
  <wnio:Tytul>test duże pliki</wnio:Tytul>
  <wnio:RodzajWnioskuRozszerzony
jakiInny="inne pismo" rodzaj="wniosek"/>
  <wnio:Informacje>
 <wnio:Informacja>treść
pisma</wnio:Informacja>
  </wnio:Informacje>
  <wnio:Oswiadczenia>
 <wnio:Oswiadczenie>Korespondencję w tej
sprawie proszę kierować do mnie za pomocą środków komunikacji
elektronicznej zgodnie z art. 39' ustawy z dnia 14 czerwca 1960 r.
Kodeks
postępowania administracyjnego (Dz. U. z 2000 r. Nr 98, poz. 1071, z
późn.
zm.) .</wnio:Oswiadczenie>
  </wnio:Oswiadczenia>
  <wnio:DoWiadomosci/>
  <str:Zalaczniki>
 <str:Zalacznik
format="text/xml" kodowanie="URI" nazwaPliku="Penguins.jpg">
```


Konfiguracja w zakresie integracji

```
<str:DaneZalacznika>https://epuap.gov.pl/file-  
downloadervlet/  
DownloadServlet?fileId=REFERENCJA_DO_PLIKU</str:DaneZalacznika>  
  <str:OpisZalacznika/>  
  </str:Zalacznik>  
</str:Zalaczniki>  
</wnio:TrescDokumentu>  
</wnio:Dokument>
```

3.3 Wysłanie dokumentu na skrytkę

Upřednio przygotowany dokument zawierający referencję do załącznika znajdującego się w repozytorium dużych plików na ePUAP2 jest gotowy do wysłania.

W celu wysłania dokumentu na skrytkę należy skorzystać z metody `nadaj` usługi `skrytka`.

Adres WSDL:

https://ws.epuap.gov.pl/pk_external_ws/services/skrytka/wsd/skrytka.wsd

Przykładowy kod zapytania poniżej. W miejsce „PLIK_W_POSTACI_BASE64” należy wstawić plik zakodowany algorytmem Base64. Pozostałe pola uzupełnić zgodnie z przeznaczeniem.

Rysunek 7 Kod zapytania – metoda `nadaj` usługi `skrytka`

```
<soapenv:Envelope  
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"  
  xmlns:obi="http://wsdl.epuap.gov.pl/obiekty/">  
  <soapenv:Header>  
 <obi:DaneDodatkowe/>  
 <obi:CzyProbne>0</obi:CzyProbne>  
 <obi:AdresOdpowiedzi>cpimswia/tst2</obi:AdresOdpowiedzi>  
 <obi:AdresSkrytki>cpimswia/tst</obi:AdresSkrytki>  
 <obi:IdentyfikatorPodmiotu>cpimswia</obi:IdentyfikatorPodmiotu>  
  </soapenv:Header>  
  <soapenv:Body>  
 <obi:Dokument>  
 <nazwaPliku>Pismo_ogolne_duze_pliki_TST-dok.xml</nazwaPliku>  
 <!--Optional:-->  
 <typPliku>text/xml</typPliku>  
 <zawartosc>PLIK_W_POSTACI_BASE64</zawartosc>  
 </obi:Dokument>  
  </soapenv:Body>  
</soapenv:Envelope>
```

W odpowiedzi zwracana jest informacja o przyjęciu dokumentu i wystawieniu UPP (jeśli skrytka jest ustawiona w ten sposób).

Konfiguracja w zakresie integracji

Rysunek 8 Kod odpowiedzi – metoda nadaj usługi skrytka

```
<soapenv:Envelope
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Header>
 <wsse:Security
xmlns:wsse="http://docs.oasisopen.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd">
 <wsu:Timestamp wsu:Id="ID-1f70fbe7-5d3b-11e5-a25e-
001a645ad3ec"
xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsu:Created>2015-09-17T12:53:41Z</wsu:Created>
 </wsu:Timestamp>
 <!--[ KOD... ]-->
 </wsse:Security>
  </soapenv:Header>
  <soapenv:Body wsu:Id="Id-1f7122f0-5d3b-11e5-a25e-001a645ad3ec"
xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <p140:OdpowiedzSkrytki
xmlns:p140="http://wsdl.epuap.gov.pl/obiekty/">
 <status>
 <kod>1</kod>
 <komunikat>Dokument został przyjęty., wystawiono UPP. ###
Informacje techniczne
Identyfikator dokumentu: DOK-6696955
Identyfikator poświadczenia: UPO-5560522</komunikat>
 </status>
 <identyfikatorDokumentu>6696955</identyfikatorDokumentu>
 <identyfikatorUpp>5560522</identyfikatorUpp>
 <zalacznik>
 <nazwaPliku>UPP.xml</nazwaPliku>
 <typPliku>application/xml</typPliku>
 <zawartosc>UPO_W_POSTACI_BASE64</zawartosc>
 </zalacznik>
 </p140:OdpowiedzSkrytki>
  </soapenv:Body>
</soapenv:Envelope>
```


Konfiguracja w zakresie integracji

3.4 Pobranie dokumentu ze skrytki

W celu pobrania dokumentu ze skrytki należy skorzystać z usługi pull.

Adres WSDL:

https://ws.epuap.gov.pl/pk_external_ws/services/pull/wSDL/pull.wSDL

3.4.1 Sprawdzenie oczekujących dokumentów

W pierwszej kolejności należy sprawdzić czy na skrytce są jakieś dokumenty oczekujące na pobranie. Do tego celu służy metoda `oczekujaceDokumenty` usługi `pull`.

Przykładowy kod zapytania metody `oczekujaceDokumenty` usługi `pull` poniżej. Pola należy uzupełnić zgodnie z przeznaczeniem.

Rysunek 9 Kod zapytania – metoda `oczekujaceDokumenty` usługi `pull`

```
<soapenv:Envelope
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:obi="http://wsdl.epuap.gov.pl/obiekty/">
  <soapenv:Header/>
  <soapenv:Body>
 <obi:ZapytaniePullOczekujace>
 <podmiot>cpimswia</podmiot>
 <nazwaSkrytki>tst</nazwaSkrytki>
 <adresSkrytki>/cpimswia/tst</adresSkrytki>
 </obi:ZapytaniePullOczekujace>
  </soapenv:Body>
</soapenv:Envelope>
```

W odpowiedzi w parametrze `oczekujace` zwracana jest informacja o ilości oczekujących dokumentów na skrytce.

Rysunek 10 Kod odpowiedzi – metoda `oczekujaceDokumenty` usługi `pull`

```
<soapenv:Envelope
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Header>
 <wsse:Security
xmlns:wss="http://docs.oasisopen.org/wss/2004/01/oasis-200401-wss-wss-
ecurity-secext-1.0.xsd">
 <wsu:Timestamp wsu:Id="ID-4a96ab33-5d3b-11e5-a25e-
001a645ad3ec"
xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsu:Created>2015-09-17T12:54:54Z</wsu:Created>
 </wsu:Timestamp>
 </wsse:Security>
  </soapenv:Header>
</soapenv:Envelope>
```

Konfiguracja w zakresie integracji

```

 <!--[ KOD... ]-->
 </wsse:Security>
</soapenv:Header>
 <soapenv:Body wsu:Id="Id-4a96ab34-5d3b-11e5-a25e-001a645ad3ec"
xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <p140:OdpowiedzPullOczekujace
xmlns:p140="http://wsdl.epuap.gov.pl/obiekty/">
 <status>
 <kod>1</kod>
 <komunikat>Zwrócono liczbę oczekujących
dokumentów</komunikat>
 </status>
 <oczekujace>2</oczekujace>
 </p140:OdpowiedzPullOczekujace>
</soapenv:Body>
</soapenv:Envelope>

```

3.4.2 Pobranie oczekujących dokumentów

Po uzyskaniu informacji o tym, że w kolejce są oczekujące do pobrania dokumenty można uruchomić proces pobierania w trybie PULL. Do tego celu służy metoda `pobierzNastepny` usługi `pull`.

Przykładowy kod zapytania metody `pobierzNastepny` usługi `pull` poniżej. Pola należy uzupełnić zgodnie z przeznaczeniem.

Rysunek 11 Kod zapytania – metoda `pobierzNastepny` usługi `pull`

```

<soapenv:Envelope
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:obi="http://wsdl.epuap.gov.pl/obiekty/">
 <soapenv:Header/>
 <soapenv:Body>
 <obi:ZapytaniePullPobierz>
 <podmiot>cpimswia</podmiot>
 <nazwaSkrytki>tst</nazwaSkrytki>
 <adresSkrytki>/cpimswia/tst</adresSkrytki>
 </obi:ZapytaniePullPobierz>
 </soapenv:Body>
</soapenv:Envelope>

```

Konfiguracja w zakresie integracji

W odpowiedzi zwracany jest dokument wraz z załącznikami oraz informacje szczegółowe dokumentu takie jak data nadania, dane nadawcy i odbiorcy, adresy skrytek, itd.

Rysunek 12 Kod odpowiedzi – metoda pobierzNastępny usługi pull

```
<soapenv:Envelope
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  <soapenv:Header>
 <wsse:Security soapenv:mustUnderstand="1"
xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd">
 <wsu:Timestamp wsu:Id="Timestamp-f6184238-b80e-4f3b-9d8b-
51dda0e815bc" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-
200401-wss-wssecurity-utility-1.0.xsd">
 <wsu:Created>2017-04-02T09:32:30Z</wsu:Created>
 <wsu:Expires>2017-04-02T09:37:30Z</wsu:Expires>
 </wsu:Timestamp>
 <!--[ KOD... ]-->
 </wsse:Security>
  </soapenv:Header>
  <soapenv:Body wsu:Id="Id-4b0c98b0-1787-11e7-88ff-0050569a4f95"
xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <p140:OdpowiedzPullPobierz
xmlns:p140="http://wsdl.epuap.gov.pl/obiekty/">
 <status>
 <kod>1</kod>
 <komunikat>Przekazano kolejny oczekujący dokument</komunikat>
 </status>
 <danePodmiotu>
 <identyfikator>nadawcaid</identyfikator>
 <typOsoby>INST</typOsoby>
 <nazwiskoNazwa>NAZWA NADAWCY</nazwiskoNazwa>
 <nip>nip</nip>
 <regon>regon</regon>
 <zgoda>1</zgoda>
 </danePodmiotu>
 <daneNadawcy>
 <uzytkownik>test1</uzytkownik>
 </daneNadawcy>
 <dataNadania>2017-01-29T14:48:14.055Z</dataNadania>
 <nazwaSkrytki>tst</nazwaSkrytki>
 <adresSkrytki>/cpimswia/tst</adresSkrytki>
 <adresOdpowiedzi>/nadawcaid/tst2</adresOdpowiedzi>
 <czyTestowe>0</czyTestowe>
 <daneDodatkowe>PLIK_W_POSTACI_BASE64</daneDodatkowe>
 <dokument>
 <nazwaPliku>Pismo ogólne do podmiotu publicznego - Pismo
ogólne do podmiotu publicznego.xml</nazwaPliku>
 <typPliku>application/xml</typPliku>
 <zawartosc>PLIK_W_POSTACI_BASE64</zawartosc>
 </dokument>
 </p140:OdpowiedzPullPobierz>
  </soapenv:Body>
</soapenv:Envelope>
```

Konfiguracja w zakresie integracji

```

 </dokument>
 </p140:OdpowiedzPullPobierz>
</soapenv:Body>
</soapenv:Envelope>

```

3.4.3 Potwierdzenie odbioru dokumentów

Ostatnim krokiem pobierania dokumentów metodą PULL ze skrytki jest potwierdzenie ich odbioru z systemu. Do tego celu służy metoda `potwierdzOdebranie` usługi `pull`.

Przykładowy kod zapytania metody `potwierdzOdebranie` usługi `pull` poniżej. Pola należy uzupełnić zgodnie z przeznaczeniem.

Rysunek 13 Kod zapytania – metoda `potwierdzOdebranie` usługi `pull`

```

<soapenv:Envelope
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:obi="http://wsdl.epuap.gov.pl/obiekty/">
 <soapenv:Header/>
 <soapenv:Body>
 <obi:ZapytaniePullPotwierdz>
 <podmiot>cpimswia</podmiot>
 <nazwaSkrytki>tst</nazwaSkrytki>
 <adresSkrytki>/cpimswia/tst</adresSkrytki>
 <skrot>wIQW50DSbNo0n4dd40MzPsCkQ+U=</skrot>
 </obi:ZapytaniePullPotwierdz>
 </soapenv:Body>
</soapenv:Envelope>

```

W odpowiedzi zwracany jest status z kodem i informacją systemu o poprawnym potwierdzeniu odebrania dokumentu.

Rysunek 14 Kod odpowiedzi – metoda `potwierdzOdebranie` usługi `pull`

```

<soapenv:Envelope
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <soapenv:Header>
 <wsse:Security
xmlns:wss="http://docs.oasisopen.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd">
 <wsu:Timestamp wsu:Id="ID-9039d137-5d3b-11e5-a25e-
001a645ad3ec"
xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsu:Created>2015-09-17T12:56:50Z</wsu:Created>
 </wsu:Timestamp>
 <!--[ KOD... ]-->
 </wsse:Security>

```

Konfiguracja w zakresie integracji

```

</soapenv:Header>
<soapenv:Body wsu:Id="Id-9039f840-5d3b-11e5-a25e-001a645ad3ec"
xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
  <p140:OdpowiedzPullPotwierdz
xmlns:p140="http://wsdl.epuap.gov.pl/obiekty/">
 <status>
 <kod>1</kod>
 <komunikat>Potwierdzono odebranie dokumentu - dokument
usunięty z kolejki</komunikat>
 </status>
  </p140:OdpowiedzPullPotwierdz>
</soapenv:Body>
</soapenv:Envelope>

```

3.5 Pobranie załącznika z odebranego dokumentu

W celu pobrania załącznika, dodanego do dokumentu poprzez mechanizm dużych plików, z repozytorium ePUAP2 należy skorzystać z metody `downloadFile` usługi `FileRepoService`.

Adres WSDL:

<http://ws.epuap.gov.pl/repo-ws-ext/FileRepoService/WEB-INF/wsdl/filerepo.wsdl>

Przykładowy kod zapytania poniżej. W parametrze `fileId` należy podać ciąg znaków identyfikujący załącznik w repozytorium plików ePUAP2, występujący bezpośrednio po `https://epuap.gov.pl/file-download-servlet/DownloadServlet?fileId=` w parametrze `DaneZalacznika` odebranego dokumentu. Pozostałe pola uzupełnić zgodnie z przeznaczeniem.

Rysunek 15 Kod zapytania – metoda `downloadFile` usługi `FileRepoService`

```

<soapenv:Envelope
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:fil="http://wsdl.epuap.gov.pl/filerepocore/">
  <soapenv:Header/>
  <soapenv:Body>
 <fil:DownloadFileParam>
 <fileId>9c3dcb1f9185a314ea25d51aed3b5881b32f42cda4e5890c9948c56510bbf078a
8c5d40</fileId>
 <subject>cpimswia</subject>
 </fil:DownloadFileParam>
  </soapenv:Body>

```


Konfiguracja w zakresie integracji

```
</soapenv:Envelope>
```

W odpowiedzi zwracany jest załącznik pobrany z repozytorium plików ePUAP2.

Dokument zawierający referencję do pliku zwróconą przez metodę `uploadFile` usługi `FileRepoService` należy wysłać do odbiorcy korzystając z mechanizmu skrytka. W przeciwnym wypadku (np. przy próbie bezpośredniego pobrania dokumentu zaraz po jego wysłaniu za pomocą usługi `FileRepoService`) operacja nie powiedzie się (komunikat błędu „*Nie znaleziono pliku w repozytorium lub brak uprawnień*”).

Rysunek 16 Kod odpowiedzi – metoda `downloadFile` usługi `FileRepoService`

```

<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Body>
 <ns2:DataDocument
 xmlns:ns2="http://wsdl.epuap.gov.pl/filerepocore/">
 <file>
 <xop:Include
 href="cid:fcbf65ff2e4f7f7433a2317734afa153f121354e14c01b5c@apache.org"
 xmlns:xop="http://www.w3.org/2004/08/xop/include"/>
 </file>
 <filename>Koala.jpg</filename>
 <mimeType>image/jpeg</mimeType>
 <encoding>UTF-8</encoding>
 </ns2:DataDocument>
 </soapenv:Body>
  </soapenv:Envelope>

```

Plik może być przekazany jako standardowy ciąg znaków zakodowany algorytmem Base64 lub w celu optymalizacji procesu transferu dużych plików można skorzystać z **MTOM** (Message Transmission Optimization Mechanism), a konkretnie mechanizmu **XOP** (XML-binary Optimized Packaging). W przypadku wymuszenia trybu MTOM parametr odpowiedzi `file` nie zawiera bezpośrednio pliku zakodowanego w Base64, a jedynie referencję do

Konfiguracja w zakresie integracji

danych binarnych, których pobieranie należy zaimplementować zgodnie ze specyfikacją **MTOM**.

Do przeprowadzenia testu opisanego w tym dokumencie zostało wykorzystane oprogramowanie **SoapUI**. Powyższy kod odpowiedzi nie zawiera pełnej informacji o pliku. W aplikacji SoapUI dane dotyczące załączników przekazywanych technologią MTOM oraz MIME prezentowane są w sekcji *Attachments* jak na poniższym zrzucie ekranu.

Rysunek 17 Okno aplikacji SoapUI z odpowiedzią metody `downloadFile` usługi `FileRepoService`

Name	Content type	Size	Part	Type	ContentID
fcbf65ff2e4f7f7433...	image/jpeg	780831	fcbf65ff2e4f7f7433...	XOP	<fcbf65ff2e4f7f7433...

Po należyтым wykonaniu wyżej opisanych czynności proces kończy się sukcesem, a wysłany na początku plik zostaje pobrany z powodzeniem.

Konfiguracja w zakresie integracji

4 Spis rysunków

Rysunek 1 Ustawienie obsługi dużych plików na skrytce.....	4
Rysunek 2 Kod formularza obsługującego załączniki w trybie dużych plików	5
Rysunek 3 Formularz obsługujący załączniki do 500 MB	5
Rysunek 4 Kod zapytania - metoda uploadFile usługi FileRepoService.....	6
Rysunek 5 Kod odpowiedzi – metoda uploadFile usługi FileRepoService	7
Rysunek 6 Kod przykładowego dokumentu do wysłania.....	7
Rysunek 7 Kod zapytania – metoda nadaj usługi skrytka	10
Rysunek 8 Kod odpowiedzi – metoda nadaj usługi skrytka.....	11
Rysunek 9 Kod zapytania – metoda oczekujaceDokumenty usługi pull	12
Rysunek 10 Kod odpowiedzi – metoda oczekujaceDokumenty usługi pull	12
Rysunek 11 Kod zapytania – metoda pobierzNastepny usługi pull	13
Rysunek 12 Kod odpowiedzi – metoda pobierzNastepny usługi pull.....	14
Rysunek 13 Kod zapytania – metoda potwierdzOdebranie usługi pull	15
Rysunek 14 Kod odpowiedzi – metoda potwierdzOdebranie usługi pull	15
Rysunek 15 Kod zapytania – metoda uploadFile usługi FileRepoService	16
Rysunek 16 Kod odpowiedzi – metoda downloadFile usługi FileRepoService.....	17
Rysunek 17 Okno aplikacji SoapUI z odpowiedzią metody downloadFile usługi FileRepoService.....	18