PAGE

Ydinpalvelurajapinnat (käyttäjä, käyttöoikeus, potilas):

Tekninen liittymämäärittely

http- ja XML-tekniikoilla
Versio 2.1
*** Tämän dokumentin esittämät rajapinnat on julkaistu 5.11.2004 hyväksyttäväksi HL7 Finland-standardeiksi. Ensimmäinen kommentointikierros päättyi 26.11.2004 ja siitä saatu palaute ja jatkotoimenpiteet on kuvattu liitteessä 1. Liitteessä on myös kommentoitu jatkokehityksessä huomioon otettavia kohtia. HL7 Finlandin tekninen komitea hyväksyi dokumentin 14.12.2004 esitettäväksi HL7 Finlandin hallitukselle joka hyväksyi sen 11.2.2005 HL7-standardiksi ***
	[image: image1.jpg]

	HL7 Finland ry, SerAPI-projekti

OID: 1.2.246.777.11.2005.11

Ydinpalvelurajapinnat

Yhteyshenkilö: Marko.Sormunen@uku.fi

	
	Versio 2.1
· 1. kommentointikierros päättynyt kanssa 26.11.2004, hyväksytty kommenttien kanssa esitettäväksi HL7-tekniselle komitealle.
· esitetty HL7 Finlandin tekniselle komitealle 14.12.2004, joka hyväksyi määritykset esitettäväksi HL7 Finlandin hallitukselle
· esitelty HL7-hallitukselle 11.2.2005 joka hyväksyi sen HL7-standardiksi

	
	viimeksi päivitetty: 12.5.2005

SISÄLLYS
71
Johdanto

2
Keskeiset käsitteet
7
3
Tekniikoihin kohdistuvat vaatimukset
8
4
Teknisen määrittelyn perusratkaisu
9
4.1
Arkkitehtuuri
9
4.2
Tekniikka
11
5
Toiminnalliset ja tekniset standardit ja määritykset
12
6
Sekvenssikaaviot rajapintojen käytöstä
12
7
Operaatioiden ja tietosisällön tekniikkarippumattomat määrittelyt
14
7.1
AuthenticateUser
15
7.2
AuthorizationAccess
16
7.3
IdentifyProfile ja ProfileAccess
16
7.4
Patient:IdentifyProfile - potilaiden haku
17
7.5
Patient:ProfileAccess – potilaaseen liittyvät perustiedot
17
7.6
Käyttäjään liittyvät perustiedot
21
7.7
Virhekoodit ja niiden arvot
22
8
Operaatioiden ja tietosisällön tekniset määrittelyt
23
AuthenticateUser
24
AuthorizationAccess
31
IdentifyProfile
33
ProfileAccess
38
9
Toteutuskohtaiseksi jätettävät asiat
44
10
Määrittelyjen mukaisuuden toteaminen
44
Lähteet
46
Referenssitoteutukset
47
Java
47
.NET
47
Liite 1: HL7 Finlandin kommentointikierroksen palaute, jatkotoimet ja jatkokehitysideat
48

	Versio:
	Pvm:
	Laatijat:
	Muutokset:

	Luonnos_0.1
	14.10.2003
	Marko Jäntti
	Dokumentin pohja

	Luonnos_0.2
	20.10.2003
	Marko Jäntti
	Täydennyksiä koko dokumenttia koskien

	Luonnos_0.3
	21.10.2003
	Juha Rannanheimo
	Täydennyksiä koko dokumenttia koskien kommenttien pohjalta

	Luonnos_0.4
	22.10.2003
	Juha Rannanheimo
	Täydennyksiä koko dokumenttia koskien kommenttien pohjalta

	Luonnos_0.5
	22.10.2003
	Juha Rannanheimo & Marko Sormunen
	Lisätty sekvenssikaaviot rajapintojen käytöstä ja pieniä korjauksia

	Luonnos_0.6
	29.10.2003
	Marko Sormunen
	Päivitetty PlugIT-puolivuotisseminaarin pohjalta

	Luonnos_0.7
	31.10.2003
	Marko Sormunen
	lisää päivityksiä jokaiseen kappaleeseen.

	Luonnos_0.8
	31.10.2003
	Marko Sormunen
	PlugIT-yhteys –listalle tieto dokumentista ja kommentointipyyntö

	Luonnos_0.9
	7.11.2003
	Marko Sormunen
	Puolivuotisseminaarin jälkeisten PlugIT-osapuolten kommenttien muutokset dokumenttiin, lähinnä muutoksia potilaan perustietojoukkoon ja check_authorization –metodiin. Lisäksi autentikaatiometodeihin lisättiin environment-attribuutti, jolla voidaan määrätä käyttäjän sisäänkirjautuiskohdeympäristö (esim. testi- tai tuotantoympäristö)

	V 1
	11.11.2003
	Johtoryhmä
	Hyväksyttiin muutoksitta.

	Luonnos_1.1
	18.11.2003
	Marko Sormunen
	* Kutsuen nimiä muutettu enemmän kontekstinhallinta-palvelun mukaisiksi, esim. find_candidates => FindCandidates
* Virhekoodit uudelleen määritelty kontekstinhallinta-palvelun ja PIDS-palvelun mukaisiksi.
* Päivityksiä AuthenticateUser-palvelun määrityksiin

* getCoupon() –metodin palauttaman kupongin on oltava aina ainutlaatuinen.

	Luonnos_1.x
	4.12.2003
	Marko Sormunen
	* Lisätty uusi virhekoodi: CouponNotAuthenticated
* Muutettu max_records-attribuutti ei-pakolliseksi

* Tarkennettu FindCandidates –metodin toimintaa

	Luonnos_1.x
	8.12.2003
	Marko Sormunen
	* Lisätty uusi virhekoodi NotImplemented tulevaisuuden laajennuksia varten

* Lisätty uusi metodi getSubject() AutenticateUser-rajapintaan

* Muutettu ominaisuudet kotiosoite => koti, tyoosoite => tyo

* HUOM! Rajapinnat on oikeastaan nimetty hieman virheellisesti, koska Y4-kohteen pitäisi olla pikemminkin ”perustiedot”, eikä ”potilas”, koska samaa rajapintaa käytetään myös käyttäjän perustietojen hakemiseen.

	Luonnos_1.x
	17.12.2003
	Marko Sormunen
	* Muutettu error-elementit exception-elementiksi ja elementin value-attribuutti exceptionMessage-attribuutiksi (seuraamaan kontekstipalvelun minimimääritystä).

	Luonnos_1.x
	23.1.2004
	Marko Sormunen
	* poistettu application-elementti login() metodin parametridokumentista
* kaikki metodit ottavat parametrina Request-dokumentin ja palauttavat Response-dokumentin

* muutettu elementtien nimeämiskäytäntöä enemmän ”XML-standardimmiksi”, esimerkiksi <request…/> ja <maxRecords../>

	Luonnos_1.x
	26.1.2004
	Marko Sormunen
	* login() ja getSubject() metodit palauttavat subject-elementin

	Luonnos_1.x
	26.1.2004
	Marko Sormunen
	* requestedTrait–elementti muutettu trait –elementiksi
* GetProfile() ym. profiileja käsitteltvät metodit ottavat parameteinä profile-elementin (aikaisemin person-elementti).

* trait –elementit ovat nyt profile –elementin sisällä.
* queriedTrait –elementit ovat nyt omassa queryProfile-elementissään ja myös nimetty trait-elementeiksi.
* sortedByTrait –elementti muutettu sortByTrait –elementiksi

* updateAndClearTraits metodi muutettu updateProfile –metodiksi

* getProfileList –metodi yhdistetty getProfile –metodin kanssa (usea profile id (esim. hetu) voidaan antaa yhdellä kertaa).

	Luonnos_1.x
	29.1.2004
	Marko Sormunen
	* queryProfile –elementti sisältää kaiken haussa tarvittavan ominaisuustiedon.

* UpdateProfile –metodi ottaa parametriksi updateProfile –elementin

* subject –elementti sisältää profile –elementin (oli aikaisemmin person –elementti)

	Luonnos_1.x
	18.2.2004
	Marko Sormunen
	* Kaikkiin kutsudokumentteihin lisätty interface ja method –elementit joilla kutsuttu metodi tunnistetaan. Samalla kaikki kutsujen ylin elementti on nyt request.
* Kaikki parametrit itse palvelumetodeille on param –elementin sisällä.

* Attribuutit muutettu elementeiksi kaikissa metodeissa, paitsi id-attribuutit.Tällöin elementteihin voidaan lisätä helpommin namespace –määritykset jatkossa.
* limits –elementti poistettu

	Luonnos_1.x
	24.2.2004
	Marko Sormunen
	* IdentifyPerson nimetty IdentifyProfile –rajapinnaksi. Ajatuksena on, että palvelut voivat käsitellä profiileja, eikä potilaita tai henkilöitä. Profiili voi tarkoittaa mitä tahansa ominaisuusjoukkoa.
* IdentifyProfile –rajapinnan metodit käsittelevät candidate –elementtejä eikä profiileja.

	Luonnos_1.x
	1.3.2004
	Marko Sormunen
	* Merkkikoodaukseksi suositellaan UTF-8:ia ISO-8859-1:n sijasta.

	Luonnos_1.x
	4.3.2004
	Marko Sormunen
	* Lisätty oletusnimialue xmlns=”urn:hl7fi:CommonServices”.

	Luonnos_1.x
	9.3.2004
	Marko Sormunen
	* poistettu ClinicalAccess –rajapinta, virheilmoituksia tarkennettu

	Luonnos_2.0 alustava
	10.3.2004
	Marko Sormunen
	* lisätty CheckCoupon –metodi AuthenticateUser-rajapintaan.

	Luonnos_2.0 alustava
	16.3.2004
	Marko Sormunen
	* tarkennettu Logout- ja CheckCoupon –metodien toimintaa.

	Luonnos_2.0 alustava
	22.3.2004
	Marko Sormunen
	* lisätty partial –attribuutti FindCandidates –kutsun ominaisuuslistaan.

	PlugIT-seminaarin 29-30.3 jälkeen tulleita muutoksia

	Luonnos_2.0 alustava
	29.3.2004
	Marko Sormunen
	* tarkennettu CreateProfile –metodin toimintaa.

* poistettu CouponNotAuthenticated –virhe.
* poistettu AuthenticationCheckFailed –virhe.
* poistettu AuthorizationCheckFailed –virhe

* poistettu CouponNotCreated –virhe

* poistettujen virheiden tilalla GeneralFailure –virhe.

	Luonnos_2.0

alustava
	31.3.2004
	Marko Sormunen
	* login –metodi ei enää palauta subject –elementtiä, vaan jos sisäänkirjautuminen onnistui, palautetaan tyhjä response –elementti.

* login –metodi ei enää ota parametrina environment –elementtiä.

* GetSubject –metodi palauttaa ainoastaan subject –elementin, jolla on id-attribuutti.
* account –elementti nimetty uudelleen credentials –elementiksi.

	Luonnos_2.0

alustava
	13.4.2004
	Marko Sormunen
	* lisätty profile –elementti CreateProfile –metodin paluuarvoksi.

	Luonnos_2.0

alustava
	16.4.2004
	Marko Sormunen
	* muutettu CheckAuthorization –metodin parametrien nimeämistä: personid, unitid.

	V 2.0
	16.4.2004
	Marko Sormunen
	Esitys johtoryhmälle

	V 2.0
	22.4.2004
	Johtoryhmä
	Hyväksyttiin muutoksitta

	Luonnos_2.1

	31.5.2004
	Marko Sormunen
	* login –metodin myös palauttaa kuponki onnistuessaan
* muutettu trait-elementtien nimeämistä : findTrait, accessTrait, updateTrait, createTrait.

* poistettu sortByTrait –ominaisuus, nyt sort-tiedon saa mukaan findTrait –elementteihin vastaavasti sortDirection –attribuutilla.
* lisätty caseSensitive –attribuutti findTrait-elementtiin.
* lisätty removeAllCoupons –elementti logout-metodiin.
* deleteProfile-metodi palauttaa nyt myös profile-elementin, samoin updateProfile.

	Luonnos_2.1
	7.6.2004
	Marko Sormunen
	* Lisätty mimeType-attribuutti trait-elementille, sekä findCandidates- että getProfile –metodeissa.

	Luonnos_2.1

TODO
	11.6.2004
	Marko Sormunen

Juha Mykkänen
	* getCoupon-metodi palauttaisi tiedon, jos kuponki on jo varmennettu.

* subject-elementin sisällä pitäisi olla elementeillä tunnistettu, mikä on varmennetun käyttäjän tunniste / tunnisteet, esimerkiksi <gid>…</gid>, <username>…</username>, <oid>…</oid>. Id-attribuutti säilyy!
* findTrait –elementille attribuutti, jolla voidaan kertoa että tämä trait ei tule mukana paluutulokseen FindCandidates –metodissa.

	Luonnos_2.1
	14.6.2004
	Marko Sormunen
	* getCoupon ja checkCoupon-metodit voivat sisältää nyt authenticated –elementin joka kertoo onko kuponki jo varmennettu.

* subject-elementille lisätty esimerkkejä lisätunnisteista, eli oid, username ja gid-elementeistä.

* lisätty returned –attribuutti findTrait-elementille.

	Luonnos_2.1
	15.6.2004
	Marko Sormunen
	* muutettu kaikkien boolean-tyylisten attribuuttien ja elementtien mahd. arvoiksi true ja false.

	Luonnos_2.1
	16.6.2004
	Marko Sormunen
	* UpdateProfile-metodi palauttaa updatedProfile-elementin.

* CreateProfile-metodi palauttaa createdProfile-elementin.

* DeleteProfile-metodi palauttaa deletedProfile-elementin.

	Luonnos_2.1
	17.6.2004
	Marko Sormunen
	* lisätty applicationName-elementti GetCoupon-metodin parametriksi jotta metodin toiminta tukisi paremmin kontekstipalvelun käyttöä.
* muutettu application-elementti applicationName-elementiksi CheckAuthorization-metodissa nimeämiskäytännön vahvistamiseksi.

	Luonnos_2.1
	heinä-elokuu 2004
	Marko Sormunen
	* lisätty tarkennuksia metodien toimintaan, korjattu kirjoitusvirheitä. Dokumentin sisältö jaetttin PlugIT-julkaisuihin 7, 8 ja 9.

	Luonnos_2.1
	8.10.2004
	Marko Sormunen
	* lisätty kappaleeseen 7.5 ominaisuus henkilotietolomake.

	Luonnos_2.1
	20.10.2004
	Marko Sormunen
	* lisätty mimeType-attribuutit myös CreateProfile ja UpdateProfile-metodien yhteyteen.

	Luonnos_2.1
	21.10.2004
	Marko Sormunen
	* lisätty liite 1

	Luonnos_2.1
	26.10.2004
	Marko Sormunen
	* muutettu rajapintojen XML-esimerkkeihin nimialueen etuliitteeksi ”p”.

	Luonnos_2.1
	29.10.2004
	Marko Sormunen
	* muutettu suositus-nimialue muotoon urn:hl7fi:CommonServices.

	Luonnos_2.1
	3.11.2004
	Marko Sormunen
	* Suurin muutos: muutettu liite 1 => kappale 8. Paljon kommentteja ja lisäyksiä Mika Tuomaiselta ja Juha Mykkäseltä. Lisätty myös Lähteet-kappale ja linkit referenssitoteutuksiin PlugIT-sivuille.

	Luonnos_2.1
	29.11-7.12.2004
	Marko Sormunen
	* liite 1 (ehdotuksia dokumenttien siirrosta rajapintojen avulla) poistettu, liite 2 siirretty liite 1:ksi
* tehty lisäyksiä ja muutoksia (kts. nykyinen liite 1) HL7 Finlandin kommentointikierroksen perusteella

* ulkoasumuotoilua, HL7-logon lisääminen, ylä- ja alatunnisteiden muokkaus

	”2.1beta”
	8.12.2004
	Marko Sormunen
	* muutettu GetProfile-metodin kutsuesimerkistä ”kuva” => ”[yritys.fi]kuva”

* poistettu johdannosta viittaukset palveluihin ”Person:IdentifyProfile” ja ”Person:ProfileAccess”.

	2.1
	15.12.2004
	Marko Sormunen
	* HL7 tekninen komitea hyväksyi dokumentin esitettäväksi HL7-hallitukselle. Liitteeseen 1 lisätään jatkokehityksessä huomioitavia saatuja kommentteja.

	2.1
	21.2.2005
	Marko Sormunen
	* HL7-hallitus hyväksyi määrityksen ja sille on annettu virallinen OID-tunnus.

	2.1
	12.5.2005
	Marko Sormunen
	* kirjoitusvirheiden paikkausta, ei muita muutoksia

1 Johdanto

Tämä dokumentti on tekninen liittymämäärittely PlugIT-projektin ydinpalvelurajapinnoille http- ja XML-pohjaisena ratkaisuna. PlugIT-projektin ydinpalvelurajapintojen jatkokehitys tapahtuu SerAPI-projektissa ja rajapintamääritysten on tarkoitus olla pohjana HL7 Finlandin kautta kansalliselle hyväksynnälle eli ydinpalvelurajapinnat määriteltäisiin HL7- standardeiksi.

Dokumentissa kuvataan, mitä tekniikoita järjestelmien välisen liittymän toteutuksessa käytetään, järjestelmien toisilleen tarjoamat toiminnot ja yhteistoimivuuteen liittyvä tietosisältö näillä tekniikoilla.

Ydinpalvelu-kohteiden määrittely perustuu http-pohjaiseen viestintään ja Web services –tyyppiseen palveluarkkitehtuuriin. Palveluiden notaatiossa esimerkiksi User:ProfileAccess tarkoittaa ProfileAccess –rajapinnan toteutusta, joka käsittelee käyttäjän profiili-tietoja (User) ja Patient:ProfileAccess puolestaan ProfileAccess-rajapinnan toteutusta joka käsittelee potilaan (Patient) profiili-tietoja. Tässä liittymämäärittelyssä ovat mukana seuraavat alla vahvennetut kohteet, joiden on suunniteltu yleisesti hyödyntävän HTTP/Web Services-arkkitehtuuria terveydenhuolto-organisaatioissa:
· Käyttäjä (AuthenticateUser, User:ProfileAccess)
· Käyttöoikeus (AuthorizationAccess)
· Potilas (Patient:IdentifyProfile, Patient:ProfileAccess)
· Kliiniset tiedot

· Koodisto
Liittymämäärittelyistä sekä niitä hyödyntävistä asiakassovelluksista on myös olemassa referenssitoteutukset sekä Java- että .NET-alustoille. Linkit referenssitoteutuksiin löytyvät tämän dokumentin loppupuolelta.
2 Keskeiset käsitteet

	Ydinjärjestelmä
	Sairaalan potilashallinnon järjestelmä, jossa ylläpidetään yleensä keskitetysti kaikkia tärkeimpiä tietoja, potilastietoja, ajanvaraustietoja, yms.

	Sovellus
	Mikä tahansa terveydenhuolto-organisaation

tietojärjestelmäkokonaisuuden osa, joka on tarkoitettu tietyn erityisen

osatoiminnan tukemiseen. Voi olla erillinen kliininen tai

potilashallinnollinen sovellus tai osa laajempaa kokonaisjärjestelmää,

kertomusjärjestelmä, portaali, aluetietojärjestelmä, yms.

	Sisäänkirjautuminen

	Toimenpide, joka suoritetaan ennen kuin jonkun tietokonejärjestelmän palveluja voidaan käyttää.

	Autentikaatio, todentaminen
	Menettely, jolla varmennetaan käyttäjän tai laitteen tunnistaminen tai tiedonsiirtona lähetetyn sanoman alkuperäisyys. Esimerkiksi käyttäjän tunnistaminen voidaan todentaa salasanan avulla.

	Potilaan perustiedot
	Potilaskohtaiset henkilötiedot ja yhteystiedot

	Http-keskustelija
	Esimerkiksi WWW-palvelin tai muu yksinkertaisempi komponentti joka osaa vastaanottaa http(s)-viestejä ja palauttaa vastauksen kutsujaosapuolelle.

	Http-yhteyskomponentti
	Komponentti tai muu vastaava ohjelmakirjasto (liitin), joka osaa lähettää http(s)-sanoman ja vastaanottaa palautetun viestin.

	Palvelutoteutus
	Ohjelmakomponentti, luokka tai muu kokonaisuus, joka sisältää itse palvelun toteutuksen eli toteuttaa palvelurajapinnan.

	Palvelurajapinta
	Ohjelmistorajapinta, jonka kautta sovellus tarjoaa ohjelmistopalveluita (operaatioita, suorittaa tehtäviä) toiselle sovellukselle

	WWW-palvelin
	WWW-palvelin, joka jakelee ja ylläpitää Web-sovelluksien sivuja.

3 Tekniikoihin kohdistuvat vaatimukset

Tekniikan tulee mahdollistaa hajautettu rajapinta eli palvelua (esim. potilaan perustietoja) tarjoava sovellus sisältää palvelinosan (Server), johon asiakas (Client) ottaa yhteyden verkon yli. Palvelinosa voi sijaita esimerkiksi web-palvelimella. Tekninen ratkaisu on asiakkaan kannalta synkronoitua toiminnallisuutta, jossa palvelun pyytäjä jää odottamaan vastausta palvelinosalta, joka palauttaa vastauksen välittömästi. Palvelun toteuttajan (palvelinosan) on kuitenkin kyettävä ottamaan vastaan useita yhtäaikaisia tai peräkkäisiä kutsuja eri asiakkailta. Palvelujen (URL-muotoisen) kutsuosoitteen pitää olla parametrisoituna sovelluksessa.

Ratkaisujen on oltava liitettävissä sekä Windows-työasema- että web-pohjaisiin sovelluksiin. Sovellusten toteutuksissa käytettäviin ohjelmointikieliin ei oteta kantaa. PlugIT-hankkeen referenssitoteutuksissa on käytetty ja Java- sekä Windows-pohjaisia ohjelmointivälineitä. PlugIT-hankkeessa päädyttiin http- ja XML-tekniikoihin, koska pyrittiin takaamaan ratkaisuissa tekniikoiden avoimuus (sopivuus useilla eri toteutustekniikoilla toteutettuihin sovellukseiin), ratkaisujen riittävä yksinkertaisuus (pyrkimys matalaan oppimis- ja toteutuskynnykseen) sekä ymmärrettävyys. Tekniikoihin liittyviä jatkokehitysajatuksia on kuvattu mm. raportissa (Sormunen ym. 2004a, luku 5).

Varsinkin siirtyminen avoimeen ja suojaamattomaan Web-ympäristöön aiheuttaa lisävaatimuksia turvallisuuden suhteen, lisäksi esimerkiksi ydinpalveluja käyttävien työasemien erottaminen toisistaan vaikeutuu huomattavasti ja vaatii lisätoiminnallisuutta. Tässä dokumentissa esitetyt rajapinnat määrittävät turvallisuuden suhteen ns. minimitason, jossa oletetaan palveluja käyttävien työasemien sijaitsevan samassa suojatussa sisäverkossa (intranet), jolloin ne voidaan erottaa toiststaan IP-osoitteen perusteella.
4 Teknisen määrittelyn perusratkaisu

4.1 Arkkitehtuuri

Potilashallinnon ydinjärjestelmä tarjoaa palvelun, jolla sovellukset voivat hakea tarvittavan tietosisällön dokumenttipohjaisesti verkkoyhteyden yli. Tällöin palvelua käyttävä sovellus voi sijaita joko käyttäjän työasemalla tai palvelimella (Kuva 1).

[image: image2.png]Sovellus Web-sovellus

Hitp-
yhteyskornponentti

http

VWWApalvelin

htp Hitp-
yhteyskomponentti

htp,

Hitp-keskustelja

Palvelutoteutus

Kuva 1: Palveluarkkitehtuuri

Palvelua käyttävä sovellus kutsuu palvelun toteutuksen tarjoamia operaatioita http-protokollan ja XML:llä määritellyn tietosisällön avulla. Palvelun toteutus muodostuu http-palvelimesta (esim. web-palvelin) sekä palvelun sisällöstä vastaavasta sovelluksesta. Palvelua käyttävissä sovelluksissa on tieto siitä, missä osoitteessa palvelun toteutus on, ja niihin on toteutettu http-yhteyttä hyödyntävä osa tai sovitin, joka ottaa yhteyttä palvelun toteutukseen. Palvelun osoite voidaan myös muuttaa sovellukseen tarvittaessa tai muuten parametrisoida.
Sovellus voi tehdä palvelukutsun itse tai sen voi hoitaa erillinen palvelun tarjoajan rakentama http-yhteyskomponentti (liitin), joka kapseloi palvelurajapinnan käytön. Palvelua käyttävässä sovelluksessa tai liittimessä huolehditaan tarvittavien parametrien asettamisesta palvelupyyntöihin sekä tulleiden vastausten käsittelystä.

Palvelutoteutuksen rajapinta toimii kokonaisuudessaan synkronisella kysely-vastaus –periaatteella. Se tarkoittaa sitä, että palvelu vastaa yhteen kyselyyn (ts. palvelun jonkun operaation kutsumiseen) kerrallaan välittömästi yhdellä vastauksella. Itse palvelut suunnitellaan toimivaksi siten, että ne voivat ottaa tilattomuudestaan johtuen palvelukutsuja vastaan ilman jonoa.
4.2 Tekniikka

Viestinvälityksessä käytetään teknisenä standardina HTTP-protokollaa ja palvelukutsut suositellaan lähetettävän sen POST-metodilla. HTTP –protokolla on yksinkertainen hajautettujen palvelujen kutsuun soveltuva tekniikka. Se on laajassa käytössä oleva www-tekniikka. XML on samoin yleinen ja avoin www-tekniikka, jolla voidaan paketoida ja kuvata käsiteltävä tietosisältö palvelupyynnöissä ja vastauksissa. Viestien koodauksessa suositellaan käyttämään UTF-8 –koodausta, joka on määritelty oletuskoodaukseksi useissa W3C:n XML:än liittyvissä standardeissa.
Kutsujen parametrien ja paluuarvojen kapseloiminen on toteutettu XML-muotoisina parametri- ja paluuarvodokumentteina. Toisin sanoen kaikki kutsut ottavat vastaan parametrina XML-dokumentin, jossa on elementteinä ja attribuuteilla kuvattu kutsun tiedot, kuten operaatio ja sen parametrit, ja kaikki kutsujen paluuarvot on myös esitetty niin ikään XML-dokumentteina. XML tarjoaa myös mahdollisuuden laajentaa määriteltyä tietosisältöä esim. siirrettävien tietojen suhteen tietyissä rajapinnoissa.

Virhetilanteet esitetään myös XML-dokumentteina. Käytännössä yksittäiset virhetilanteet esitetään exception-elementteinä, joissa on id-attribuutti tunnistamassa virheen tyyppiä ja exceptionMessage-attribuutti kuvaamassa virheen tekstimuotoista selitystä. Nämä elementit ovat osana kutsujen paluu-XML-dokumenttia.

Palvelun palauttamat virhekoodit on dokumentoitu luvussa 7.7. Virheidenkäsittelyn yleiset XML-tavat on kuvattu dokumentissa (Sormunen ym. 2004a).

5 Toiminnalliset ja tekniset standardit ja määritykset
Ydinpalvelurajapintojen määrittelyissä on pyrity hyödyntämään ulkoisia, valmiita määrittelyitä sekä kuvaamaan laajennettavia minimitietojoukkoja. Lisäksi tässä dokumentissa keskitytään toimintojen ja teknisten ratkaisujen määrittelyyn.

OMG:n Person Identification Service (PIDS)-standardia (OMG 2001) käytetään henkilön tunnistamiseen ja tietojen hakuun liittyvien rajapintojen toiminnallisena standardina, mutta sen alkuperäistä teknistä arkkitehtuuria (CORBA, IDL) ei käytetä. Autentikaatiorajapinta pohjautuu toiminnallisesti JAAS-standardiin (Sormunen 2003) ja myös siinä käytetään XML-merkkausta tietosisällön esittämiseen.

Viestinvälityksessä käytetään teknisenä standardina HTTP-protokollaa ja tarvittaessa tiedon salaamiseen HTTP Secure –protokollaa (HTTPS).
6 Sekvenssikaaviot rajapintojen käytöstä
Tässä kappaleessa on esitetty kaksi sekvenssikaaviota rajapintojen käytöstä sovelluksen näkökulmasta. Kaavioissa on kuvattuna seuraavat kutsut:

· käyttäjän tunnistaminen (AuthenticateUser-palvelu)

· käyttäjän tietojen hakeminen (User:ProfileAccess-palvelu)

· potilaan tunnistaminen (Patient:IdentifyProfile-palvelu)

· tietyn potilaan tietojen hakeminen (Patient:ProfileAccess-palvelu)

Toisessa kaaviossa on kuvattu lisäksi käyttäjän tarkistaminen yhteisestä kontekstinhallinnasta (ContextManager-palvelu) ennen autentikaatiota eli kertakirjautuminen. ContextManager-palvelu on esitetty erillisessä ”Minimikontekstinhallinnan määrittely –organisaation sisäiseen kontekstinhallintaan, versio 2.1” –dokumentissa.
Tarkemmat kuvaukset sovelluksen kutsumista metodeista on kappaleessa 7.
[image: image3.png]user_is_authentcated

T GetCoupon

‘CheckAuthenti

relum_vald_coupon

[
gather_authenticaion_daia

is_user_already_auhenicated

GheckCoupon

—

coupon_vald

‘GetSubject

check _authenicall

was_login_succestul

ser_ideniy

UserProfiefccess
Getprofile I

ser_profle '
=

FindCandidates

candidate_Tst

Patint Proflefccess

Getprofile T

patent_profle
=

Kuva 2: Sovelluksen ydinpalvelujen käyttö (ilman kertakirjausta)

[image: image4.png]/
user_is_authentcated/
/ ChockCoupon

T GetCoupon

ChickAuthontication

JainCommonContext

paricpant_coupon

is_user_already_autentcated

GetliemValuesiuserlD)

userlD_already_in_context

s_coupon_valid

setliemValuss(userlD)

GetProfle T

e potie |
| _

PaentidengiyProfle

FindCandidates

Candidate_Jst

GotProfile T

pationt_profle
e-= -

T Logout

LeaveCommonContext

Kuva 3: Sovelluksen ydinpalvelujen käyttö (kertakirjauksen kanssa)
7 Operaatioiden ja tietosisällön tekniikkarippumattomat määrittelyt
Tässä luvussa kuvataan eri rajapinnoissa tarjottavat operaatiot sekä joidenkin rajapintojen tarvitsemat parametrit, eli rajapintojen sisältö, ilman sitomista tiettyyn rajapintatekniikkaan. Seuraavassa esiteltävät rajapintamääritykset on kuvattu tarkemmin http- ja XML-tekniikoille luvussa 8.
7.1 AuthenticateUser

Käyttäjä-rajapinnan palvelukutsut:
· GetCoupon (kutsu, jolla haetaan käyttäjälle kuponki, tunnistetaan käyttäjän fyysinen laite)

· CheckCoupon (kutsu, jolla voidaan tarkistaa, onko kuponki enää voimassa)

· CheckAuthentication (kutsu, jolla voidaan tarkistaa, onko käyttäjä jo varmennettu)

· Login (kutsu, jolla käyttäjä varmennetaan)
· Logout (kutsu, jolla käyttäjän varmennustiedot poistetaan)

· GetSubject (kutsu, jolla voidaan hakea varmennetun käyttäjän tunnistetiedot)

Autentikaatio liittyy myös tiiviisti kontekstinhallintapalvelun hyödyntämiseen. Yksi mahdollisuus olisi, että autentikaatiopalvelu käyttäisi itse suoraan kontekstinhallintaa ja sitä kautta lisäisi varmennetun käyttäjän yhteiseen kontekstiin joka mahdollistaisi myös kertakirjautumisen, ts. työpöytäintegraation: Ennen autentikaatiota voitaisiin tarkistaa, onko käyttäjä jo kirjautunut yhteiseen kontekstiin. Tämä toiminnallisuus on esitetty kappaleessa 6 kuvassa 3. Tässä dokumentissa AuthenticateUser-rajapinnassa on määritelty ns. minimi-toiminnallisuus turvallisuuden suhteen ja palvelua käyttävien työasemien oletetaan sijaitsevan samassa sisäverkossa (intranet), jolloin ne voidaan erottaa toisistaan IP-osoitteen perusteella. Jatkossa on tarkoitus määritellä turvallisuuteen lisätasoja ja rajapinta, jolla autentikaatio tapahtuu turvallisisesti esimerkiksi Internet-ympäristössä.
AuthenticateUser-palvelun on ylläpidettävä listaa kaikista varmennetuista kupongeista ja pystyttävä yhdistämään kuponki tunnistuksessa käytettyyn tunnisteeseen (manifest). Tämä sen takia, että samasta fyysisestä työasemasta voi olla usea sovellus yhtä aikaa sisäänkirjautunut autentikaatiopalveluun, jolloin kaikilla sovelluksilla on eri (GetCoupon –kutsun palauttama) yhteyskuponki, mutta sama manifest-arvo. Tämä mahdollistaa single sign-on –toiminnallisuuden. Palvelu voi delegoida tämän tehtävän myös erilliselle ContextManager-palvelulle (kuva 3 kappaleessa 6).
7.2 AuthorizationAccess

Valtuutustietojen haku ydinjärjestelmältä.
· CheckAuthorization (luvan kysyminen ydinjärjestelmältä)

7.3 IdentifyProfile ja ProfileAccess
Nämä rajapinnat on suunniteltu siten, että niiden avulla voidaan käsitellä mitä tahansa profiili-tietoja. Profiiliksi käsitetään yksilöityä ominaisuusjoukkoa, esimerkiksi potilaan perustiedot jotka tunnistetaan profiiliksi potilaan henkilötunnuksen avulla. Näissä ydinpalvelumäärityksissä kuitenkin ”profiili” tarkoittaa joko käyttäjää tai potilasta.
Käsiteltävät ominaisuudet voivat myös olla yksittäisiä (esim. nimi) tai sisäkkäisiä, esimerkiksi osoite-ominaisuus sisältää ominaisuudet katuosoite, postitoimipaikka ja postinumero. Sama ominaisuus voi toistua myös useaan kertaan, kuten osoite-ominaisuus.
Profiilien hakeminen käyttäjän antamien ehtojen perusteella IdentifyProfile-rajapinnan kautta:
· FindCandidates (Haetaan lista ehdokkaista, jotka sovellus näyttää loppukäyttäjälle)

· GetMoreCandidates (Haetaan lisää tuloksia edellisestä hausta)

· DropRemainingCandidates (Palvelun ei tarvitse enää muistaa edellisen kyselyn tuloksia, ei vastausta)
Profiilitietojen haku ProfileAccess-rajapinnan kautta

· GetProfile (kutsu, jolla haetaan profiilin tiedot)
· UpdateProfile (kutsu, jolla profiilin tietoja voidaan päivittää. Ei kuulu minimitoteutukseen)
· CreateProfile (kutsu, jolla voidaan luoda uusi profiili. Ei kuulu minimitoteutukseen)
· DeleteProfile (kutsu, jolla voidaan poistaa profiileja. Ei kuulu minimitoteutukseen)
7.4 Patient:IdentifyProfile - potilaiden haku
Rajapintojen toiminnallisuus on kuvattu edellisessä 7.3 kappaleessa.

Patient:IdentifyProfile –rajapinnan kautta voidaan tunnistaa ydinjärjestelmän potilaita. Hakuominaisuuksina minimitoteutuksessa pitää voida käyttää seuraavien ominaisuuksien yhdistelmiä:

· hetu – potilaan henkilötunnus (täsmällinen vastaavuus)
· syntymaaika – potilaan syntymäaika (osittainen vastaavuus)

· sukunimi – potilaan sukunimi. (osittainen vastaavuus)
· etunimet – kaikki potilaan etunimet eroteltuna välilyönneillä (osittainen vastaavuus). Pelkillä etunimillä ei voi kuitenkaan hakea, vaan lisänä on annettava esimerkiksi sukunimen alkua.
Vastaavuus tarkoittaa löydettyjen potilaiden hakuominaisuuksien vastaavuutta verrattuna hakuarvoon. Täsmällinen vastaavuus tarkoittaa että hakuarvon on oltava täsmälleen sama kuin potilaan vastaavan ominaisuuden. Esimerkiksi sukunimi-ominaisuuden avulla voidaan hakea potilaita käyttäen sukunimen kolmea ensimmäistä kirjainta, mutta henkilötunnusta hakuarvona käytettäessä hakuarvon on oltava oikeamuotoinen henkilötunnus.
7.5 Patient:ProfileAccess – potilaaseen liittyvät perustiedot
Tässä kappaleessa on kuvattu potilaaseen liittyviä perustietoja (minimitietojoukkoa) eli ominaisuuksia joita voidaan käsitellä Patient:ProfileAccess –rajapinnan kautta. Perustietojoukko on niin sanottu minimitietojoukko, jota potilastietoja käsittelevän Patient:ProfileAccess-rajapinnan on tuettava. Näitä perustietoja voidaan laajentaa tai määritellä erillään tässä dokumentissa kuvatuista rajapinnan operaatioiden määrittelyistä.

Perustietojoukko on otettu potilasasiakirjojen laatimisesta sekä niiden ja muun hoitoon liittyvän materiaalin säilyttämisen määrittävästä sosiaali- ja terveysministeriön asetuksesta 10 §. Ominaisuuksien tyyppimääritykset on otettu HL7 V3 tietotyyppi- ja koodistomäärityksistä. Ominaisuuksista on esimerkki kuvauksen oheessa ja koodattujen ominaisuuksien yhteydessä on myös käytetty koodisto tai standardi ilmoitettu, ts. koodiston OID-tunnus tai ISO-standardin nimi. Perustietojoukkoon eli vaadittavaan minimitietojoukkoon kuuluvat alla olevassa taulukossa kaikki muut perusominaisuudet paitsi ”henkilotietolomake”.
Kuvattuja perusominaisuuksia käytetään lisäämällä niiden eteen pisteellä eroteltuna ominaisuuteen liittyvä suurempi kokonaisuus. Esimerkiksi potilaan kotikatuosoitetta kuvattaisiin yhdistetyllä ominaisuudella ”koti.katuosoite” ja työpaikan katuosoitetta ominaisuudella ”tyo.katuosoite”. Potilaan kotiosoite ilmoitettaisiin ominaisuuksilla: koti.katuosoite, koti.postinumero, koti.postitoimipaikka, koti.maa.koodi, koti.maa.nimi, koti.puhelinnumero ja koti.tyyppi.

Jos esimerkiksi osoitteita on useita, ne voidaan kuvata lisäämällä ko. ominaisuuden perään järjestysnumero pisteellä eroteltuna, esimerkiksi ”koti.katuosoite.2”. Lisäksi osoitteiden tyyppiä voidaan kuvata tyyppi-ominaisuudella. Tyyppi-ominaisuutta voidaan myös käyttää hyväksi etsiessä osoitteita eli käyttämällä sitä FindCandidates-kutsun rajaavana parametrina esimerkiksi etsittäessä potilaan pysyvää kotiosoitetta.

Ennen uusien ominaisuuksien määrittelyä pitäisi selvittää HL7 Finland –konsortion parista, onko ominaisuus jo rekisteröity siellä esimerkiksi kontekstinhallinta-rajapintojen yhteydessä. Tämä vähentää samaa tarkoittavien ominaisuuksien määrää. Uusia ominaisuuksia laadittaessa niitä voidaan merkitä lisäämällä ennen ominaisuutta määrittävän organisaation tunniste, esimerkiksi ”[hl7.fi]ominaisuus”. Tunnisteena voidaan siis käyttää yrityksen domain-nimeä. Jos kyseessä on yhdistetty ominaisuus, sitä pitää kuvata esimerkiksi: ”koti.[hl7.fi]uusi_ominaisuus”.
Palvelun toteuttajan on kuvattava kaikki tuetut ominaisuudet palvelun dokumentaatiossa.
	Perusominaisuus
	Kuvaus

	hetu
	Potilaan pysyvä henkilötunnus
291274-XXXX

	syntymaaika
	Potilaan syntymäaika: DATE (muoto on YYYYMMDD)
19741229

	sukunimi
	Potilaan sukunimi: ST (Character String)
Sormunen

	etunimet
	Potilaan etunimet eroteltuna välilöynneillä: ST (Character String)
Marko Juhana

	sukupuoli.koodi
	Potilaan sukupuolen koodi: CV, koodiston OID: 1.2.246.777.5.1.1

HL7 V2.3 tyyppikoodit ja selitykset ovat:
1

Mies

2

nainen

3

ei tiedossa/määriteltävissä

	sukupuoli.nimi
	Potilaan sukupuolen nimi:

Mies, Nainen tai Ei tiedossa/määriteltävissä

	kunta.nimi
	JHS 110-suosituksen mukainen kunnan nimi
Kuopio

	kunta.koodi
	JHS 110- suosituksen mukainen kunnan koodi
279

	henkilotietolomake
	HL7 OpenCDA:n mukainen potilaaseen liittyvä henkilötietolomake.

	Osoitetietoihin jne. liittyviä ominaisuuksia
	Kuvaus

	koti
	Potilaan kotiin liittyviä tietoja. Esimerkiksi kotiosoitteen katuosoite ilmoitettaisiin: koti.katuosoite

	tyo
	Potilaan työhön liittyviä tietoja. Esimerkiksi työosoitteen katuosoite ilmoitettaisiin: tyo.katuosoite

	tyyppi
	Osoitteen tyyppi: CS, koodiston OID: 1.2.246.777.5.190.1

HL7 V2.3 tyyppikoodit ja selitykset ovat:
C

Tilapäinen kotiosoite (Current or Temporary)

O

Työosoite (Office)

H

Pysyvä kotiosoite (Home)

N

Syntymäpaikka

	katuosoite
	katuosoite: ST (Character String)
Petosenmutka 10 A4

	postinumero
	postinumero: ST (Character String)
70150

	postitoimipaikka
	postitoimipaikka: ST (Character String)
Kuopio

	maa.koodi
	SFS-ISO 3166-standardin mukainen maa-koodi

FI

	maa.nimi
	SFS-ISO 3166-standardin mukainen maan nimi

Suomi

	puhelinnumero
	puhelinnumero: ST (Character String)
407040551

Tarvittaessa perustietojoukkoa voidaan laajentaa seuraavilla STM:n määrittämillä lisäominaisuuksilla.

	aidinkieli.koodi
	SFS-ISO 639 –standardin mukainen kaksi-kirjaiminen kielen koodi

fi

	aidinkieli.nimi
	SFS-ISO 639 –standardin mukainen kielen nimi

Suomi

	asiointikieli.koodi
	SFS-ISO 639 –standardin mukainen kaksi-kirjaiminen kielen koodi

fi

	asiointikieli.nimi
	SFS-ISO 639 –standardin mukainen kielen nimi

Suomi

	ammatti
	Potilaan ammatti: ST (Character String)

	lahiomainen
	Potilaan lähiomainen. Esimerkiksi potilaan lähiomaisen sukunimi ilmoitettaisiin ominaisuudella ”lahiomainen.sukunimi” ja katuosoite ilmoitettaisiin ominaisuudella ”lahiomainen.katuosoite”. Kaikki tässä kuvatut potilaan perusominaisuudet voidaan liittää lahäomaiseen tällä tavalla.

	yhteyshenkilo
	Potilaan yhteyshenkilö. Esimerkiksi potilaan yhteyshenkilön sukunimi ilmoitettaisiin ominaisuudella ”yhteyshenkilo.sukunimi” ja katuosoite ilmoitettaisiin ominaisuudella ”yhteyshenkilo.katuosoite”. Kaikki tässä kuvatut potilaan perusominaisuudet voidaan liittää yhteyshenkilöön tällä tavalla.

	huoltaja
	Potilaan huoltaja. Esimerkiksi potilaan huoltajan sukunimi ilmoitettaisiin ominaisuudella ”huoltaja.sukunimi” ja katuosoite ilmoitettaisiin ominaisuudella ”huoltaja.katuosoite”. Kaikki tässä kuvatut potilaan perusominaisuudet voidaan liittää huoltajaan tällä tavalla.

	tyonantajan_vakuutusyhtio
	Työnantajan vakuutusyhtiö: ST (Character String)

7.6 Käyttäjään liittyvät perustiedot
Käyttäjään liittyviä perustietoja voidaan käsitellä User:ProfileAccess-rajapinnan kautta. Käyttäjään liittyviä perustietoja voivat olla nimet, organisaatiotiedot, käyttäjätunnus tai –tunniste, syntymäaika, erikoisala, tehtävänimike, sähköpostiosoite, mahdollinen SV-numero jne. Pakollisia näistä ominaisuuksista ovat ”etunimet” ja ”sukunimi”. Ominaisuudet esitetään samalla tavalla kuin potilaaseen liittyvät vastaavat ominaisuudet kappaleessa 7.5.
7.7 Virhekoodit ja niiden arvot
Tässä kappalleessa on kuvattu virhetilanteiden minimitaso. Virhetilanteet ilmoitetaan XML- ja http-tekniikkaa käytettäessä aina exception-elementeillä, jossa on kuvattuna virheen koodi id-attribuutin ja virheen selkokielinen kuvaus tekstinä exception-elementin sisällä. Oheessa on taulukko minimitason virhekoodeista ja kuvauksista.

	Virheen tunnus (id)
	Selkokielinen kuvaus

	GeneralFailure
	Virhe tietokannan käsittelyssä tai joku muu virhe palvelun toiminnassa: <tarkempi virhe>
(kaikki rajapinnat ja kutsut, jos kutsulle ei ole ilmoitettu sopivaa virhettä.)

	CouponNotAuthenticated
	Kuponkia ei ole varmennettu.
(Rajapinta AuthenticateUser, kutsu GetSubject.
Rajapinnat AuthorizationAccess, ProfileAccess, IdentifyProfile, kaikki kutsut)

	AuthenticationFailed
	Autentikaatio epäonnistui: <tarkempi virhe>
(Rajapinta AuthenticateUser, kutsu Login)

	UnknownProfile
	Tuntematon profiili: <tunniste>
(Rajapinta ProfileAccess, kaikki kutsut)

	UnknownTrait
	Tuntematon ominaisuus ”<ominaisuuden nimi>”
(Rajapinta ProfileAccess, kutsut GetProfile, CreateProfile, UpdateProfile

Rajapinta IdentifyProfile, kutsut FindCandidates)

	TooManyResults
	Annetuille hakuarvoilla löytyi liian paljon tuloksia että niitä kannattaisi palauttaa. Käytännössä tämä virhetilanne voi olla vaikea havaita palvelutoteutuksessa ja sen käyttö jätetään palvelun toteuttajan harkinnan varaan.
(Rajapinta IdentifyProfile, kutsu FindCandidates)

	NoMoreResults
	Ei enempää hakutuloksia.

(Rajapinta IdentifyProfile, kutsu GetMoreCandidates)

	NotImplemented
	Jos palvelu ei tue jotain rajapinnan kutsua, se voi palauttaa tämän virheen.

8 Operaatioiden ja tietosisällön tekniset määrittelyt

Joitakin kutsumetodeja on merkitty tässä dokumentissa määritellyn minimi-toiminnallisuuden ulkopuolelle. Niitä ei siis tarvitse toteuttaa, ellei halua ottaa käyttöön niissä erikseen kuvattua lisätoiminnallisuutta. Virhekoodit on selitetty tarkemmin kappaleessa 7.8.
Esimerkeissä käytetty oletusnimiavaruus urn:hl7fi:CommonServices suositellaan lisättäväksi viestien request- ja response –elementteihin, vaikka se ei ole pakollinen.
AuthenticateUser

	Kutsu

	GetCoupon
Tällä kutsulla käyttäjälle haetaan kuponki, jolla tunnistetaan käyttäjän fyysinen laite. Huom! Tässä vaiheessa ei varmenneta käyttäjän henkilöllisyyttä.
	Kysymysesimerkki

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<request xmlns=”urn:hl7fi:CommonServices”>

 <interface>AuthenticateUser</interface>
 <method>GetCoupon</method>

 <param>

 <manifest>193.167.225.27</manifest>
 <applicationName>PlugIT_demosovellus
 </applicationName>

 </param>

</request>

	
	Vastaus

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <coupon>fj2uc8a9</coupon>
 <authenticated>false</authenticated>
</response>

tai:

<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <exception id=”virhekoodi”>virhe</exception>
</response>

	
	XML:n selitys

	
	manifest

Käyttäjän koneen IP-osoite (ja/tai nimi eroteltuna ”/” –merkillä). Manifest on merkkimuotoista tietoa, jolla ei maksimipituutta eikä ohjelmallista merkitystä. Manifest voi myös koostua lisätiedoista, kuten tarvittaessa käyttäjän nimestä ja organisaatiotiedosta tai etukäteen jollain menetelmällä työasemiin levitettävästä yksilöivästä tunnuksesta.
coupon
Esimerkiksi manifest-tiedon ja kasvatettavan laskuriarvon pohjalta laadittu tiiviste (”hash-tiiviste”), joka on salattu (allekirjoitettu) turvallisuusavaimella esimerkiksi käyttäen HMAC-MD5 –algoritmiä ja base64-koodausta. Hash-tiivisteellä ei ole maksimipituutta, mutta sen pituus riippuu käytetystä HMAC-MD5 –algoritmistä.
Kupongin pitää aina olla ainutlaatuinen, vaikka GetCoupon –kutsua kutsuttaisiin samalta työasemalta useaan kertaan. Palvelun tehtävä on muistaa, mitkä kupongit liittyvät mihinkin manifest-tunnukseen.
HUOM! Kuponki voitaisiin hakea myös ContextManager-palvelusta eli olla suoraan participantCoupon. Tällöin GetCoupon-kutsun pitäisi myös liittyä ContextManagerin yhteiseen kontekstiin.
Kuponki tunnistaa käyttäjän istunnon. Ydinpalveluja käyttävien sovellusten vastuulla on lisätä kuponki tunnisteeksi niihin palvelukutsuihin, joissa sitä tarvitaan. Kuponki talletaan autentikaatio-palvelun muistiin, jotta se tunnistetaan jatkossa. Kuponki ei vaarannu jatkossa, koska käytössä oleva HTTPS-protokolla suojaa sen.
AuthenticateUser-palvelu voi toteutuskohtaisesti poistaa vanhentuneita tai käyttämättömiä kuponkeja esimerkiksi tietyn aikavälein. Tämän kaltainen toiminnallisuus on kuvattava palvelun toteutuksen dokumentaatiossa.
applicationName

Vapaaehtoinen elementti, jolla autentikaatiopalvelua käyttävä sovellus voi tarvittaessa ilmaista oman identiteettinsä. Tätä elementtiä tarvitaan esimerkiksi tilanteessa, jossa palvelu toimii edustana ulkopuoliselle kontekstipalvelulle.
authenticated

Vapaaehtoinen elementti, joka kertoo onko käyttäjä/työasema (eli manifest-elementillä ilmoitettu osapuoli) jo varmennettu aikaisemmin. Mahdollisia arvoja ovat ”true” ja ”false”. Jos elementti sisältää arvon ”true”, työasema voi käyttää kuponkia suoraan ja ohittaa sisäänkirjautumis-tapahtuman
Login-palvelukutsun avulla. Oletuksena on ”false”, jos attribuuttia ei palauteta.
exception
Virheen sisältävä elementti.

	Kutsu

	CheckCoupon
Kutsu, jolla voidaan tarkistaa, onko kuponki vielä voimassa.
	Kysymysesimerkki

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<request xmlns=”urn:hl7fi:CommonServices”>

 <interface>AuthenticateUser</interface>

 <method>CheckCoupon</method>

 <param>

 <coupon>fj2uc8a9</coupon>

</param>
</request>

	
	Vastaus

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <coupon>fj2uc8a9</coupon>

 <authenticated>false</authenticated>
</response>

tai jos kuponki ei ole voimassa:

<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”/>

tai jos tapahtuu virhe:
<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <exception id=”virhekoodi”>virhe</exception>

</response>

	
	XML:n selitys

	
	coupon

Kuponki, joka yksilöi käyttäjän.
Jos kuponki on saatu erilliseltä ContextManager-palvelulta, CheckCoupon-kutsun pitäisi tarkistaa kupongin voimassaolo myös ContextManager-palvelusta.
authenticated

Vapaaehtoinen elementti, joka kertoo onko käyttäjä/työasema (eli manifest-elementillä GetCoupon-palvelukutsun yhteydessä ilmoitettu osapuoli) jo varmennettu aikaisemmin. Mahdollisia arvoja ovat ”true” ja ”false”. Jos elementti sisältää arvon ”true”, työasema voi käyttää kuponkia suoraan ja ohittaa sisäänkirjautumisen Login-palvelukutsun avulla. Oletuksena on ”false”, jos attribuuttia ei palauteta.
exception
Virheen sisältävä elementti.

	Kutsu

	CheckAuthentication

Tällä kutsulla voidaan tarkistaa, onko käyttäjä jo varmennettu, ts. onko kuponki voimassa ja onko se varmennettu.
	Kysymysesimerkki

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<request xmlns=”urn:hl7fi:CommonServices”>

 <interface>AuthenticateUser</interface>

 <method>CheckAuthentication</method>

 <param>

 <coupon>fj2uc8a9</coupon>

 </param>

</request>

	
	Vastaus

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <coupon>fj2uc8a9</coupon>

</response>

tai jos käyttäjä ei ole varmennettu, palautetaan:

<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”/>

tai jos tapahtuu virhe:

<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <exception id=”virhekoodi”>virhe</exception>

</response>

	
	XML:n selitys

	
	coupon

Kuponki, joka yksilöi käyttäjän.
Jos kuponki on saatu erilliseltä ContextManager-palvelulta GetCoupon-kutsun avulla, CheckAuthentication-kutsun pitäisi tarkistaa ContextManager-palvelun yhteisestä kontekstista, onko käyttäjä jo sisäänkirjautunut.

exception
Virheen sisältävä elementti.

	Kutsu

	Login

Kutsu, jolla käyttäjä varmennetaan.
	Kysymysesimerkki

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<request xmlns=”urn:hl7fi:CommonServices”>

 <interface>AuthenticateUser</interface>

 <method>Login</method>

 <param>

 <coupon>fj2uc8a9</coupon>

 <credentials>

 <username>msormune</username>

 <password>plugit.42</password>
 </credentials>

 </param>
</request>

	
	Vastaus

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <coupon>fj2uc8a9</coupon>

</response>

tai:

<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <exception id=”virhekoodi”>virhe</exception>

</response>

	
	XML:n selitys

	
	credentials
Varmennettavan käyttäjän tiedot, joiden avulla käyttäjän varmentaminen pitäisi onnistua. Versiossa 2.1 on määriteltynä vain salasana/tunnus –pariin perustuva autentikaatio (username ja password –elementit), mutta tämä elementti on suuniteltu siten, että muita varmennustapoja voidaan lisätä suoraan.
coupon

Kuponki, joka yksilöi käyttäjän.
Jos kuponki on saatu erilliseltä ContextManager-palvelulta GetCoupon-kutsun avulla, Login-kutsun pitäisi merkitä käyttäjä sisäänkirjautuneeksi ContextManagerin yhteiseen kontekstiin.

	Kutsu

	GetSubject
Tämän kutsun avulla voidaan jälkeen päin hakea varmennetun käyttäjän tunnistetieto. Käyttäjän profiilitietoja voidaan hakea User:ProfileAccess –rajapinnan kautta tunnistetiedon avulla.
	Kysymysesimerkki

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<request xmlns=”urn:hl7fi:CommonServices”>

 <interface>AuthenticateUser</interface>

 <method>GetSubject</method>

 <param>

 <coupon>fj2uc8a9</coupon>

 </param>

</request>

	
	Vastaus

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <subject id=”1”>
 <username>msormune</username>

 <oid>…</oid>

 <gid>…</gid>

 </subject>

</response>

tai :

<?xml version=”1.0” encoding=”UTF-8” ?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <exception id=”virhekoodi”>virhe</exception>

</response>

	
	XML:n selitys

	
	coupon

Kuponki, joka yksilöi käyttäjän.
subject
Elementti, joka sisältää kupongin varmentaneen käyttäjän yksiselitteisen tunnisteen (id-attribuutti). Tunniste voi olla ns. geneerinen ID, jonka generoidaan lisättäessä uusi käyttäjä. Tunnisteen avulla voidaan hakea käyttäjän tietoja User:ProfileAccess –rajapinnan kautta.
username, oid, gid

Vapaaehtoisia lisätunnisteita, joilla käyttäjä voidaan tunnistaa. Esimerkiksi oid-elementillä voidaan ilmaista käyttäjän oid ja gid-elementillä käyttäjän tunnistava geneerinen ID, joka voi olla sama kuin subject-elementin id-attribuutti.

	Kutsu

	Logout

Käyttäjä uloskirjautuu tämän kutsun avulla.
	Kysymysesimerkki

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<request xmlns=”urn:hl7fi:CommonServices”>

 <interface>AuthenticateUser</interface>

 <method>Logout</method>

 <param>

 <coupon>fj2uc8a9</coupon>

 <removeAllCoupons>false</removeAllCoupons>
 </param>

</request>

	
	Vastaus

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”/>
tai:

<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <exception id=”virhekoodi”>virhe</exception>

</response>

	
	XML:n selitys

	
	coupon

Kuponki, joka yksilöi käyttäjän.
Jos käyttäjälle myönnetyt kupongit on haettu erillisestä ContextManager-palvelusta, tässä yhteydessä ne pitäisi myös merkitä uloskirjautuneeksi ContextManagerin yhteisestä kontekstista.
removeAllCoupons

Jos tämä elementti on mukana palvelukutsussa ja sen tekstiarvona on ”true”, palvelun pitää poistaa käytöstä KAIKKI käyttäjälle annetut kupongit. Jos elementin arvo on ”false”, vain palvelukutsun parametrinä oleva kuponki poistetaan. Oletuksena on ”true”.

AuthorizationAccess

	Kutsu

	CheckAuthorization

Abstrakti luvan kysyminen ydinjärjestelmältä.
	Kysymysesimerkki

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<request xmlns=”urn:hl7fi:CommonServices”>

 <interface>AuthorizationAccess</interface>

 <method>CheckAuthorization</method>
 <param>

 <coupon>fj2uc8a9</coupon>
 <permission id=”joku_lupa”>

 <unitid>th-yksikkö</unitid>
 <role>joku_käyttäjän_rooli</role>

 <dataid>kohde</dataid>
 <applicationName>sovellus</applicationName>

 <personid>pid</personid>
 <mode>jokin_toimintotyyppi</mode>
 </permission>

 </param>
</request>

	
	Vastaus

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns :p=”urn :hl7fi :CommonServices”>

 <permission id=”joku_lupa”/>
</response>

tai jos lupaa ei ole:
<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”/>

tai:

<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <exception id=”virhekoodi”>virhe</exception>

</response>

	
	XML:n selitys

	
	coupon

Kuponki, joka yksilöi käyttäjän.

permission

lupaa esittävä elementti. Jos käyttäjällä ei ole lupaa, paluuarvo sisältää vain response-elementin. Yhdessä kutsussa voidaan kysyä useampaa lupaa yhdellä kertaa lähettämällä useampi permission-elementti. Jos käyttäjällä on lupa, palvelu palauttaa vastaavan permission-elementin, jossa id-koodi tunnistaa myönnetyn luvan.
id

Sovelluksen itse määrittämä tunniste tms. yksikäsitteinen arvo jolla se pystyy erottelemaan toisistaan lupaelementit CheckAuthorization-kutsun jälkeen. Esimerkiksi ”1”, ”2”, jne. Jos vain yhtä lupaa kysytään kerrallaan, tätä attribuuttia ei tarvita. Id-attribuutilla siis ei tunnisteta kysyttävän luvan merkitystä tai sisältöä.
applicationName
Sovelluksen tieto, ts. minkä sovelluksen piirissä lupaa kysytään.

personid
Luvan kohteen tunnistava tieto (virallinen henkilötunnus tai väliaikainen, jos virallista ei vielä ole), kysyttäessä esimerkiksi potilaan suostumusta tai hoitosuhdetta.

unitid
Terveydenhuollon yksikön koodi, jonka piirissä lupaa kysytään. Voidaan jättää pois, jolloin oletetaan että lupaa kysytään käyttäjän yksikön piirissä.

role

Käyttäjän roolitieto, joka voidaan jättää pois tai määritellä sovelluskohtaisesti. Esimerkiksi käyttäjällä voi olla määritelty erilaisia rooleja liittyen sovelluksen eri toimintokokonaisuuksiin (katselu, ylläpito) ja tällä elementillä voidaan ilmaista, mikä rooli käyttäjällä pitää olla luvan saamiseksi.
dataid
Elementti, joka koskee nimettyä tietojoukkoa tai muuta kohdetta. Tietojoukkojen nimeäminen tapahtuu siten, että kunkin sovelluksen tekijä määrittelee oman sovelluksensa sisältämien tietojoukkojen tunnisteet.
Esimerkkeinä: ”potilaslista”, CDA-dokumenttimäärityksen OID, muu dokumentin tunniste.
mode

Vapaaehtoinen mode-elementti tarkoittaa merkkijonoa, joka sisältää jonkin tai useamman seuraavista merkeistä:

C – create, lisäysoikeus (tiedon)

R – read, luku- tai käynnistysoikeus (tiedon, toiminnon tai sovelluksen)

U – update, muutosoikeus (tiedon), ylläpito-oikeus (sovelluksen)
D – delete, poisto-oikeus (tiedon).

Kunkin palvelussa mukana olevan tietojoukon (kts. dataid-elementti) tai tietokokonaisuuden osalta määritellään tarkemmin, mitä kukin lupa tarkoittaa.

exception
Exception-elementti sisältää mahdollisen luvan tarkistamisen aikana tapahtuneen virheen.

 IdentifyProfile
	Kutsu

	FindCandidates

Haetaan lista profiiliehdokkaista jotka sovellus näyttää loppukäyttäjälle.

	Kysymysesimerkki

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<request xmlns=”urn:hl7fi:CommonServices”>

 <interface>PatientIdentifyProfile</interface>

 <method>FindCandidates</method>

 <param>

 <coupon>fj2uc8a9</coupon>

 <findCandidate>
 <findTrait id=”hetu”/>

 <findTrait id=”sukunimi” partial=”1”

sortDirection=”asc” caseSensitive=”false”
returned=”true”>SORM</findTrait>

 <findTrait id=”etunimet”/>

 </findCandidate>
 <maxReturned>2</maxReturned>

 <maxStored>5</maxStored>

 </param>
</request>

	
	Vastaus

	
	<?xml version=”1.0” encoding=”UTF-8”?>

 <response xmlns :p=”urn :hl7fi :CommonServices”>

 <candidate id=”291274-xxxx”>

 <trait id=”hetu”>291274-xxxx</trait>

 <trait id=”sukunimi”>SORMUNEN”</trait>

 <trait id=”etunimet”>MARKO JUHANA</trait>

 </candidate>

 <candidate id=”120577-xxxx”>

 <trait id=”hetu”>120577-xxxx</trait>

 <trait id=”sukunimi”>SORMUNEN”</trait>

 <trait id=”etunimet”>SAARA</trait>

 </candidate>

 </response>

jos tietueita on löydetty enemmän kuin mitä palautetaan:

<?xml version=”1.0” encoding=”UTF-8”?>

 <response xmlns :p=”urn :hl7fi :CommonServices”>

 <candidate id=”291274-xxxx”>

 <trait id=”hetu”>291274-xxxx</trait>

 <trait id=”sukunimi”>SORMUNEN”</trait>

 <trait id=”etunimet”>MARKO JUHANA</trait>

 </candidate>

 <candidate id=”120577-xxxx”>

 <trait id=”hetu”>120577-xxxx</trait>

 <trait id=”sukunimi”>SORMUNEN”</trait>

 <trait id=”etunimet”>SAARA</trait>

 </candidate>

 <storedCandidates>2</storedCandidates>

 </response>

tai:

<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <exception id=”virhekoodi”>virhe</exception>

</response>

	
	XML:n selitys

	
	coupon

Kuponki, joka yksilöi käyttäjän.

findCandidate

Haun määrittävä elementti. Haussa käytetyn ominaisuuden (Trait-elementit) täytyy sisältää jokin hakuarvo value-elementissä. Kaikki tässä elementissä luetellut ominaisuudet palautetaan löydetyistä ehdokkaista.

findTrait

Haussa käytettävä ominaisuus, ts. ominaisuus joka halutaan palautettavan haussa löydetyiltä ehdokailta. Jos findTrait-elementillä on arvo, sitä käytetään hakuparametrina. Hakuominaisuus voi esittää atomista tietoa kuten sukunimi tai myös jotain laajempaa abstraktia tietojoukkoa, esimerkiksi potilaslistaa tai kliinistä dokumenttia.

partial

Partial-attribuutti hakuominaisuuden yhteydessä tarkoittaa hakutuloksen vastaavuutta. Sallitut arvot ovat ”0” (täsmällinen löytö), ”1” (osittainen löytö ominaisuuden alusta), ”2” (osittainen löytö ominaisuuden alusta tai keskeltä, esimerkiksi hakuominaisuus ”JUHA” vastaisi ominaisuutta ”MARKO JUHANA”). Oletuksena on ”0”. Palvelun toteutuksen kuvauksessa pitäisi lukea, mitä eri arvoja partial-attribuutille tuetaan.
sortDirection
Vapaaehtoinen sortDirection-attribuutti tarkoittaa, että hakutulokset lajitellaan tämän attribuutin mukaan laskevasti, arvoina joko ”desc” (laskevasti) tai ”asc” (nousevasti). Usea findTrait-elementti voi sisältää tämän attribuutin, jos hakutulokset halutaan lajitella useamman kuin yhden ominaisuuden mukaan. Hakutulokset myös lajitellaan siinä järjestyksessä, missä lajiteltavat hakukentät on lueteltu.

caseSensitive

Vapaaehtoisen caseSensitive-attribuutin avulla voidaan määrärä, onko ominaisuuden isoilla tai pienillä kirjaimilla eroa haettaessa. Mahdollisia arvoja ovat ”true” tai ”false”. Oletuksena on ”true”.

returned

Vapaaehtoinen attribuutti, jonka avulla hakuominaisuudesta (findTrait-elementistä) voidaan tehdä vain haussa käytettävä ominaisuus. Jos attribuutin arvo on ”false”, ko. ominaisuutta ja sen arvoja ei palauteta haun tuloksena vastauksessa. Oletuksena attribuutin arvolle on ”true” eli kaikkien lueteltujen findTrait-elementtien ominaisuudet myös palautetaan.
candidate

Löydetty ehdokas, joka vastaa hakuarvoa.

trait

Löydetyn ehdokkaan ominaisuus. Jokainen findTrait-elementillä ilmaistu ominaisuus, jonka returned-attrbuutti puuttuu tai sen arvo on ”true”, on mukana ehdokkaassa trait-elementillä ilmaistuna.
mimeType

Löydettyyn ehdokkaaseen liittyvän ominaisuuden MIME-tyyppi. Oletuksena tälle vapaaehtoiselle trait-elementin attribuutille on ”text/plain”. MIME-tyyppi voi olla myös ”text/xml”, jos ominaisuus esitetään XML-dokumenttina. Jos MIME-tyyppi on jotain muuta, ominaisuuden arvo pitää koodata Base64 –algoritmilla.

maxReturned

Montako löydettyä ehdokasta enintään palautetaan saman tien. Oletuksena palvelun pitäisi palauttaa kaikki löydetyt ehdokkaat kerralla, jos maxReturned-arvoa ei ole annettu. Halutessaan palvelu voi kuitenkin päättää olla noudattamatta maxReturned-arvoa. Tässä tapauksessa palvelun toiminta on dokumentoitava.
maxStored

Montako löydettyä ehdokasta palvelu säilyttää enintään haettavaksi GetMoreCandidates –kutsulla.

Tämä elementti on hyödyllinen vain, jos palvelun toteutus hakee kaikki ehdokkaat yhdellä kertaa tietokannasta. Jos kaikkia ehdokkaita ei haeta yhdellä kertaa (esim. JDBC/ODBC-rajapinnan kautta haettaessa), elementti voidaan jättää huomioimatta.

Oletuksena palvelun pitäisi löytää kaikki hakuarvoja vastaavat ehdokkaat, jos maxStored-arvoa ei ole annettu.

id

Ehdokkaan tunniste (esim. hetu tai muu geneerinen id) tai potilaan ominaisuuden tunnistava tieto.

storedCandidates

Lisävastauksia kuvaava elementti.

	Kutsu

	GetMoreCandidates

Haetaan lisää tuloksia edellisestä hausta.
	Kysymysesimerkki

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<request xmlns=”urn:hl7fi:CommonServices”>

 <interface>PatientIdentifyProfile</interface>

 <method>GetMoreCandidates</method>

 <param>

 <coupon>fj2uc8a9</coupon>
 <maxReturned>1</maxReturned>

 </param>
</request>

	
	Vastaus

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns :p=”urn :hl7fi :CommonServices”>

 <candidate id=”220703-xxxx”>
 <trait id=”hetu”>220703-xxxx</trait>

 <trait id=”sukunimi”>SORMUNEN”</trait>

 <trait id=”etunimet”>RAUNA MARIA</trait>

 </candidate>

 <storedCandidates>1</storedCandidates>
</response>

tai:

<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <exception id=”virhekoodi”>virhe</exception>

</response>

	
	XML:n selitys

	
	coupon

Kuponki, joka yksilöi käyttäjän.
candidate
Edellisestä hausta palauttamassa jäänyt ehdokas.
trait

Ehdokkaan ominaisuus.

mimeType

Löydettyyn ehdokkaaseen liittyvän ominaisuuden MIME-tyyppi. Oletuksena tälle vapaaehtoiselle trait-elementin attribuutille on ”text/plain”. MIME-tyyppi voi olla myös ”text/xml”, jos ominaisuus esitetään XML-dokumenttina. Jos MIME-tyyppi on jotain muuta, ominaisuuden arvo pitää koodata Base64 –algoritmilla.

maxReturned

montako ehdokasta enintään palautetaan.
id

Ehdokkaan tunniste (esim. hetu tai muu geneerinen id) tai potilaan ominaisuuden tunnistava tieto.
storedCandidates
Lisävastauksia kuvaava elementti, jos niitä on.

	Kutsu

	DropRemainingCandidates

Palvelun ei tarvitse enää muistaa käyttäjän kyselyiden tuloksia.
	Kysymysesimerkki

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<request xmlns=”urn:hl7fi:CommonServices”>

 <interface>PatientIdentifyProfile</interface>

 <method>DropRemainingCandidates</method>

 <param>

 <coupon>fj2uc8a9</coupon>

 </param>
</request>

	
	Vastaus

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”/>
tai:

<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <exception id=”virhekoodi”>virhe</exception>

</response>

	
	XML:n selitys

	
	Coupon

Kuponki, joka tunnistaa käyttäjän.

ProfileAccess

	Kutsu

	GetProfile

Kutsu, jolla haetaan profiilin tiedot. Tämä kutsu voi tukea myös useamman profiilin hakemista yhdellä kertaa, ts. parametrina voidaan antaa useampi RequestProfile-elementti.
	Kysymysesimerkki

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<request xmlns=”urn:hl7fi:CommonServices”>

 <interface>PatientProfileAccess</interface>

 <method>GetProfile</method>
 <param>

 <coupon>fj2uc8a9</coupon>
 <accessProfile id=”291274-xxxx”>
 <accessTrait id=”sukunimi”/>

 <accessTrait id=”etunimet”/>
 <accessTrait id=”[yritys.fi]kuva”/>

 </accessProfile>

 </param>

</request>

	
	Vastaus

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <profile id=”291274-xxxx”>
 <trait id=”sukunimi”>SORMUNEN</trait>
 <trait id=”etunimet”>MARKO JUHANA</trait>

 <trait mimeType=”image/png” id=”[yritys.fi]kuva”> TWFya28gU29ybXVuZW4s
.

.

.
IFVuaXZlcnN1bWluIHZhbHRpYXM=</trait>

 </profile>

<response>

tai:

<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <exception id=”virhekoodi”>virhe</exception>

</response>

	
	XML:n selitys

	
	coupon

Kuponki, joka yksilöi käyttäjän.
accessProfile
Profiili, jonka ominaisuuksia haetaan.
profile
Profiilin määrittävä elementti.

accessTrait

Ominaisuus, joka halutaan profiilista.
trait

Profiiliin liittyvä ominaisuus
mimeType

Löydettyyn ehdokkaaseen liittyvän ominaisuuden MIME-tyyppi. Oletuksena tälle vapaaehtoiselle trait-elementin attribuutille on ”text/plain”. MIME-tyyppi voi olla myös ”text/xml”, jos ominaisuus esitetään XML-dokumenttina (sisällytettynä trait-elementtiin XML-vastauksessa). Jos MIME-tyyppi on jotain muuta, ominaisuuden arvo pitää koodata Base64 –algoritmilla.

id

Profiilin tunniste (esim. hetu tai muu geneerinen id) tai ominaisuuden tunnistava tieto.

	Kutsu

	UpdateProfile
* Tämä kutsu ei kuulu Ydin-rajapintojen minimi-toteutukseen*

Profiilin tietojen muuttaminen. Tämä kutsu voi tukea tarvittaessa myös useamman profiilin tietojen päivittämistä yhdellä kertaa.
	Kysymysesimerkki

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<request xmlns=”urn:hl7fi:CommonServices”>

 <interface>PatientProfileAccess</interface>

 <method>UpdateProfile</method>

 <param>
 <coupon>fj2uc8a9</coupon>
 <updateProfile id=”291274-xxxx”>
 <updateTrait id=”koti.katuosoite.1”>Petosenmutka</trait>

 <updateTrait id=”koti.postitoimipaikka.1”/>
 </updateProfile>

 </param>
</request>

	
	Vastaus

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <updatedProfile id=”291274-xxxx”>

</response>

tai:

<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <exception id=”virhekoodi”>virhe</exception>

</response>

	
	XML:n selitys

	
	coupon

Kuponki, joka tunnistaa käyttäjän.
updateProfile
Päivitysprofiilin määrittävä elementti.
updateTrait

Päivitettävä ominaisuus. Jos ominaisuudella ei ole teksti-muotoista arvoa, ko. ominaisuus poistetaan.
mimeType

Päivitettävään ominaisuuteen liittyvä MIME-tyyppi. Oletuksena tälle vapaaehtoiselle updateTrait-elementin attribuutille on ”text/plain”. MIME-tyyppi voi olla myös ”text/xml”, jos ominaisuus esitetään XML-dokumenttina. Jos MIME-tyyppi on jotain muuta, ominaisuuden arvo pitää koodata Base64 –algoritmilla.

id

Profiilin tunniste (esim. hetu tai muu geneerinen id) tai profiilin ominaisuuden tunnistava tieto.
updatedProfile

Tieto muutetusta profiilista.

	Kutsu

	CreateProfile
* Tämä kutsu ei kuulu Ydin-rajapintojen minimi-toteutukseen*

Uuden profiilin lisääminen ydinjärjestelmään. Tämä kutsu voi tukea tarvittaessa myös useamman profiilin lisäämistä yhdellä kertaa.
	Kysymysesimerkki

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<request xmlns=”urn:hl7fi:CommonServices”>

 <interface>PatientProfileAccess</interface>

 <method>CreateProfile</method>
 <param>
 <coupon>fj2uc8a9</coupon>
 <createProfile id=”130564-xxxx”>

 <createTrait id=”sukunimi”>JAAKKOLA</createTrait>

 <createTrait id=”etunimet”>JAAKKO POIKA</createTrait>

 </createProfile>

 </param>

</request>

	
	Vastaus

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <createdProfile id=”130564-xxxx”/>

</response>

tai:

<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <exception id=”virhekoodi”>virhe</exception>

</response>

	
	XML:n selitys

	
	coupon

Kuponki, joka tunnistaa käyttäjän.

createProfile

Uuden profiilin määrittävä elementti.

createTrait

Uuteen profiiliin liitettävä ominaisuus.

mimeType

Liitettävään ominaisuuteen liittyvä MIME-tyyppi. Oletuksena tälle vapaaehtoiselle createTrait-elementin attribuutille on ”text/plain”. MIME-tyyppi voi olla myös ”text/xml”, jos ominaisuus esitetään XML-dokumenttina. Jos MIME-tyyppi on jotain muuta, ominaisuuden arvo pitää koodata Base64 –algoritmilla.

id

Profiilin tunniste (esim. hetu) tai profiilin ominaisuuden tunnistava tieto. CreateProfile-elementin id-attribuutti ei ole pakollinen, jos palvelun toteutus tai tietokanta luo automaattisesti itse yksilöllisen tunnisteen profiilille.
createdProfile

Jos uuden profiilin luominen onnistuu, palautetaan profiilin id-tunniste.

	Kutsu

	DeleteProfile
* Tämä kutsu ei kuulu Ydin-rajapintojen minimi-toteutukseen*

Profiilin poistaminen ydinjärjestelmästä. Tämä kutsu voi tukea tarvittaessa myös useamman profiilin poistoa yhdellä kertaa.
	Kysymysesimerkki

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<request xmlns=”urn:hl7fi:CommonServices”>

 <interface>PatientProfileAccess</interface>

 <method>DeleteProfile</method>
 <param>
 <coupon>fj2uc8a9</coupon>
 <deleteProfile id=”130564-xxxx”/>

 </param>

</request>

	
	Vastaus

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>
 <deletedProfile id=”130564-xxxx”/>

</response>

tai:

<?xml version=”1.0” encoding=”UTF-8”?>

<response xmlns=”urn:hl7fi:CommonServices”>

 <exception id=”virhekoodi”>virhe</exception>

</response>

	
	XML:n selitys

	
	coupon

Kuponki, joka tunnistaa käyttäjän.

deleteProfile

Poistettavan profiilin määrittävä elementti.

id

Poistettavan profiilin tunniste (esim. hetu tai muu geneerinen id).

deletedProfile

Tieto poistetusta profiilista.

	Kutsu

	GetDocument
* Tämä kutsu ei kuulu Ydin-rajapintojen minimi-toteutukseen*

Tämän metodin avulla voidaan palauttaa dokumentteja (XML, binääri, jne) suoraan ILMAN XML-käärettä eli response-elementtiä.
	Kysymysesimerkki

	
	<?xml version=”1.0” encoding=”UTF-8”?>

<request xmlns=”urn:hl7fi:CommonServices”>

 <interface>PatientProfileAccess</interface>

 <method>GetDocument</method>

 <param>

 <coupon>05BD264CD50E6B5386F78FFC</coupon>

 <accessDocument profileId=”130564-xxxx”

 documentId=”henkilotietolomake”/>

 </param>

</request>

	
	Vastaus

	
	Vastauksena palautetaan haluttu dokumentti, jonka MIME-tyypi on asianmukaisesti asetettuna, esimerkiksi: text/plain tai text/xml.

	
	XML:n selitys

	
	coupon

Kuponki, joka tunnistaa käyttäjän.

accessDocument
Haettavan dokumentin tunnistava elementti.
profileId
Atribuutti, joka tunnistaa profiilin johon dokumentti liittyy.
documentId
Haettavan dokumentin tunniste.

9 Toteutuskohtaiseksi jätettävät asiat

Http(s)-keskustelija on helpoin olla myös tavallinen WWW-palvelin, joka vastaanottaa normaaleja URL:ien avulla lähetettäviä http-viestejä. Tällöin palvelutoteutus voi olla toteutettu esimerkiksi:

CGI-ohjelmana.

JavaServer Pages (JSP) –tekniikalla Java-ympäristössä.

Active Server Pages (ASP) tai ASP.NET –tekniikalla Microsoft –ympäristössä.

Caché Server Pages (CSP)–tekniikalla Caché-ympäristössä.

Viestinvälityksen turvallisuus voidaan toteuttaa käyttämällä HTTPS (HTTP Secure) –yhteyksiä HTTP-yhteyksien sijaan. HTTPS:n avulla turvallisuusnäkökohtia ei tarvitse ottaa huomioon viestien sisältöä suunniteltaessa, koska sen tarjoama viestien salaus toimii alemmalla protokolla-tasolla. Tämän ansiosta HTTPS toimii yhteen myös esimerkiksi SOAP-viestien kanssa myöhemmin (”SOAP-over-HTTPS”) jos niihin on tarvetta. Lisäksi HTTPS voidaan jättää helposti pois tarvittaessa jos turvallisuus on muuten varmennettu, esim VPN-tekniikalla. Muita tapoja toteuttaa XML-viestien turvallinen siirto HTTP-protokollan avulla ovat mm:

· SOAP-pohjaiset turvallisuusmääritykset

· W3C:n määritykset (XML Encryption ja XML Signature)

· Yleisten salausalgoritmien hyödyntäminen

Nämä turvallisuusratkaisut toimivat lähetettävien viestien, eivät koko liikenteen salauksen tasolla. Niitä on käsitelty mm. PlugIT-projektin Web Services-selvityksessä (Component and Service Technology Families, Web Services).

10 Määrittelyjen mukaisuuden toteaminen

Eri määritysten kohdalla on kerrottu, mitkä operaatiot ja tietoelementit palvelun toteutuksen on vähintään toteutettu ja mainittu, mitkä seikat ovat palvelun tarjoajan ja palvelun käyttäjän vastuulla. Toteutukset, jotka noudattavat kuvattuja vähimmäisvaatimuksia ja määriteltyjä sovellusten vastuita, ovat määritysten mukaisia. Palvelun toteutuksen määritysten mukaisuus voidaan todeta testausraportilla, joka sisältää palvelun toteutuksen palauttamat arvot yllä kuvatuilla ehdoilla ja virheellisillä syötteillä. Palvelua käyttävän sovelluksen määritysten mukaisuus voidaan todeta testausraportilla, jossa palvelun onnistuneiden kutsujen (yllä olevilla edellytyksillä) lisäksi selviää palvelua käyttävän sovelluksen toiminta palvelun palauttaessa virhetilanteita.

Lähteet

Mykkänen J, Porrasmaa J, Rannanheimo J, Tikkanen T, Sormunen M, Korpela M, Häyrinen K, Eerola A, Häkkinen H, Toivanen M. Terveydenhuollon sovellusintegraatioratkaisujen määrittely. PlugIT-hankkeen selvityksiä ja raportteja 4. 2004a.

Mykkänen J, Toroi T, Karhunen H, Virkanen H, Mäki H, Sormunen M, Rannanheimo J, Tuomainen M. Avointen integrointiratkaisujen hyödyntäminen, toteuttaminen ja testaus. PlugIT-hankkeen selvityksiä ja raportteja 5. 2004b.

OMG 2001. Person Identification Service (PIDS) Specification, Version 1.1. OMG Healthcare DTF, Object Management Group 2001. htt//www.omg.org/docs/formal/01-04-04.pdf, viitattu 4/2003.
Rannanheimo J, Sormunen M, Porrasmaa J, Savolainen S. Terveydenhuollon avoimet sovellusrajapinnat – potilasrajapinnat. PlugIT-hankkeen selvityksiä ja raportteja 10. 2004.

Sormunen M, Porrasmaa J, Rannanheimo J, Mykkänen J, Savolainen S. Terveydenhuollon avoimet sovellusrajapinnat – yhteiset perusratkaisut. PlugIT-hankkeen selvityksiä ja raportteja 7. 2004a.

Sormunen M, Porrasmaa J, Silvennoinen R, Mykkänen J, Savolainen S, Rannanheimo J. Terveydenhuollon avoimet sovellusrajapinnat – käyttäjä- ja käyttöoikeusrajapinnat. PlugIT-hankkeen selvityksiä ja raportteja 9. 2004b.
Sormunen M. JAAS – Java Authentication and Authorization Service. Sarjassa PlugIT-projektin teknologiaselvityksiä. Kuopion yliopisto, HIS-yksikkö. heinäkuu 2003

URL: htt//www.uku.fi/plugit/Yhteys/materiaalit/selvitykset/JAAS/JAAS-selvitys.pdf (vaatii PlugIT-yhteyshenkilön salasana/tunnus -parin).
Referenssitoteutukset

Java

Java-toteutus ydinpalvelurajapintojen versiosta 2.1 ja demoasiakassovellus – ilman lähdekoodia:

htt//www.plugit.fi/rajapinnat/toteutukset/JavaCommonServices.zip
Java-toteutus ydinpalvelurajapintojen versiosta 2.1 ja demoasiakassovellus – lähdekoodin kanssa:

htt//www.plugit.fi/rajapinnat/toteutukset/JavaCommonServicesWithSource.zip
.NET

.NET-toteutus ydinpalvelurajapintojen versiosta 2.0 – lähdekoodin kanssa:
htt//www.plugit.fi/rajapinnat/toteutukset/NETCommonService_040825_S.zip
.NET-demoasiakassovellus – lähdekoodin kanssa:
htt//www.plugit.fi/rajapinnat/toteutukset/NETCommonServiceClient_040825_S.zip
Liite 1: HL7 Finlandin kommentointikierroksen palaute, jatkotoimet ja jatkokehitysideat
Tässä liitteessä esitellään lista kommenteista, joita ydinpalvelurajapintamääritys sai HL7 Finlandin kommentointikierroksella ja sen jälkeisten muutosten lisäkommenteista aikavälillä 5.11-14.12.2004. Lisäksi tässä liitteessä on erikseen listattuna kommentit, jotka liittyvät suoraan rajapintojen jatkokehitykseen.
	Kommentti
	Korjaukset lisäykset ja jatkokehitysideat

	maxReturned –elementin arvo voisi olla asiakkaan ehdottama, mutta palvelin päättäisi lopullisesti mitä se palauttaa oman harkintansa mukaan.
	Muutettu elementin kuvausta kommentin suuntaiseksi.

	maxStored –elementti tuntuu oikeastaan turhalta ja on enemmänkin palvelutoteutuksen sisäinen asia. Palvelun pitäisi osata jatkaa listausta siitä mihin jäätiin, jos ehdokkaita jäi palauttamatta.
	maxStored –elementti on vapaaehtoinen ja palvelun toteuttaja voi päättää sen käytöstä. Se on kuitenkin mukana yhtenä mahdollisuutena rajoittaa liian kattavia hakuja.

FindCandidates –palvelun GetMoreCandidates-kutsun pitää toimia jo määrityksen mukaan siten, että se palauttaa automaattisesti ensimmäisestä palauttamattomasta löydetystä ehdokkaasta.

	storedCanditates -parametrin kuvaus ei näy minunn word dokumentissa.
	Muutettu taulukoiden muotoilua siten, että Word lisää sivunvaihtoja tarvittaessa myös taulukoihin.

	Pitäisikö yleisemminkin olla mahdollista että palvelu kieltäytyy vastaamasta liian laajaan hakuun? TooLargeResultSet?
	Käytännössä palvelutoteutuksen voi olla vaikea päätellä, mikä vastausjoukko on liian laaja palautettavaksi.
Lisätty kappaleen 7.7 virhelistaan TooManyResults –virhe jota voidaan käyttää ko. tilanteen esittämiseen FindCandidates –kutsun yhteydessä.

	partial -parametri arvo 2: pitäisi korostaa että tämä toteutus ei ole mitenkään pakollista ja se soveltuu vain tietyn tyyppisiin hakujoukkoihin.

	Muutettu attribuutin kuvausta siten, että palvelu toteutuksen kuvauksessa pitäisi lukea mitä eri arvoja tuetaan.

	Henkilötietolomakkeen palautus, liite 1

Jos määritys hyväksytään niin ehdottaisin että suppeampaa äänestyskierrosta varten valittaisiin liitteen vaihtoehdoista yksi joka jäisi varsinaisen määrityksen osaksi. Tämä voitaisiin katsoa yhteistyössä palvelutoteuttajien, äänestäjien ja HL7 teknisen komitean kanssa.
	Entinen liite 1 on poistettu ja uusi GetDocument –kutsu on esitelty teknisten rajapintojen yhteydessä. Kutsua ei vaadita toteuttamaan, vaan se voidaan ottaa käyttöön toteutuksissa jos sille nähdään tarvetta.

	AuthenticateUser-rajapinnan GetCoupon-esimerkissä on XML-lopputageihin

tullut tuplana (esim. </p:p:param>).
	Esimerkeissä käytetyn nimialueen etuliite p on poistettu koko dokumentista selkeyden takia.

	CheckCoupon-kutsuesimerkissä on

kysymyssanomassa käytetty authenticated-parametria.
	Kyseisessä esimerkissä authenticated –parametri on alun perin ollut väärässä paikassa. Sen pitäisi olla vastaus-esimerkissä eikä kysymys-esimerkissä Elementti on siirretty oikeaan paikkaan eli CheckCoupon-kutsuesimerkin vastaussanomaan.

	Dokumentti esimerkiksi sisältää jonkun esimerkin, jossa on otettu käyttöön perustieto, jonka tunnus on "kuva". Jos tällaista yleistä termiä käytetään perustiedon nimenä, on aivan mahdollista, että joku toinen käyttää toisessa järjestelmässä samaa nimeä hieman eri tarkoitukseen. Selkeintä olisi, jos järjestelmän tai organisaation itse määrittelemät perustiedot merkittäisiin samaan tapaan kuin kontekstinhallinnassa tehdään eli esimerkiksi tyyliin "[yritys.fi]kuva" tai "kuva.yritys.fi"
	Ihannetapauksessa uusien ominaisuuksien määritys tapahtuisi HL7 Finland-konsortion puitteissa tai jonkun muun tähän tarkoitukseen kootun konsortion tai asiantuntijaelimen parissa.
Kappaleeseen 7.5 lisättiin ohjeet omien ominaisuuksien nimeämistä varten.

	Kohdassa 1 mainitaan Person:IdentifyProfile ja Person:ProfileAccess, mutta myöhemmin näistä ei dokumentissa puhuta mitään. Rajapinnat ovat oletettavasti täsmälleen samanlaiset kuin Patientin kohdallakin.
	Person:IdentifyProfile:n ja

Person:ProfileAccess -viittaukset on otettu pois, koska niille ei tosiaan löydy vastinetta dokumentista. Ne ovat ilmeisesti olleet dokumentissa esimerkkeinä aikaisemmin mutta jääneet vahingossa sinne sittemmin.

	Speksiin pitäisi saada dokumentoitu käsitys ja implementointiehdotus sellaisiin tilanteisiin, joissa autentikoitu kuponki jää CommonServices Server-päässä "orvoksi", eli kupongin luonut prosessi on kuollut ja hävinnyt ilman explisiittistä Logout-metodin suorittamista.

Yksi mahdollisuus on määritellä jonkinlainen roskakuponkien keruutoiminto, joka pyörähtää vaikka aina kun uusi kuponkin tehdään. Roskienkeruu poistaisi kaikki yli 24h voimassa olleet kupongit, tai kupongit, joihin ei ole koskettu tietyyn aikaan.

	Tämän tyypinen toiminta on aika pitkälti toteutuskohtaista. Luultavasti kaikissa AuthenticateUser-palvelun toteutuksissa kuponkeja kuitenkin siivotaan jollakin tavalla, esim. kommentissa kuvatulla aikakatkaisulla 24h välein.

Lisätty AuthenticateUser-palvelun kuvaukseen maininta asiasta.

	XML-sääntöjen mukaiset namespace-määritykset (muutos 4.3.2004) ovat mielestäni turhat. Ei ole pelkoa, että samassa sanomassa olisi useita namespaceja. Tämä aiheuttaa tarpeetonta parsimista kun jokaisessa elementissä on oltava vastaava ns prefix, eikä voi olettaa, että kaikki implementaatiot käyttävät samaa prefixiä. Perustelu: namespace-määritys ei tuo lisäarvoa.

	Nimialueen etuliite p on poistettu. Oletusnimialueen käyttö kuitenkin on jätetty esimerkkeihin, koska rajapintojen XML-määrityksiä saatetaan laajentaa myöhemmin. Nimialueiden käyttö ei kuitenkaan ole pakollista, vaikka suositeltavaa.

	Rajapinnan käyttö sovellusten välisessä rpc-tyyppisissä tilanteissa.
Voi olla tarve, että client-sovellus ei ole suoranaisen käyttöliittymä-tyyppinen vaan jokun muu aplikaatio.

Speksissä voisi ottaa kantaa tai antaa suosituksen siitä, miten sovellus voisi autentikoitua ilman salasana/käyttäjätunnusyhdistelmää.

Oletan, että AuthenticateUser - applicationName-elementtiä voi käyttää tähän siten, että client suorittaa aina ensin GetCoupon-metodin ja manifestin sijaan liittää pyyntöön applicationName -elementin ja saa paluusanomassa uuden autentikoidun kupongin. Tämä mekanismi ei tietysti autentikoi mitään vaan varmistaa, että kuponki saadaan eri tilanteissa.

	Nykyisissä rajapinnoissa sovelluksia ei tunnisteta muulla tavalla kuin antamalla GetCoupon-kutsun yhteydessä sovelluksen nimi. Tämä ei pelkästään tietenkään ole kovin turvallinen vaihtoehto luottaa jonkin sovelluksen olevan oikeasti se, mikä se väittää olevansa vaan siihen tarvitaan jokin varmennusmekanismi kuten salasana/tunnus –pari. Tämä johtuu siitä näkökannasta että autentikoija on joku henkilö (käyttäjä).
Rajapintojen jatkotyössä tämän tyyppinen toiminnallisuus (esim. liiketoimintakomponentti (palvelutoteutus) varmaan kuitenkin kannattaa ottaa huomioon tarkemmin. Esimerkiksi AuthenticateApplication –tyyppinen rajapinta voisi olla yksi vaihtoehto. Tämä on myös yksi rajapintamääritysten jatkokehitysidea.
Sama tilanne liittyy myös AuthorizationAccess-rajapinnan käyttöön, joka versiossa 2.1 lähtökohtaisesti olettaa että valtuutuskysely liittyy johonkin sisäänkirjautuneeseen henkilöön, esim. henkilön ja jonkun potilaan/asiakkaan hoitosuhteen olemassa oloon.

	Yleisin tarve getSubject-metodille on palauttaa käyttäjän oikea nimi ja mahdollisesti muita tunnistetietoja. Sovellus tietää jo käyttäjätunnuksen, joten ei sen kysymiselle ole tarvetta. Miten tätä metodia voisi laajentaa tähän suuntaan?

	GetSubject-kutsun tarkoitus on palauttaa asiakkaalle autentikoidun käyttäjän tunnistetiedot AuthenticateUser-palvelun (ja sen taustalla olevan suuremman tietojärjestelmän) parissa. Käyttäjän muut tiedot, kuten oikea nimi, pitäisi hakea User:ProfileAccess –rajapinnan kautta käyttäen GetSubject-kutsun palauttamaa käyttäjän tunnistetta.
Käyttäjää ei välttämättä tunnisteta autentikaatiotietojen perusteella (esim. tunnus / salasana / muu tieto) vaan käyttäen jotain muuta tunnistetta joka ei näy loppukäyttäjälle mitenkään.

	GetProfile-kutsun esimerkissä viitataan "kuva"-ominaisuuteen, jota ei ole

määritelty dokumentin perusominaisuuksissa. Voisiko tähän esimerkkiin lisätä ominaisuuden nimeen domain-nimimääreen (jotakin muuta kuin [hl7.fi], koska kyse ei ole standardiominaisuudesta)?

	Esimerkin ”kuva”-ominaisuus on muutettu muotoon ”[yritys.fi]kuva”.

	Perusominaisuuksien nimeämisestä vielä sen verran, että perusominaisuuksista ei voida käyttää samoja nimiä kuin kontekstinhallinnan yhteydessä johtuen CCOW-standardin mukaisten nimien

jäykästä rakenteesta. Toki ominaisuudelle voidaan rekisteröidä samanaikaisesti nimet sekä kontekstipalvelussa että ydinrajapinnoissa käytettäväksi, mutta nimet ovat erittäin todennäköisesti toisistaan

poikkeavat. Myös ominaisuuksien tietosisällöt ovat erilaiset, koska kontekstinhallinnassa käytetään tietojen arvojen välittämisessä HL7-koodaustapaa ja -rakenteita, kun ydinrajapinnoissa käytössä on XML. Joka tapauksessa uskon, että käytännön toteutuksissa tietojoukon

laajennustarpeita tulee nopeasti vastaan eikä ominaisuuksien nimien standardointia joudeta välttämättä odottamaan vaikka standardointi varmasti toivottavaa olisikin.

	Jos aivan tarkkoja ollaan, HL7:n parissa pitäisi kaiketi rakentaa koodisto perusominaisuuksista ja määrittää jokaiselle ominaisuudelle oma OID-koodi. Sitten näihin ominaisuuksiin viitattaisiin niiden OID:ien avulla.

Lisäksi ominaisuuksia pitäisi puolestaan XML:ssä merkitä tyyliin "yritys.fi:ominaisuus" ja sitten pitäisi määrittää samassa XML-dokumentissa, mikä tuo yritys.fi -nimialue on (eli xmlns:yritys.fi="url:jotain:jotain") . Mutta jo useassa yhteydessä on tullut ilmi, että tämä on joko liian työläs toteuttaa tai sitten liian vaikea asia hyödyntävälle asiakassovellukselle. Sen vuoksi nimeämiskäytännössä on tukeuduttu CCOW:in käytäntöön.

	Tietosisältömäärittelyissä ei ole käytetty HL7 v3 tietotyyppejä eikä RIM luokkia. Jos määrittelyä jatketaan kansainvälisenä HL7 yhteistyönä kysely/vastaussanomat tulee muuttaa RIM pohjaisiksi versio 3 yhteensopiviksi sanomiksi ja määritellä trigger eventit, interactiot etc.
	Ydinpalvelurajapinnat on kehitetty alunperin PlugIT-projektin puitteissa. Yhtenä PlugIT-projektin tavoitteena oli saada aikaan konkreettisia sovellusrajapintoja joilla terveydenhuolto-organisaatioiden tietojärjestelmien päällekkäisyyttä saataisiin vähennettyä integraation avulla; rajapinnan tarkoitus on olla yksinkertainen ja täyttää vain se sovellusintegraatiotarve, johon rajapinta on suunniteltu. Tässä mielessä lähtökohta on aika erilainen kuin esimerkiksi HL7v3:lla ja se näkyy myös määritysten kattavuuden tasossa. Lisäksi PlugIT-rajapintakehitys pyrittiin toteutettamaan käyttämällä jo vakiintuneita standardeja lähtökohtina.

Kuitenkin jatkokehitysidea on pitää ottaa huomioon varsinkin kun siirrytään kohti WSDL/SOAP-pohjaisia web-palveluja (kts. seuraava jatkokehitysidea),.

	Palvelurajapintoja ei ole tässä vaiheessa esitetty SOAP muodossa Web Service palveluina, jatkossa Web Service määrittelyt tulevat varmasti ajankohtaisiksi. Jos palvelut muutetaan HL7 v3 muotoon voidaan käyttää HL7 Web Service DSTU(Draft standard for trial use) määritystä HL7 v3 Interactioiden kuvaamiseksi Web Serviceinä.

	PlugIT-loppuraporteissa on rajapinnoista mukana myös alustava WSDL-kielinen esitys. Luultavasti yleinen suuntaus tulee olemaan kohti WSDL/SOAP-pohjaista standardimpaa liikennöintiä, varsinkin kunhan sovelluskehitysvälineistöjen WS- ja SOAP-tuki vakiintuu ja standardisointikonsortioiden määrityksiä otetaan laajemmin käyttöön (esim. WS-I Basic Profile).

HL7 Web Service DS varmasti tulee olemaan yhtenä pohjana kun rajapintoja aletaan vakiinnuttamaan WSDL/SOAP-muotoisiksi.

Yksi syy WSDL/SOAP:in käyttöön ottoon olisi myös jatkokehityksessä mahdollisesti määritettävien uusien rajapintojen kehitys. Kehitystyötä luultavasti helpottaisi huomattavasti, jos rajapintoja suuniteltaisiin suoraan WSDL:n avulla käyttäen myös korkeamman tason suunnittelumetodologioita (esim. MDA).

	Rajapinta ja sen avulla käsiteltävä tietosisältö ovat kaksi eri asiaa. Toisaalta kyllä tietosisältöäkin olisi hyvä pyrkiä

standardoimaan, koska muuten vaarana on, että sovellukset ovat rajapintojensa puolesta yhteensopivia, mutta eivät ymmärrä toistensa tietosisältöjä. Mutta ehkä tietosisällöt voitaisiin standardoida erikseen.

	Version 2.1 rajapintamäärityksissä on tarkoituksella pyritty pitämään itse rajapinnat ja niiden tiedosisältö tiukasti erillään toisistaan ja itse dokumentisssa on pyritty määrittelemään vain perusjoukko ominaisuuksia, joita rajapintatoteutuksen pitäisi tukea. Tämä sen takia, että esimerkiksi potilaaseen/asiakkaaseen liittyvä ominaisuudet (ts. potilaan ydintiedot) liittyvää standardisointia on saman aikaisesei tapahtumassa muuallakin, mm. Kuntaliiton parissa. Ehkä HL7:n parissa voitaisiin myös järjestää jonkinlainen ”ominaisuusvarasto”, jonne uudet käyttöön otetut ominaisuudet pitäisi synkronisoida.

