

**QUALIFICAZIONE DELLA
PORTA DI DOMINIO
IN MODALITÀ PROVVISORIA**

Versione 1.0

INDICE

1. PROCESSO DI QUALIFICAZIONE DELLA PORTA DI DOMINIO IN MODALITÀ PROVVISORIA	3
2. DESCRIZIONE DEL SERVIZIO DI QUALIFICAZIONE	5
2.1. La sequenza del test di qualificazione	11
APPENDICE 1 - ESEMPIO DELLA SEQUENZA DEL TEST DI QUALIFICAZIONE	13
2.2. Step 1: SICA verso PAGenerica – start.	13
2.3. Step 2: SICA verso PAGenerica - Buste Errate.	16
2.4. Step 3: SICA verso PAGenerica – testOne way.	25
2.5. Step 4: SICA verso PAGenerica – testSincrono.	26
2.6. Step 5: SICA verso PAGenerica – testAsincronoAsimmetrico.	29
2.7. Step 6: SICA verso PAGenerica – testAsincronoSimmetrico.	36
2.8. Step 7: SICA verso PAGenerica – end.	40
2.9. Step 8: PAGenerica verso SICA – start.	42
2.10. Step 9: PAGenerica verso SICA – testOneWay.	44
2.11. Step 10: PAGenerica verso SICA – testSincrono.	46
2.12. Step 11: PAGenerica verso SICA – testAsincronoAsimmetrico.	48
2.13. Step 12: PAGenerica verso SICA - testAsincronoSimmetrico.	52
2.14. Step 13: PAGenerica verso SICA – end.	57
2.15. Step 14: SICA verso PAGenerica – getTraccia.	59

1. PROCESSO DI QUALIFICAZIONE DELLA PORTA DI DOMINIO IN MODALITÀ PROVVISORIA

Il processo di qualificazione della porta di dominio prevede i seguenti passi e ed è ad esso propedeutico l'accreditamento ai servizi SICA.

1. **Richiesta qualificazione della porta di dominio.** L'amministrazione che intende qualificare la porta, nella persona del suo referente per i servizi SICA, dovrà manifestarne l'intenzione inviando una mail alla casella servizi.sica@digitpa.gov.it. In risposta a questa la stessa amministrazione riceverà le istruzioni necessarie su come procedere e i moduli da compilare nelle varie fasi delle attività.
2. **Compilazione del modulo di richiesta.** Per effettuare formale richiesta per la qualificazione l'amministrazione deve compilare il modulo di richiesta, ricevuto come specificato al punto 1, ed inviare lo stesso completo in tutte le sue parti alla casella e-mail servizi.sica@digitpa.gov.it. In caso di mancanza delle informazioni necessarie o di inammissibilità della richiesta l'amministrazione riceverà una risposta via posta elettronica contenente le indicazioni del caso o le motivazioni del diniego.
3. **Proposta di schedulazione attività.** Nel caso di richiesta completa e ricevibile, in risposta alla mail verrà proposta una schedulazione delle attività relative a:
 - a. verifica di raggiungibilità del sistema di test,
 - b. esecuzione delle prova di esecuzione del test di qualificazione,alla quale l'amministrazione dovrà fornire esplicita conferma via e-mail. Per ognuna delle due attività il centro servizi proporrà delle possibili date su cui l'amministrazione avrà facoltà di scelta in base alle proprie necessità operative. Nella risposta saranno anche presenti, in un apposito allegato, tutte le indicazioni relative ai punti di accesso del sistema di qualificazione necessarie per la predisposizione dei firewall.
4. **Predisposizione delle politiche firewall.** L'amministrazione, in tempi compatibili con le date programmate per le prove, dovrà provvedere ad istanziare le opportune politiche firewall necessarie per consentire la raggiungibilità di rete tra il sistema ospitante la porta di dominio da qualificare ed il centro servizi
5. **Esecuzioni test di raggiungibilità.** Le prove verranno eseguite, nelle date programmate, in collaborazione con i tecnici del centro servizi. Allo scopo, alla data prefissata, il referente dell'amministrazione verrà contattato telefonicamente dall'operatore del centro servizi. In caso di esito negativo, se necessario, è possibile rinviare la ripetizione delle prove e di conseguenza aggiornare la schedulazione delle attività. La nuova schedulazione dovrà essere confermata via e-mail dall'amministrazione.
6. **Esecuzione test di qualificazione.** Alla data schedulata per il test di qualificazione il referente dell'amministrazione verrà contattato dall'operatore del centro servizi per l'esecuzione del test. A prove concluse l'esito verrà notificato attraverso una mail che

conterrà il responso complessivo insieme a un report dettagliato dei singoli passi costituenti il test eseguito e da una copia dell'intero set dei messaggi scambiati. In caso di esito negativo delle prove è prevista la possibilità di aggiornare la schedulazione delle attività. La nuova schedulazione verrà proposta dal centro servizi e confermata via email dall'amministrazione

7. **Richiesta rilascio qualificazione.** Portato a termine positivamente il test di qualificazione, l'amministrazione dovrà provvedere alla richiesta esplicita di rilascio della qualificazione attraverso la compilazione dell'apposito modulo, allegato alla mail di risposta di cui al punto 1.

8. **Rilascio qualificazione.** L'amministratore della porta di dominio riceverà una mail di conferma dell'avvenuto rilascio della qualificazione e con essa il certificato rilasciato per la porta la porta qualificata. Contestualmente il *fully qualified name* della porta di dominio (<*soggettoSPCoop*>.spcop.gov.it) sarà risolvibile su SPC dai DNS di SPCoop. L'amministrazione confermerà, rispondendo al messaggio, l'avvenuta presa visione della comunicazione.

2. DESCRIZIONE DEL SERVIZIO DI QUALIFICAZIONE

La Porta di Dominio dell'amministrazione in fase di qualifica deve implementare un servizio definito da uno specifico Accordo di Servizio. Tale servizio consente l'esecuzione del Test di Qualificazione.

Di seguito viene riportato il WSDL Concettuale di tale servizio.

Fig 1. Rappresentazione grafica del WSDL Concettuale

```
<?xml version="1.0" encoding="UTF-8"?>
<wsdl:definitions
targetNamespace="http://servizi.cnipa.it/QualificazionePDDWS"
name="AdSQualificazionePDDConcettuale"
xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:intf="http://servizi.cnipa.it/QualificazionePDDWS"
xmlns:tns="http://servizi.cnipa.it/QualificazionePDDWS"
xmlns:types="http://servizi.cnipa.it/QualificazionePDDWS/types"
xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/">
<wsdl:types>
<xsd:schema targetNamespace=http://servizi.cnipa.it/QualificazionePDDWS
xmlns:types="http://servizi.cnipa.it/QualificazionePDDWS/types"
xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema">
<xsd:import namespace="http://servizi.cnipa.it/QualificazionePDDWS/types" schemaLocation="Types.xsd" />
</xsd:schema>
</wsdl:types>
<wsdl:message name="richiesta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico_Msg">
<wsdl:part name="parameters" element="types:richiesta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico" />
</wsdl:message>
<wsdl:message name="risposta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico_Msg">
<wsdl:part name="parameters" element="types:risposta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico" />
</wsdl:message>
<wsdl:message name="richiesta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico_Msg">
<wsdl:part name="parameters" element="types:richiesta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico" />
</wsdl:message>
<wsdl:message name="risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico_Msg">
<wsdl:part name="parameters" element="types:risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico" />
</wsdl:message>
<wsdl:message name="richiesta_RichiestaRispostaAsincrona_testAsincronoSimmetrico_Msg">
<wsdl:part name="parameters" element="types:richiesta_RichiestaRispostaAsincrona_testAsincronoSimmetrico" />
</wsdl:message>
<wsdl:message name="risposta_RichiestaRispostaAsincrona_testAsincronoSimmetrico_Msg">
<wsdl:part name="parameters" element="types:risposta_RichiestaRispostaAsincrona_testAsincronoSimmetrico" />
</wsdl:message>
<wsdl:message name="segnalazione_NotificazioneRisposta_riceviRispostaTestAsincronoSimmetrico_Msg">
<wsdl:part name="parameters" element="types:segnalazione_NotificazioneRisposta_riceviRispostaTestAsincronoSimmetrico" />
</wsdl:message>
<wsdl:message name="risposta_NotificazioneRisposta_riceviRispostaTestAsincronoSimmetrico_Msg">
<wsdl:part name="parameters" element="types:risposta_NotificazioneRisposta_riceviRispostaTestAsincronoSimmetrico" />
</wsdl:message>
<wsdl:message name="richiesta_RichiestaRispostaSincrona_start_Msg">
<wsdl:part name="parameters" element="types:richiesta_RichiestaRispostaSincrona_start" />
</wsdl:message>
<wsdl:message name="risposta_RichiestaRispostaSincrona_start_Msg">
<wsdl:part name="parameters" element="types:risposta_RichiestaRispostaSincrona_start" />
</wsdl:message>
<wsdl:message name="richiesta_RichiestaRispostaSincrona_end_Msg">
<wsdl:part name="parameters" element="types:richiesta_RichiestaRispostaSincrona_end" />
</wsdl:message>
<wsdl:message name="risposta_RichiestaRispostaSincrona_end_Msg">
<wsdl:part name="parameters" element="types:risposta_RichiestaRispostaSincrona_end" />
</wsdl:message>
<wsdl:message name="richiesta_RichiestaRispostaSincrona_testSincrono_Msg">
<wsdl:part name="parameters" element="types:richiesta_RichiestaRispostaSincrona_testSincrono" />
</wsdl:message>
<wsdl:message name="risposta_RichiestaRispostaSincrona_testSincrono_Msg">
<wsdl:part name="parameters" element="types:risposta_RichiestaRispostaSincrona_testSincrono" />
</wsdl:message>
<wsdl:message name="richiesta_RichiestaRispostaSincrona_getTraccia_Msg">
<wsdl:part name="parameters" element="types:richiesta_RichiestaRispostaSincrona_getTraccia" />
</wsdl:message>
<wsdl:message name="risposta_RichiestaRispostaSincrona_getTraccia_Msg">
<wsdl:part name="parameters" element="types:risposta_RichiestaRispostaSincrona_getTraccia" />
</wsdl:message>
<wsdl:message name="richiesta_RichiestaSenzaRisposta_testOneWay_Msg">
<wsdl:part name="parameters" element="types:richiesta_RichiestaSenzaRisposta_testOneWay" />
</wsdl:message>
<wsdl:portType name="QualificazionePDD">
<wsdl:operation name="testAsincronoAsimmetrico">
<wsdl:input message="intf:richiesta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico_Msg" />
<wsdl:output message="intf:risposta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico_Msg" />
</wsdl:operation>
<wsdl:operation name="checkTestAsincronoAsimmetrico">
<wsdl:input message="intf:richiesta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico_Msg" />
<wsdl:output message="intf:risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico_Msg" />
</wsdl:operation>
<wsdl:operation name="testAsincronoSimmetrico">
<wsdl:input message="intf:richiesta_RichiestaRispostaAsincrona_testAsincronoSimmetrico_Msg" />
<wsdl:output message="intf:risposta_RichiestaRispostaAsincrona_testAsincronoSimmetrico_Msg" />
</wsdl:operation>
<wsdl:operation name="start">
```

```

 <wsdl:input message="intf:richiesta_RichiestaRispostaSincrona_start_Msg" />
 <wsdl:output message="intf:risposta_RichiestaRispostaSincrona_start_Msg" />
 </wsdl:operation>
 <wsdl:operation name="end">
 <wsdl:input message="intf:richiesta_RichiestaRispostaSincrona_end_Msg" />
 <wsdl:output message="intf:risposta_RichiestaRispostaSincrona_end_Msg" />
 </wsdl:operation>
 <wsdl:operation name="testSincrono">
 <wsdl:input message="intf:richiesta_RichiestaRispostaSincrona_testSincrono_Msg" />
 <wsdl:output message="intf:risposta_RichiestaRispostaSincrona_testSincrono_Msg" />
 </wsdl:operation>
 <wsdl:operation name="getTraccia">
 <wsdl:input message="intf:richiesta_RichiestaRispostaSincrona_getTraccia_Msg" />
 <wsdl:output message="intf:risposta_RichiestaRispostaSincrona_getTraccia_Msg" />
 </wsdl:operation>
 <wsdl:operation name="testOneWay">
 <wsdl:input message="intf:richiesta_RichiestaSenzaRisposta_testOneWay_Msg" />
 </wsdl:operation>
</wsdl:portType>
<wsdl:portType name="QualificazionePDDCorrelato">
 <wsdl:operation name="riceviRispostaTestAsincronoSimmetrico">
 <wsdl:input message="intf:segnalazione_NotificazioneRisposta_riceviRispostaTestAsincronoSimmetrico_Msg" />
 <wsdl:output message="intf:risposta_NotificazioneRisposta_riceviRispostaTestAsincronoSimmetrico_Msg" />
 </wsdl:operation>
</wsdl:portType>
</wsdl:definitions>

```

Fig 2. WSDL Concettuale

```

<?xml version="1.0" encoding="UTF-8" ?>
<xsd:schema xmlns:types="http://servizi.cnipa.it/QualificazionePDDWS/types"
xmlns:xsd="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified"
targetNamespace="http://servizi.cnipa.it/QualificazionePDDWS/types">

  <xsd:element name="richiesta_RichiestaSenzaRisposta_testOneWay" type="types:richiesta_type" />
  <xsd:element name="richiesta_RichiestaRispostaSincrona_start" type="types:richiesta_type" />
  <xsd:element name="risposta_RichiestaRispostaSincrona_start" type="types:risposta_type" />
  <xsd:element name="richiesta_RichiestaRispostaSincrona_end" type="types:richiesta_end_type" />
  <xsd:element name="risposta_RichiestaRispostaSincrona_end" type="types:risposta_type" />
  <xsd:element name="richiesta_RichiestaRispostaSincrona_testSincrono" type="types:richiesta_type" />
  <xsd:element name="risposta_RichiestaRispostaSincrona_testSincrono" type="types:risposta_type" />
  <xsd:element name="richiesta_RichiestaRispostaAsincrona_testAsincronoSimmetrico" type="types:richiesta_type" />
  <xsd:element name="risposta_RichiestaRispostaAsincrona_testAsincronoSimmetrico" type="types:ack_type" />
  <xsd:element name="segnalazione_NotificazioneRisposta_riceviRispostaTestAsincronoSimmetrico" type="types:risposta_type" />
  <xsd:element name="risposta_NotificazioneRisposta_riceviRispostaTestAsincronoSimmetrico" type="types:ack_type" />
  <xsd:element name="richiesta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico" type="types:richiesta_type" />
  <xsd:element name="risposta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico" type="types:ack_type" />
  <xsd:element name="richiesta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico" type="types:richiesta_type" />
  <xsd:element name="risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico" type="types:risposta_type" />
  <xsd:element name="richiesta_RichiestaRispostaSincrona_getTraccia" type="types:richiesta_type" />
  <xsd:element name="risposta_RichiestaRispostaSincrona_getTraccia" type="types:risposta_getTraccia_type" />

  <xsd:complexType name="richiesta_type">
 <xsd:sequence>
 <xsd:element name="TokenSessione" type="xsd:string" />
 </xsd:sequence>
  </xsd:complexType>

  <xsd:complexType name="richiesta_end_type">
 <xsd:sequence>
 <xsd:element name="TokenSessione" type="xsd:string" />
 <xsd:element name="isInError" type="xsd:boolean" />
 </xsd:sequence>
  </xsd:complexType>

  <xsd:complexType name="risposta_type">
 <xsd:sequence>
 <xsd:element name="Esito" type="types:esito_type" />
 <xsd:element name="TokenSessione" type="xsd:string" />
 </xsd:sequence>
  </xsd:complexType>

  <xsd:complexType name="risposta_getTraccia_type">
 <xsd:sequence>
 <xsd:element name="Esito" type="types:esito_type" />
 <xsd:element name="TokenSessione" type="xsd:string" />
 <xsd:element maxOccurs="unbounded" name="TracciaQualificazione" type="xsd:string" />
 </xsd:sequence>
  </xsd:complexType>

  <xsd:complexType name="ack_type">
 <xsd:sequence>
 <xsd:element name="PresainCarico" type="types:presa_type" />
 <xsd:element name="TokenSessione" type="xsd:string" />
 </xsd:sequence>
  </xsd:complexType>

  <xsd:simpleType name="esito_type">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="RISPOSTA_OK" />
 <xsd:enumeration value="RISPOSTA_KO" />
 <xsd:enumeration value="RISPOSTA_NON_PRONTA" />
 </xsd:restriction>
  </xsd:simpleType>

  <xsd:simpleType name="presa_type">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="OK" />
 <xsd:enumeration value="KO" />
 </xsd:restriction>
  </xsd:simpleType>

</xsd:schema>

```

Fig 3. Types

Tale servizio definisce un insieme di operation che permettono di eseguire tutte le tipologie di test previste per il test di qualificazione. Tali operation sono formalmente definite all'interno dell'Accordo di Servizio nel file ProfiloDiCollaborazione.xml

```
<?xml version="1.0" encoding="UTF-8" ?>
<tns:egovDecllElement xmlns:tns="http://spcoop.gov.it/collProfiles"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:adsQualificazionePDD="http://servizi.cnipa.gov.it/AdSQualificazionePDD/" xsi:schemaLocation="http://spcoop.gov.it/collProfiles/collProfiles.xsd">
  <e-govVersion>e-govV1.1</e-govVersion>
  <rifDefinizioneInterfaccia>adsQualificazionePDD:AdSQualificazionePDDConcettuale</rifDefinizioneInterfaccia>
  <operationList>
 <operation operazione="adsQualificazionePDD:start"
 profiloDiCollaborazione="Sincrono"
 servizio="adsQualificazionePDD:QualificazionePDD" />
 <operation operazione="adsQualificazionePDD:end"
 profiloDiCollaborazione="Sincrono"
 servizio="adsQualificazionePDD:QualificazionePDD" />
 <operation operazione="adsQualificazionePDD:getTraccia"
 profiloDiCollaborazione="Sincrono"
 servizio="adsQualificazionePDD:QualificazionePDD" />
 <operation operazione="adsQualificazionePDD:testOneway"
 profiloDiCollaborazione="OneWay"
 servizio="adsQualificazionePDD:QualificazionePDD" />
 <operation operazione="adsQualificazionePDD:testSincrono"
 profiloDiCollaborazione="Sincrono"
 servizio="adsQualificazionePDD:QualificazionePDD" />
 <operation operazione="adsQualificazionePDD:testAsincronoAsimmetrico"
 profiloDiCollaborazione="AsincronoSimmetrico"
 servizio="adsQualificazionePDD:QualificazionePDD"
 operazioneCorrelata="adsQualificazionePDD:checkTestAsincronoAsimmetrico"
 servizioCorrelato="adsQualificazionePDD:QualificazionePDD" />
 <operation operazione="adsQualificazionePDD:checkTestAsincronoAsimmetrico"
 profiloDiCollaborazione="AsincronoAsimmetrico"
 servizio="adsQualificazionePDD:QualificazionePDD" />
 <operation operazione="adsQualificazionePDD:testAsincronoSimmetrico"
 profiloDiCollaborazione="AsincronoSimmetrico"
 servizio="adsQualificazionePDD:QualificazionePDD"
 operazioneCorrelata="adsQualificazionePDD:riceviRispostaTestAsincronoSimmetrico"
 servizioCorrelato="adsQualificazionePDD:QualificazionePDDCorrelato" />
 <operation operazione="adsQualificazionePDD:riceviRispostaTestAsincronoSimmetrico"
 profiloDiCollaborazione="AsincronoSimmetrico"
 servizio="adsQualificazionePDD:QualificazionePDDCorrelato" />
  </operationList>
</tns:egovDecllElement>
```

Fig 4. ProfiloDiCollaborazione.xml

Tra le operation definite è possibile fare una suddivisione tra “operazione di test”, cioè quelle il cui scopo è quello di verificare l’aderenza alle specifiche della busta di egov e “operazione di utilità” utili al fine di governare le varie fasi del processo del test.

Di seguito è riportato un sequence diagram che esplicita solamente le operazioni di utilità che devono essere richiamate durante il test di qualificazione.

Le operazioni di “start” e “end” permettono di aprire una sessione di test tra una Porta di Dominio Richiedente e una Erogratrice. La sequenza di chiamata dei casi di test di business viene effettuata in prima battuta dalla Porta di Dominio di riferimento del SICA e di seguito viene replicata dalla Porta di Dominio in fase di qualifica mantenendo lo stesso valore della sessione di test utilizzata nei comandi di start e end.

La Porta di Dominio di riferimento del SICA a termine della doppia sessione di test richiede alla Porta di Dominio in fase di qualificazione le tracce registrate dal componente di Traccia e Diagnostica previsto dalle specifiche di Porta di Dominio.

Fig 5. Sequence Diagram dei operazioni di utilità

2.1. La sequenza del test di qualificazione

Di seguito, il sequence diagram descrive la sequenza prevista di richiesta di servizio tra le porta di dominio.

Fig 6. Sequence Diagram delle operazioni di test

APPENDICE 1 - ESEMPIO DELLA SEQUENZA DEL TEST DI QUALIFICAZIONE

Di seguito, a livello esemplificativo, vengono riproposte la descrizione di tutte le envelope soap scambiate con una ipotetica amministrazione in fase di qualifica.

Nel seguito del documento l'amministrazione remota è identificata dal codice PAGenerica.

2.2. Step 1: SICA verso PAGenerica – start.

Il servizio che esegue il test di qualificazione, invia una prima richiesta di servizio di start all'amministrazione remota. Tale azione permette di attivare l'amministrazione remota al test di qualificazione. Inoltre viene scambiato il codice identificativo della sessione di test, che deve essere utilizzato per tutta la durata del processo di qualificazione.

Servizio = QualificazionePDD

Azione = start

Profilo di collaborazione = EGOV_IT_ServizioSincrono

SICA

PAGenerica

Fig 7. Comando start

Il sistema si attende in response una risposta con esito positivo come riportato di seguito:

```

<risposta_RichiestaRispostaSincrona_start>
< Esito>RISPOSTA_OK</Esito>
< TokenSessione>TokenSessioneTestQualificazione</ TokenSessione>
</ risposta_RichiestaRispostaSincrona_start>
 
```

In caso contrario in cui viene restituito un fault o in alternativa una risposta con esito negativo (RISPOSTA_KO) il sistema termina il processo di qualificazione, inviando una richiesta di servizio di end con esito negativo:

Servizio = QualificazionePDD

Azione = end

Profilo di collaborazione = EGOV_IT_ServizioSincrono

```

<richiesta_RichiestaRispostaSincrona_end>
<TokenSessione> TokenSessioneTestQualificazione </TokenSessione>
 
```


<isInError>1</isInError>
</richiesta_RichiestaRispostaSincrona_end>.

```

<soapenv:Envelope
xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>start</eGov_IT:Azione>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>
  <soapenv:Body>
 <p891:richiesta_RichiestaRispostaSincrona_start xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071f1e</p891:TokenSessione>
 </p891:richiesta_RichiestaRispostaSincrona_start>
  </soapenv:Body>
</soapenv:Envelope>

```

Fig 8. Header del messaggio SOAP start request

```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <soapenv:Header>
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>start</eGov_IT:Azione>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>
  <soapenv:Body xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <p891:risposta_RichiestaRispostaSincrona_start xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:Esito>RISPOSTA_OK</p891:Esito>
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071f1e</p891:TokenSessione>
 </p891:risposta_RichiestaRispostaSincrona_start>
  </soapenv:Body>
</soapenv:Envelope>

```

Fig 9. Header del messaggio SOAP start response.

2.3. Step 2: SICA verso PAGenerica - Buste Errate.

Il servizio inizia a inviare una serie di buste errate per verificare la corretta gestione e segnalazione dell'errore riscontrato dalla Porta di Dominio in fase di qualificazione.

Di seguito vengono riportate 4 esempi di invio di una richiesta di servizio con busta errata:

Azione non prevista nell'Accordo di Servizio - codiceEccezione="EGOV_IT_106"
 Servizio non previsto negli Accordi di Servizio - codiceEccezione="EGOV_IT_105"
 Identificativo della Parte mittente sconosciuto - codiceEccezione="EGOV_IT_101"
 Profilo di Collaborazione non valido - codiceEccezione="EGOV_IT_103"

L'elenco completo delle buste errate e il relativo errore associato si possono scaricare dal link **Lista Buste Errate** presente nel *Sistema di Qualificazione della PDD*.

I casi di test previsti in fase di qualificazione prevedono l'invio di buste di egov errate, al fine di verificare la gestione degli errori previsti nelle Linee Guida all'utilizzo della Porta di Dominio [SPCoop-LineeGuidaPDD].

Servizio = QualificazionePDD

Azione = start

Profilo di collaborazione = EGOV_IT_ServizioSincrono

SICA

PAGenerica

Fig 10. Caso di Test: Buste Errate

Il sistema si attende in risposta una busta di egov con il giusto valore di eccezione presente nell'elemento eGov_IT:Eccezione.

In caso contrario in cui viene restituito:

- un fault non conforme alle specifiche
- un fault conforme ma la lista eccezioni senza l'eccezione aspetata
- un esito positivo (RISPOSTA_OK) senza fault
- un esito negativo (RISPOSTA_KO) senza fault

il sistema termina il processo di qualificazione, inviando un richiesta di servizio con esito negativo:

Servizio = QualificazionePDD

Azione = end

Profilo di collaborazione = EGOV_IT_ServizioSincrono

```

<richiesta_RichiestaRispostaSincrona_end>
<TokenSessione> TokenSessioneTestQualificazione </TokenSessione>
<isInError>1</isInError>
</richiesta_RichiestaRispostaSincrona_end>.
  
```


```
<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>AzioneErrata</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>SICA_SICASPCoopIT_0000001_2007-11-07_16:28</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:28:09</eGov_IT:OraRegistrazione>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body>
 <p891:richiesta_RichiestaRispostaSincrona_testSincrono xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
 </p891:richiesta_RichiestaRispostaSincrona_testSincrono>
  </soapenv:Body>

</soapenv:Envelope>
```

Fig 11. Header del messaggio SOAP AzioneErrata request

```

<soapenv:Envelope
xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
<soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

<eGov_IT:Intestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<eGov_IT:IntestazioneMessaggio>
<eGov_IT:Mittente>
<eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
</eGov_IT:Mittente>
<eGov_IT:Destinatario>
<eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">SICA</eGov_IT:IdentificativoParte>
</eGov_IT:Destinatario>
<eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
<eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
<eGov_IT:Azione>AzioneErrata</eGov_IT:Azione>
<eGov_IT:Messaggio>
<eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_0000001_2007-11-07_16:28</eGov_IT:Identificatore>
<eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:28:36</eGov_IT:OraRegistrazione>
<eGov_IT:RiferimentoMessaggio>SICA_SICASPCoopIT_0000001_2007-11-07_16:28</eGov_IT:RiferimentoMessaggio>
</eGov_IT:Messaggio>
</eGov_IT:IntestazioneMessaggio>
<eGov_IT:ListaEccezioni>
<eGov_IT:Eccezione
codiceEccezione="EGOV_IT_106"
contestoCodifica="ErroreIntestazioneMessaggioSPCoop"
posizione="Azione"
rilevanza="GRAVE"></eGov_IT:Eccezione>
</eGov_IT:ListaEccezioni>
</eGov_IT:Intestazione>
</soapenv:Header>

<soapenv:Body>
<soapenv:Fault>
<faultcode>SOAP_ENV:Client</faultcode>
<faultstring>
<![CDATA[ EGOV_IT_001 - Formato Busta non corretto]]>
</faultstring>
</soapenv:Fault>
</soapenv:Body>

</soapenv:Envelope>

```

Fig 12. Header del messaggio SOAP AzioneErrata response.

```
<?xml version="1.0" encoding="UTF-8" ?>
<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:egov_it="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <egov_it:Instestazione soapenv:actor="http://www.cnipa.it/egov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:egov_it="http://www.cnipa.it/schemas/2003/egovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <egov_it:InstestazioneMessaggio>
 <egov_it:Mittente>
 <egov_it:IdentificativoParte tipo="SPC">SICA</egov_it:IdentificativoParte>
 </egov_it:Mittente>
 <egov_it:Destinatario>
 <egov_it:IdentificativoParte tipo="SPC">PAGenerica</egov_it:IdentificativoParte>
 </egov_it:Destinatario>
 <egov_it:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</egov_it:ProfiloCollaborazione>
 <egov_it:Servizio tipo="SPC">ServizioErrato</egov_it:Servizio>
 <egov_it:Azione>testSincrono</egov_it:Azione>
 <egov_it:Messaggio>
 <egov_it:Identificatore>SICA_SICASPCoopIT_0000002_2007-11-07_16:28</egov_it:Identificatore>
 <egov_it:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:28:20</egov_it:OraRegistrazione>
 </egov_it:Messaggio>
 </egov_it:InstestazioneMessaggio>
 </egov_it:Instestazione>
  </soapenv:Header>

  <soapenv:Body>
 <p891:richiesta_RichiestaRispostaSincrona_testSincrono xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
 </p891:richiesta_RichiestaRispostaSincrona_testSincrono>
  </soapenv:Body>

</soapenv:Envelope>
```

Fig 13. Header del messaggio SOAP ServizioErrato request

```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Servizio tipo="SPC">ServizioErrato</eGov_IT:Servizio>
 <eGov_IT:Azione>testSincrono</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_0000002_2007-11-07_16:28</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:28:48</eGov_IT:OraRegistrazione>
 <eGov_IT:RiferimentoMessaggio>SICA_SICASPCoopIT_0000002_2007-11-07_16:28</eGov_IT:RiferimentoMessaggio>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 <eGov_IT:ListaEccezioni>
 <eGov_IT:Eccezione
codiceEccezione="EGOV_IT_105"
contestoCodifica="ErroreInstestazioneMessaggioSPCoop"
posizione="Azione"
rilevanza="GRAVE"></eGov_IT:Eccezione>
 </eGov_IT:ListaEccezioni>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body>
 <soapenv:Fault>
 <faultcode>SOAP_ENV:Client</faultcode>
 <faultstring>
 <![CDATA[ EGOV_IT_001 - Formato Busta non corretto]]>
 </faultstring>
 </soapenv:Fault>
  </soapenv:Body>

</soapenv:Envelope>

```

Fig 14. Header del messaggio SOAP ServizioErrato response.

```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte tipo="SPC">SICAX</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>testSincrono</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>SICA_SICASPCoopIT_0000003_2007-11-07_16:28</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:28:31</eGov_IT:OraRegistrazione>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body>
 <p891:richiesta_RichiestaRispostaSincrona_testSincrono xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
 </p891:richiesta_RichiestaRispostaSincrona_testSincrono>
  </soapenv:Body>

</soapenv:Envelope>

```

Fig 15. Header del messaggio SOAP Identificativo Parte errato request

```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">SICAX</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>testSincrono</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_0000003_2007-11-07_16:28</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:28:59</eGov_IT:OraRegistrazione>
 <eGov_IT:RiferimentoMessaggio>SICA_SICASPCoopIT_0000003_2007-11-07_16:28</eGov_IT:RiferimentoMessaggio>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 <eGov_IT:ListaEccezioni>
 <eGov_IT:Eccezione
codiceEccezione="EGOV_IT_101"
contestoCodifica="ErroreInstestazioneMessaggioSPCoop"
posizione="Mittente"
rilevanza="GRAVE"></eGov_IT:Eccezione>
 </eGov_IT:ListaEccezioni>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body>
 <soapenv:Fault>
 <faultcode>SOAP_ENV:Client</faultcode>
 <faultstring>
 <![CDATA[EGOV_IT_001 - Formato Busta non corretto]]>
 </faultstring>
 </soapenv:Fault>
  </soapenv:Body>

</soapenv:Envelope>

```

Fig 16. Header del messaggio SOAP Identificativo Parte errato response.

```
<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
<soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<eGov_IT:InstestazioneMessaggio>
<eGov_IT:Mittente>
<eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
</eGov_IT:Mittente>
<eGov_IT:Destinatario>
<eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
</eGov_IT:Destinatario>
<eGov_IT:ProfiloCollaborazione>ProfiloErrato</eGov_IT:ProfiloCollaborazione>
<eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
<eGov_IT:Azione>testSincrono</eGov_IT:Azione>
<eGov_IT:Messaggio>
<eGov_IT:Identificatore>SICA_SICASPCoopIT_0000004_2007-11-07_16:28</eGov_IT:Identificatore>
<eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:28:33</eGov_IT:OraRegistrazione>
</eGov_IT:Messaggio>
</eGov_IT:InstestazioneMessaggio>
</eGov_IT:Instestazione>
</soapenv:Header>
<soapenv:Body>
<p891:richiesta_RichiestaRispostaSincrona_testSincrono xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
<p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
</p891:richiesta_RichiestaRispostaSincrona_testSincrono>
</soapenv:Body>
</soapenv:Envelope>
```

Fig 17. Header del messaggio SOAP Profilo Coll. errato request

```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>ProfiloErrato</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>testSincrono</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_0000001_2007-11-07_16:29</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:29:04</eGov_IT:OraRegistrazione>
 <eGov_IT:RiferimentoMessaggio>SICA_SICASPCoopIT_0000004_2007-11-07_16:28</eGov_IT:RiferimentoMessaggio>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 <eGov_IT:ListaEccezioni>
 <eGov_IT:Eccezione
codiceEccezione="EGOV_IT_103"
contestoCodifica="ErroreInstestazioneMessaggioSPCoop"
posizione="ProfiloCollaborazione"
rilevanza="GRAVE"></eGov_IT:Eccezione>
 </eGov_IT:ListaEccezioni>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body>
 <soapenv:Fault>
 <faultcode>SOAP_ENV:Client</faultcode>
 <faultstring>
 <![CDATA[ EGOV_IT_001 - Formato Busta non corretto]]>
 </faultstring>
 </soapenv:Fault>
  </soapenv:Body>

</soapenv:Envelope>

```

Fig 18. Header del messaggio SOAP Profilo Coll. errato response.

2.4. Step 3: SICA verso PAGenerica – testOne way.

Terminata la verifica del comportamento della Porta di Dominio nel rispondere alle richieste di servizio con l'header della busta di egov con degli errori volontari, si inizia una serie di casi di test positivi per verificare il corretto funzionamento della Porta di Dominio per ogni profilo di collaborazione previsto dalle specifiche della busta di egov.

La prima richiesta di servizio inviata alla Porta di Dominio in fase di qualificazione è eseguita con il profilo di collaborazione OneWay.

Servizio = QualificazionePDD

Azione = testOneWay

Profilo di collaborazione = EGOV_IT_MessaggioSingoloOneWay

SICA

PAGenerica

Fig 19. Caso di Test: testOneWay

```
<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
<soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<eGov_IT:InstestazioneMessaggio>
<eGov_IT:Mittente>
<eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
</eGov_IT:Mittente>
<eGov_IT:Destinatario>
<eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
</eGov_IT:Destinatario>
<eGov_IT:ProfiloCollaborazione>EGOV_IT_MessaggioSingoloOneWay</eGov_IT:ProfiloCollaborazione>
<eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
<eGov_IT:Azione>testOneWay</eGov_IT:Azione>
<eGov_IT:Message>
<eGov_IT:Identificatore>SICA_SICASPCoopIT_0000005_2007-11-07_16:28</eGov_IT:Identificatore>
<eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:28:34</eGov_IT:OraRegistrazione>
</eGov_IT:Message>
</eGov_IT:InstestazioneMessaggio>
</eGov_IT:Instestazione>
</soapenv:Header>
<soapenv:Body>
<p891:richiesta_RichiestaSenzaRisposta_testOneWay xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
<p891:TokenSessione>1ab955960a3281e965c0393ad0071f1e</p891:TokenSessione>
</p891:richiesta_RichiestaSenzaRisposta_testOneWay>
</soapenv:Body>
</soapenv:Envelope>
```

Fig 20. Header del messaggio SOAP testOneWay request

2.5. Step 4: SICA verso PAgenerica – testSincrono.

Di seguito alla corretta esecuzione della richiesta di servizio oneway, il sistema di qualificazione invia una richiesta di servizio con profilo di collaborazione sincrona.

Servizio = QualificazionePDD

Azione = testSincrono

Profilo di collaborazione = EGOV_IT_SirvizioSincrono

SICA

PAgenerica

Fig 21. Caso di Test: testSincrono()

Il sistema si attende in response una risposta con esito positivo come riportato di seguito:

```
<risposta_RichiestaRispostaSincrona_testSincrono>
< Esito>RISPOSTA_OK</Esito>
< TokenSessione>TokenSessioneTestQualificazione</ TokenSessione>
</ risposta_RichiestaRispostaSincrona_testSincrono>
```

In caso contrario in cui viene restituito un fault o in alternativa una risposta con esito negativo (RISPOSTA_KO) il sistema termina il processo di Qualificazione, inviando una richiesta di servizio di end con esito negativo:

Servizio = QualificazionePDD

Azione = end

Profilo di collaborazione = EGOV_IT_ServizioSincrono

```
<richiesta_RichiestaRispostaSincrona_end>
<TokenSessione> TokenSessioneTestQualificazione </TokenSessione>
<isInError>1</isInError>
</richiesta_RichiestaRispostaSincrona_end>
```

```
<soapenv:Envelope
xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<eGov_IT:InstestazioneMessaggio>
<eGov_IT:Mittente>
<eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
</eGov_IT:Mittente>
<eGov_IT:Destinatario>
<eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
</eGov_IT:Destinatario>
<eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
<eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
<eGov_IT:Azione>testSincrono</eGov_IT:Azione>
<eGov_IT:Messaggio>
<eGov_IT:Identificatore>SICA_SICASPCoopIT_0000006_2007-11-07_16:28</eGov_IT:Identificatore>
<eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:28:52</eGov_IT:OraRegistrazione>
</eGov_IT:Messaggio>
</eGov_IT:InstestazioneMessaggio>
</eGov_IT:Instestazione>
</soapenv:Header>

<soapenv:Body>
<p891:richiesta_RichiestaRispostaSincrona_testSincrono xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
<p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
</p891:richiesta_RichiestaRispostaSincrona_testSincrono>
</soapenv:Body>
</soapenv:Envelope>
```

Fig 22. Header del messaggio SOAP testSincrono request

```

<soapenv:Envelope
xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <soapenv:Header>
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>testSincrono</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_0000002_2007-11-07_16.29:</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:29:20</eGov_IT:OraRegistrazione>
 <eGov_IT:RiferimentoMessaggio> SICA_SICASPCoopIT_0000006_2007-11-07_16.28</eGov_IT:RiferimentoMessaggio>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>
  <soapenv:Body xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <p891:risposta_RichiestaRispostaSincrona_testSincrono xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:Esito>RISPOSTA_OK</p891:Esito>
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
 </p891:risposta_RichiestaRispostaSincrona_testSincrono>
  </soapenv:Body>
</soapenv:Envelope>

```

Fig 23. Header del messaggio SOAP testSincrono response

2.6. Step 5: SICA verso PAGenerica – testAsincronoAsimmetrico.

Di seguito alla corretta esecuzione della richiesta di servizio sincrono, il sistema di qualificazione invia una richiesta di servizio con profilo di collaborazione asincrona asimmetrica.

Servizio = QualificazionePDD

Azione = testAsincronoAsimmetrico

Profilo di collaborazione = EGOV_IT_SirvizioAsincronoAsimmetrico

SICA

PAGenerica

Fig 24. Caso di Test: testAsincronoAsimmetrico

Il sistema si attende in response una risposta di presa in carico come riportato di seguito:

```
<risposta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico>
<PresaInCarico>OK</PresaInCarico>
<TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
</risposta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico>
```

In caso contrario in cui viene restituito un fault o in alternativa una risposta con presa in carico negativa (KO) il sistema termina il processo di qualificazione, inviando una richiesta di servizio:

Servizio = QualificazionePDD

Azione = end

Profilo di collaborazione = EGOV_IT_ServizioSincrono

```
<richiesta_RichiestaRispostaSincrona_end>
<TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
<isInError>1</isInError>
</richiesta_RichiestaRispostaSincrona_end>
```

In caso positivo la Porta di Dominio di riferimento del SICA invia la richiesta di servizio correlata per verificare se il sistema ha preparato la risposta alla richiesta precedente.

Servizio = QualificazionePDD

Azione = checkTestAsincronoAsimmetrico

Profilo di collaborazione = EGOV_IT_SirvizioAsincronoAsimmetrico

SICA

PAGenerica

Fig 25. Caso di Test: checkTestAsincronoAsimmetrico

Il servizio applicativo dell'amministrazione in fase di qualifica ha la possibilità di inviare:

La risposta applicativa con esito positivo

```

<risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico>
< Esito>RISPOSTA_OK</Esito>
< TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
</risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico>
  
```

La risposta applicativa alla richiesta di servizio correlata non è ancora pronta

```

<risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico>
< Esito>RISPOSTA_NON_PRONTA</Esito>
< TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
</risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico>
  
```

La risposta applicativa con esito negativo

```

<risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico>
< Esito>RISPOSTA_KO</Esito>
< TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
</risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico>
  
```

Nel caso in cui viene restituito una risposta con esito "RISPOSTA_NON_PRONTA" la Porta di Dominio di riferimento SICA invia nuovamente in polling la richiesta di risposta alla richiesta di servizio correlata per un massimo di 10 volte (configurabile in caso alle singole esigenze).

Nel caso in cui viene restituito un fault, una risposta con esito negativo (RISPOSTA_KO) o si è superato il limite delle 10 chiamate in polling, il sistema termina il processo di qualificazione, inviando una richiesta di servizio di fine processo:

Servizio = QualificazionePDD

Azione = end

Profilo di collaborazione = EGOV_IT_ServizioSincrono

```

<richiesta_RichiestaRispostaSincrona_end>
<TokenSessione> TokenSessioneTestQualificazione </TokenSessione>
  
```


<isInError>1</isInError>
</richiesta_RichiestaRispostaSincrona_end>.

```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioAsincronoAsimmetrico</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Collaborazione>SICA_SICASPCoopIT_0000007_2007-11-07_16:28</eGov_IT:Collaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>testAsincronoAsimmetrico</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>SICA_SICASPCoopIT_0000007_2007-11-07_16:28</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:28:55</eGov_IT:OraRegistrazione>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>
  <soapenv:Body>
 <p891:richiesta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071f1e</p891:TokenSessione>
 </p891:richiesta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico>
  </soapenv:Body>
</soapenv:Envelope>

```

Fig 26. Header del messaggio SOAP testAsincronoAsimmetrico request


```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header>
 <eGov_IT:Intestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:IntestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioAsincronoAsimmetrico</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Collaborazione>SICA_SICASPCoopIT_0000007_2007-11-07_16:28</eGov_IT:Collaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>testAsincronoAsimmetrico</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_0000003_2007-11-07_16:29</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:29:34</eGov_IT:OraRegistrazione>
 <eGov_IT:RiferimentoMessaggio>SICA_SICASPCoopIT_0000007_2007-11-07_16:28</eGov_IT:RiferimentoMessaggio>
 </eGov_IT:Messaggio>
 </eGov_IT:IntestazioneMessaggio>
 </eGov_IT:Intestazione>
  </soapenv:Header>

  <soapenv:Body xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <p891:risposta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:PresainCarico>OK</p891:PresainCarico>
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
 </p891:risposta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico>
  </soapenv:Body>

</soapenv:Envelope>

```

Fig 27. Header del messaggio SOAP testAsincronoAsimmetrico response

```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioAsincronoAsimmetrico</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Collaborazione>SICA_SICASPCoopIT_000007_2007-11-07_16:28</eGov_IT:Collaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>checkTestAsincronoAsimmetrico</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>SICA_SICASPCoopIT_000001_2007-11-07_16:29</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:29:05</eGov_IT:OraRegistrazione>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body>
 <p891:richiesta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071f1e</p891:TokenSessione>
 </p891:richiesta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico>
  </soapenv:Body>
</soapenv:Envelope>

```

Fig 28. Header del messaggio SOAP checkTestAsincronoAsimmetrico request

```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header>
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioAsincronoAsimmetrico</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Collaborazione>SICA_SICASPCoopIT_000007_2007-11-07_16:28</eGov_IT:Collaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>checkTestAsincronoAsimmetrico</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_000004_2007-11-07_16:29</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:29:44</eGov_IT:OraRegistrazione>
 <eGov_IT:RiferimentoMessaggio>SICA_SICASPCoopIT_000001_2007-11-07_16:29</eGov_IT:RiferimentoMessaggio>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <p891:risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:Esito>RISPOSTA_OK</p891:Esito>
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
 </p891:risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico>
  </soapenv:Body>

</soapenv:Envelope>

```

Fig 29. Header del messaggio SOAP checkTestAsincronoAsimmetrico response

2.7. Step 6: SICA verso PAGenerica – testAsincronoSimmetrico.

Di seguito alla corretta esecuzione della richiesta di servizio asincrono asimmetrico, il sistema di qualificazione invia una richiesta di servizio con profilo di collaborazione asincrona simmetrica.

Servizio = QualificazionePDD

Azione = testAsincronoSimmetrico

Profilo di collaborazione = EGOV_IT_SirvizioAsincronoSimmetrico

SICA

PAGenerica

Fig 30. Caso di Test: testAsincronoSimmetrico

Il sistema si attende in response una risposta di presa in carico come riportato di seguito:

```
<risposta_RichiestaRispostaAsincrona_testAsincronoSimmetrico>
<PresaInCarico>OK</PresaInCarico>
<TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
</risposta_RichiestaRispostaAsincrona_testAsincronoSimmetrico>
```

In caso contrario in cui viene restituito un fault o in alternativa una risposta con presa in carico negativa (KO) il sistema termina il processo di qualificazione, inviando una richiesta di servizio:

Servizio = QualificazionePDD

Azione = end

Profilo di collaborazione = EGOV_IT_ServizioSincrono

```
<richiesta_RichiestaRispostaSincrona_end>
<TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
<isInError>1</isInError>
</richiesta_RichiestaRispostaSincrona_end>
```

La Porta di Dominio dell'Amministrazione in fase di Qualifica deve rispondere alla richiesta di servizio inviando una richiesta di servizio di risposta al servizio correlato identificato nel file collProfiles presente negli Accordi di Servizio:

Servizio = QualificazionePDDCorrelato

Azione = riceviRispostaTestAsincronoSimmetrico

Profilo di collaborazione = EGOV_IT_SirvizioAsincronoSimmetrico

SICA

PAGenerica

Fig 31. Caso di Test: Risposta correlata di un servizio asincrono simmetrico

Il servizio applicativo dell'amministrazione in fase di qualifica deve inviare una RISPOSTA_OK:

```
<risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico>
< Esito>RISPOSTA_OK</Esito>
< TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
</risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico>
```

Nel caso in cui viene restituito un fault o una risposta con esito negativo (RISPOSTA_KO) il sistema termina il processo di qualificazione, inviando una richiesta di servizio di fine processo.

Servizio = QualificazionePDD

Azione = end

Profilo di collaborazione = EGOV_IT_ServizioSincrono

```
<richiesta_RichiestaRispostaSincrona_end>
<TokenSessione> TokenSessioneTestQualificazione </TokenSessione>
<isInError>1</isInError>
</richiesta_RichiestaRispostaSincrona_end>
```

```
<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
<soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<eGov_IT:InstestazioneMessaggio>
<eGov_IT:Mittente>
<eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
</eGov_IT:Mittente>
<eGov_IT:Destinatario>
<eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
</eGov_IT:Destinatario>
<eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioAsincronoSimmetrico</eGov_IT:ProfiloCollaborazione>
<eGov_IT:Collaborazione>SICA_SICASPCoopIT_0000002_2007-11-07_16:29</eGov_IT:Collaborazione>
<eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
<eGov_IT:Azione>testAsincronoSimmetrico</eGov_IT:Azione>
<eGov_IT:Messaggio>
<eGov_IT:Identificatore>SICA_SICASPCoopIT_0000002_2007-11-07_16:29</eGov_IT:Identificatore>
<eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:29:12</eGov_IT:OraRegistrazione>
</eGov_IT:Messaggio>
</eGov_IT:InstestazioneMessaggio>
</eGov_IT:Instestazione>
</soapenv:Header>
<soapenv:Body>
<p891:richiesta_RichiestaRispostaAsincrona_testAsincronoSimmetrico xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
<p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
</p891:richiesta_RichiestaRispostaAsincrona_testAsincronoSimmetrico>
</soapenv:Body>
</soapenv:Envelope>
```

Fig 32. Header del messaggio SOAP testAsincronoSimmetrico request

```
<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
<soapenv:Header>
<eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<eGov_IT:InstestazioneMessaggio>
<eGov_IT:Mittente>
<eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
</eGov_IT:Mittente>
<eGov_IT:Destinatario>
<eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">SICA</eGov_IT:IdentificativoParte>
</eGov_IT:Destinatario>
<eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioAsincronoSimmetrico</eGov_IT:ProfiloCollaborazione>
<eGov_IT:Collaborazione>SICA_SICASPCoopIT_0000002_2007-11-07_16:29</eGov_IT:Collaborazione>
<eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
<eGov_IT:Azione>testAsincronoSimmetrico</eGov_IT:Azione>
<eGov_IT:Messaggio>
<eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_0000005_2007-11-07_16:29</eGov_IT:Identificatore>
<eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:29:50</eGov_IT:OraRegistrazione>
<eGov_IT:RiferimentoMessaggio>SICA_SICASPCoopIT_0000002_2007-11-07_16:29</eGov_IT:RiferimentoMessaggio>
</eGov_IT:Messaggio>
</eGov_IT:InstestazioneMessaggio>
</eGov_IT:Instestazione>
</soapenv:Header>
<soapenv:Body xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<p891:risposta_RichiestaRispostaAsincrona_testAsincronoSimmetrico xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
<p891:PresainCarico>OK</p891:PresainCarico>
<p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
</p891:risposta_RichiestaRispostaAsincrona_testAsincronoSimmetrico>
</soapenv:Body>
</soapenv:Envelope>
```

Fig 33. Header del messaggio SOAP testAsincronoSimmetrico response

```
<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
<soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<eGov_IT:InstestazioneMessaggio>
<eGov_IT:Mittente>
<eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
</eGov_IT:Mittente>
<eGov_IT:Destinatario>
<eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
</eGov_IT:Destinatario>
<eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioAsincronoSimmetrico</eGov_IT:ProfiloCollaborazione>
<eGov_IT:Collaborazione>SICA_SICASPCoopIT_0000002_2007-11-07_16:29</eGov_IT:Collaborazione>
<eGov_IT:Servizio tipo="SPC">QualificazionePDDCorrelato</eGov_IT:Servizio>
<eGov_IT:Azione>riceviRispostaTestAsincronoSimmetrico</eGov_IT:Azione>
<eGov_IT:Messaggio>
<eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_0000001_2007-11-07_16:30</eGov_IT:Identificatore>
<eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:30:05</eGov_IT:OraRegistrazione>
</eGov_IT:Messaggio>
</eGov_IT:InstestazioneMessaggio>
</eGov_IT:Instestazione>
</soapenv:Header>
<soapenv:Body>
<p891:segnalazione_NotificazioneRisposta_riceviRispostaTestAsincronoSimmetrico xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
<p891:Esito>RISPOSTA_OK</p891:Esito>
<p891:TokenSessione>1ab955960a3281e965c0393ad0071f1e</p891:TokenSessione>
</p891:segnalazione_NotificazioneRisposta_riceviRispostaTestAsincronoSimmetrico>
</soapenv:Body>
</soapenv:Envelope>
```

Fig 34. Header del messaggio SOAP riceviRispostaAsincronoSimmetrico request

```
<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
<soapenv:Header>
<eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<eGov_IT:InstestazioneMessaggio>
<eGov_IT:Mittente>
<eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">SICA</eGov_IT:IdentificativoParte>
</eGov_IT:Mittente>
<eGov_IT:Destinatario>
<eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
</eGov_IT:Destinatario>
<eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioAsincronoSimmetrico</eGov_IT:ProfiloCollaborazione>
<eGov_IT:Collaborazione>SICA_SICASPCoopIT_0000002_2007-11-07_16:29</eGov_IT:Collaborazione>
<eGov_IT:Servizio tipo="SPC">QualificazionePDDCorrelato</eGov_IT:Servizio>
<eGov_IT:Azione>riceviRispostaTestAsincronoSimmetrico</eGov_IT:Azione>
<eGov_IT:Messaggio>
<eGov_IT:Identificatore>SICA_SICASPCoopIT_0000003_2007-11-07_16:29</eGov_IT:Identificatore>
<eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:29:41</eGov_IT:OraRegistrazione>
<eGov_IT:RiferimentoMessaggio>PAGenerica_PAGenericaSPCoopIT_0000001_2007-11-07_16:30</eGov_IT:RiferimentoMessaggio>
</eGov_IT:Messaggio>
</eGov_IT:InstestazioneMessaggio>
</eGov_IT:Instestazione>
</soapenv:Header>
<soapenv:Body xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<p891:risposta_NotificazioneRisposta_riceviRispostaTestAsincronoSimmetrico xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
<p891:PresainCarico>OK</p891:PresainCarico>
<p891:TokenSessione>1ab955960a3281e965c0393ad0071f1e</p891:TokenSessione>
</p891:risposta_NotificazioneRisposta_riceviRispostaTestAsincronoSimmetrico>
</soapenv:Body>
</soapenv:Envelope>
```

Fig 35. Header del messaggio SOAP riceviRispostaAsincronoSimmetrico response

2.8.Step 7: SICA verso PAGenerica – end.

Dopo la ricezione da parte della Porta di dominio in fase di qualifica della risposta alla richiesta positiva del servizio simmetrico dello step precedente, il sistema di qualificazione invia una richiesta di fine sequenza positiva alla Porta di Domino in fase di qualificazione.

Servizio = QualificazionePDD

Azione = end

Profilo di collaborazione = EGOV_IT_ServizioSincrono

```
<richiesta_RichiestaRispostaSincrona_end>
<TokenSessione> TokenSessioneTestQualificazione </TokenSessione>
<isInError>0</isInError>
</richiesta_RichiestaRispostaSincrona_end>
```

SICA

PAGenerica

Fig 36. Comando end

Il sistema si attende in response una risposta con esito positivo come riportato di seguito:

```
< RichiestaRispostaSincrona_end >
< Esito>RISPOSTA_OK</Esito>
< TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
</ RichiestaRispostaSincrona_end >
```


```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>end</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>SICA_SICASPCoopIT_0000004_2007-11-07_16:29</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:29:43</eGov_IT:OraRegistrazione>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body>
 <p891:richiesta_RichiestaRispostaSincrona_end xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
 <p891:isInError>0</p891:isInError>
 </p891:richiesta_RichiestaRispostaSincrona_end>
  </soapenv:Body>
</soapenv:Envelope>

```

Fig 37. Header del messaggio SOAP end request

```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header>
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>end</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_0000002_2007-11-07_16:30</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:30:21</eGov_IT:OraRegistrazione>
 <eGov_IT:RiferimentoMessaggio>SICA_SICASPCoopIT_0000004_2007-11-07_16:29</eGov_IT:RiferimentoMessaggio>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <p891:risposta_RichiestaRispostaSincrona_end xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:Esito>RISPOSTA_OK</p891:Esito>
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
 </p891:risposta_RichiestaRispostaSincrona_end>
  </soapenv:Body>
</soapenv:Envelope>

```

Fig 38. Header del messaggio SOAP end response

2.9.Step 8: PAGenerica verso SICA – start.

La Porta di Dominio di riferimento del SICA, termina l'invio delle richieste di servizio previste per la prova dei casi di test selezionati per la qualificazione. A fronte della ricezione del comando di end la Porta di Dominio in fase di qualificazione deve inoltrare automaticamente la stessa sequenza di richieste di servizio verso la Porta di Dominio SICA, per consentire al sistema di qualificazione di verificare il giusto comportamento della Porta di Dominio anche in fase di invio di richieste di servizio.

Prima di iniziare ad inviare la sequenza delle richieste di servizio con i diversi profili di collaborazione la Porta di dominio in fase di qualifica deve inviare un comando di inizio sequenza con lo stesso token univoco utilizzato nella prima parte del test.

Servizio = QualificazionePDD

Azione = start

Profilo di collaborazione = EGOV_IT_ServizioSincrono

SICA

PAGenerica

Fig 39. Comando start

La Porta di Dominio in fase di qualificazione attende in response una risposta con esito positivo come riportato di seguito:

```
< RichiestaRispostaSincrona_start >
< Esito>RISPOSTA_OK</Esito>
< TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
</ RichiestaRispostaSincrona_start >
```

In caso contrario in cui viene restituito un fault o in alternativa una risposta con esito negativo (RISPOSTA_KO) la porta di dominio in fase di qualificazione deve terminare il processo di qualificazione, inviando la seguente richiesta di servizio.

Servizio = QualificazionePDD

Azione = end

Profilo di collaborazione = EGOV_IT_ServizioSincrono

```
<richiesta_RichiestaRispostaSincrona_end>
<TokenSessione> 'TokenSessioneTestQualificazione' </TokenSessione>
<isInError>1</isInError>
</richiesta_RichiestaRispostaSincrona_end>.
```

```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>start</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_0000003_2007-11-07_16:30</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:30:22</eGov_IT:OraRegistrazione>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body>
 <p891:richiesta_RichiestaRispostaSincrona_start xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
 </p891:richiesta_RichiestaRispostaSincrona_start>
  </soapenv:Body>
</soapenv:Envelope>

```

Fig 40. Header del messaggio SOAP start request

```

soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header>
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>start</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>SICA_SICASPCoopIT_0000005_2007-11-07_16:29</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:29:48</eGov_IT:OraRegistrazione>
 <eGov_IT:RiferimentoMessaggio>PAGenerica_PAGenericaSPCoopIT_0000003_2007-11-07_16:30</eGov_IT:RiferimentoMessaggio>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <p891:risposta_RichiestaRispostaSincrona_start xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:Esito>RISPOSTA_OK</p891:Esito>
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
 </p891:risposta_RichiestaRispostaSincrona_start>
  </soapenv:Body>
</soapenv:Envelope>

```

Fig 41. Header del messaggio SOAP start response

2.10. Step 9: PAGenerica verso SICA – testOneWay.

Di seguito alla corretta esecuzione della richiesta di servizio di avvio della sequenza, la porta di dominio in fase di qualificazione deve inviare una richiesta di servizio con profilo di collaborazione oneway.

Servizio = QualificazionePDD

Azione = testOneWay

Profilo di collaborazione = EGOV_IT_MessaggioSingoloOneWay

SICA

PAGenerica

Fig 42. Caso di test: testOneWay

Il Porta di Dominio in fase di qualificazione si attende in response un HTTP200.

In caso contrario in cui viene restituito un fault o in alternativa una risposta con presa in carico negativa (KO) il sistema termina il processo di qualificazione, inviando una richiesta di servizio:

Servizio = QualificazionePDD

Azione = end

Profilo di collaborazione = EGOV_IT_ServizioSincrono

```

<richiesta_RichiestaRispostaSincrona_end>
<TokenSessione> TokenSessioneTestQualificazione </TokenSessione>
<isInError>1</isInError>
</richiesta_RichiestaRispostaSincrona_end>.
  
```

```
<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/" xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<eGov_IT:InstestazioneMessaggio>
<eGov_IT:Mittente>
<eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
</eGov_IT:Mittente>
<eGov_IT:Destinatario>
<eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
</eGov_IT:Destinatario>
<eGov_IT:ProfiloCollaborazione>EGOV_IT_MessaggioSingoloOneWay</eGov_IT:ProfiloCollaborazione>
<eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
<eGov_IT:Azione>testOneWay</eGov_IT:Azione>
<eGov_IT:Messaggio>
<eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_0000004_2007-11-07_16:30</eGov_IT:Identificatore>
<eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:30:26</eGov_IT:OraRegistrazione>
</eGov_IT:Messaggio>
</eGov_IT:InstestazioneMessaggio>
</eGov_IT:Instestazione>
</soapenv:Header>

<soapenv:Body>
<p891:richiesta_RichiestaSenzaRisposta_testOneWay xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
<p891:TokenSessione>1ab955960a3281e965c0393ad0071f1e</p891:TokenSessione>
</p891:richiesta_RichiestaSenzaRisposta_testOneWay>
</soapenv:Body>

</soapenv:Envelope>
```

Fig 43. Header del messaggio SOAP testOneWay request

2.11. Step 10: PAGenerica verso SICA – testSincrono.

Di seguito alla corretta esecuzione della richiesta di servizio oneway, la Porta di Dominio in fase di qualificazione deve inviare una richiesta di servizio con profilo di collaborazione sincrona.

Servizio = QualificazionePDD

Azione = testSincrono

Profilo di collaborazione = EGOV_IT_ServizioSincrono

SICA

PAGenerica

Fig 44. Caso di Test: test Sincrono.

Il sistema si attende in response una risposta con esito positivo come riportato di seguito:

```
<risposta_RichiestaRispostaSincrona_testSincrono>
< Esito>RISPOSTA_OK</Esito>
< TokenSessione>TokenSessioneTestQualificazione</ TokenSessione>
</ risposta_RichiestaRispostaSincrona_testSincrono>
```

In caso contrario in cui viene restituito un fault o in alternativa una risposta con esito negativo (RISPOSTA_KO) il sistema dell'amministrazione remota il processo di qualificazione, inviando una richiesta di servizio:

Servizio = QualificazionePDD

Azione = end

Profilo di collaborazione = EGOV_IT_ServizioSincrono

```
<richiesta_RichiestaRispostaSincrona_end>
<TokenSessione> TokenSessioneTestQualificazione </TokenSessione>
<isInError>1</isInError>
</richiesta_RichiestaRispostaSincrona_end>
```

```
<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<eGov_IT:InstestazioneMessaggio>
<eGov_IT:Mittente>
<eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
</eGov_IT:Mittente>
<eGov_IT:Destinatario>
<eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
</eGov_IT:Destinatario>
<eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
<eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
<eGov_IT:Azione>testSincrono</eGov_IT:Azione>
<eGov_IT:Messaggio>
<eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_0000005_2007-11-07_16:30</eGov_IT:Identificatore>
<eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:30:39</eGov_IT:OraRegistrazione>
</eGov_IT:Messaggio>
</eGov_IT:InstestazioneMessaggio>
</eGov_IT:Instestazione>
</soapenv:Header>

<soapenv:Body>
<p891:richiesta_RichiestaRispostaSincrona_testSincrono xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
<p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
</p891:richiesta_RichiestaRispostaSincrona_testSincrono>
</soapenv:Body>

</soapenv:Envelope>
```

Fig 45. Header del messaggio SOAP testSincrono request

```
<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<soapenv:Header>
<eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<eGov_IT:InstestazioneMessaggio>
<eGov_IT:Mittente>
<eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">SICA</eGov_IT:IdentificativoParte>
</eGov_IT:Mittente>
<eGov_IT:Destinatario>
<eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
</eGov_IT:Destinatario>
<eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
<eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
<eGov_IT:Azione>testSincrono</eGov_IT:Azione>
<eGov_IT:Messaggio>
<eGov_IT:Identificatore>SICA_SICASPCoopIT_0000001_2007-11-07_16:30</eGov_IT:Identificatore>
<eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:30:03</eGov_IT:OraRegistrazione>
<eGov_IT:RiferimentoMessaggio>PAGenerica_PAGenericaSPCoopIT_0000005_2007-11-07_16:30</eGov_IT:RiferimentoMessaggio>
</eGov_IT:Messaggio>
</eGov_IT:InstestazioneMessaggio>
</eGov_IT:Instestazione>
</soapenv:Header>

<soapenv:Body xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<p891:risposta_RichiestaRispostaSincrona_testSincrono xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
<p891:Esito>RISPOSTA_OK</p891:Esito>
<p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
</p891:risposta_RichiestaRispostaSincrona_testSincrono>
</soapenv:Body>

</soapenv:Envelope>
```

Fig 46. Header del messaggio SOAP testSincrono response

2.12. Step 11: PAGenerica verso SICA – testAsincronoAsimmetrico.

Di seguito alla corretta esecuzione della richiesta di servizio sincrono, la Porta di Dominio in fase di qualificazione invia una richiesta di servizio con profilo di collaborazione asincrona asimmetrica.

Servizio = QualificazionePDD

Azione = testAsincronoAsimmetrico

Profilo di collaborazione = EGOV_IT_SirvizioAsincronoAsimmetrico

SICA

PAGenerica

Fig 47. Caso di Test: testAsincronoAsimmetrico

Il sistema si attende in response una risposta di presa in carico come riportato di seguito:

```
<risposta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico>
<PresaInCarico>OK</PresaInCarico>
<TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
</risposta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico>
```

In caso contrario in cui viene restituito un fault o in alternativa una risposta con presa in carico negativa (KO) il sistema dell'amministrazione remota deve terminare il processo di qualificazione, inviando una richiesta di servizio:

Servizio = QualificazionePDD

Azione = end

Profilo di collaborazione = EGOV_IT_ServizioSincrono

```
<richiesta_RichiestaRispostaSincrona_end>
<TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
<isInError>1</isInError>
</richiesta_RichiestaRispostaSincrona_end>
```


In caso positivo la Porta di Dominio in fase di qualificazione deve inviare la richiesta di servizio correlata per verificare se il sistema ha preparato la risposta alla richiesta precedentemente inviata.

Servizio = QualificazionePDD

Azione = checkTestAsincronoAsimmetrico

Profilo di collaborazione = EGOV_IT_SirvizioAsincronoAsimmetrico

SICA

PAGenerica

Fig 48. Caso di Test: testAsincronoAsimmetrico

Il servizio di qualificazione in modo random ha la possibilità di inviare:

La risposta applicativa con esito positivo

```
<risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico>
< Esito>RISPOSTA_OK</Esito>
< TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
</risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico>
```

La risposta applicativa alla richiesta di servizio correlata non è ancora pronta

```
<risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico>
< Esito>RISPOSTA_NON_PRONTA</Esito>
< TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
</risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico>
```

Nel caso in cui viene restituito una risposta con esito “RISPOSTA_NON_PRONTA” la Porta di Dominio in fase di qualificazione invia nuovamente in polling la richiesta di risposta alla richiesta di servizio correlata per un massimo di 10 volte. Entro 10 polling il sistema di qualificazione del SICA invia la risposta positiva (RISPOSTA_OK).

Il sistema di qualificazione SICA non risponde mai in modo negativo (RISPOSTA_KO).

Nel caso in cui viene restituito un fault il sistema dell'Amministrazione remota deve terminare il processo di qualificazione, inviando una richiesta di servizio di fine processo:

Servizio = QualificazionePDD

Azione = end

Profilo di collaborazione = EGOV_IT_ServizioSincrono

```
<richiesta_RichiestaRispostaSincrona_end>
<TokenSessione> TokenSessioneTestQualificazione </TokenSessione>
<isInError>1</isInError>
</richiesta_RichiestaRispostaSincrona_end>
```

```
<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioAsincronoAsimmetrico</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Collaborazione>PAGenerica_PAGenericaSPCoopIT_0000006_2007-11-07_16:30</eGov_IT:Collaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>testAsincronoAsimmetrico</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_0000006_2007-11-07_16:30</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:30:42</eGov_IT:OraRegistrazione>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body>
 <p891:richiesta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
 </p891:richiesta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico>
  </soapenv:Body>

</soapenv:Envelope>
```

Fig 49. Header del messaggio SOAP testAsincronoAsimmetrico request

```
<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header>
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioAsincronoAsimmetrico</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Collaborazione>PAGenerica_PAGenericaSPCoopIT_0000006_2007-11-07_16:30</eGov_IT:Collaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>testAsincronoAsimmetrico</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>SICA_SICASPCoopIT_0000002_2007-11-07_16:30</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:30:06</eGov_IT:OraRegistrazione>
 <eGov_IT:RiferimentoMessaggio>PAGenerica_PAGenericaSPCoopIT_0000006_2007-11-07_16:30</eGov_IT:RiferimentoMessaggio>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <p891:risposta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:PresainCarico>OK</p891:PresainCarico>
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
 </p891:risposta_RichiestaRispostaAsincrona_testAsincronoAsimmetrico>
  </soapenv:Body>

</soapenv:Envelope>
```

Fig 50. Header del messaggio SOAP testAsincronoAsimmetrico response

```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioAsincronoAsimmetrico</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Collaborazione>PAGenerica_PAGenericaSPCoopIT_0000006_2007-11-07_16:30</eGov_IT:Collaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>checkTestAsincronoAsimmetrico</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_0000007_2007-11-07_16:30</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:30:52</eGov_IT:OraRegistrazione>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body>
 <p891:richiesta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071f1e</p891:TokenSessione>
 </p891:richiesta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico>
  </soapenv:Body>
</soapenv:Envelope>

```

Fig 51. Header del messaggio SOAP checkTestAsincronoAsimmetrico request

```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header>
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioAsincronoAsimmetrico</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Collaborazione>PAGenerica_PAGenericaSPCoopIT_0000006_2007-11-07_16:30</eGov_IT:Collaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>checkTestAsincronoAsimmetrico</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>SICA_SICASPCoopIT_0000003_2007-11-07_16:30</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:30:16</eGov_IT:OraRegistrazione>
 <eGov_IT:RiferimentoMessaggio>PAGenerica_PAGenericaSPCoopIT_0000007_2007-11-07_16:30</eGov_IT:RiferimentoMessaggio>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <p891:risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:Esito>RISPOSTA_OK</p891:Esito>
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071f1e</p891:TokenSessione>
 </p891:risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico>
  </soapenv:Body>
</soapenv:Envelope>

```

Fig 52. Header del messaggio SOAP checkTestAsincronoAsimmetrico response

2.13. Step 12: PAGenerica verso SICA - testAsincronoSimmetrico.

Di seguito alla corretta esecuzione della richiesta di servizio asincrono asimmetrico, la Porta di Dominio in fase di qualificazione invia una richiesta di servizio con profilo di collaborazione asincrona simmetrica.

Servizio = QualificazionePDD

Azione = testAsincronoSimmetrico

Profilo di collaborazione = EGOV_IT_SirvizioAsincronoSimmetrico

SICA

PAGenerica

Fig 53. Caso di Test: testAsincronoSimmetrico

Il sistema si attende in response una risposta di presa in carico come riportato di seguito:

```
<risposta_RichiestaRispostaAsincrona_testAsincronoSimmetrico>
<PresaInCarico>OK</PresaInCarico>
<TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
</risposta_RichiestaRispostaAsincrona_testAsincronoSimmetrico>
```

In caso contrario in cui viene restituito un fault o in alternativa una risposta con presa in carico negativa (KO) il sistema dell'Amministrazione remota deve terminare il processo di qualificazione, inviando una richiesta di servizio:

Servizio = QualificazionePDD

Azione = end

Profilo di collaborazione = EGOV_IT_ServizioSincrono

```
<richiesta_RichiestaRispostaSincrona_end>
<TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
<isInError>1</isInError>
</richiesta_RichiestaRispostaSincrona_end>
```

La Porta di Dominio di riferimento del SICA risponde alla richiesta di servizio inviando una richiesta di servizio di risposta al servizio correlato identificato nel file collProfiles presente negli Accordi di Servizio.

Servizio = QualificazionePDDCorrelato
 Azione = riceviRispostaTestAsincronoSimmetrico
 Profilo di collaborazione = EGOV_IT_SirvizioAsincronoSimmetrico

SICA

PAGenerica

Fig 54. Caso di Test: riceviRispostaTestAsincronoSimmetrico

Il servizio di qualificazione invia una RISPOSTA_OK:

```
<risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico>
< Esito>RISPOSTA_OK</Esito>
< TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
</risposta_RichiestaRispostaAsincrona_checkTestAsincronoAsimmetrico>
```

Nel caso in cui viene restituito un fault il sistema dell'Amministrazione remota termina il processo di qualificazione, inviando un richiesta di servizio di fine processo:

Servizio = QualificazionePDD
 Azione = end
 Profilo di collaborazione = EGOV_IT_ServizioSincrono

```
<richiesta_RichiestaRispostaSincrona_end>
<TokenSessione> TokenSessioneTestQualificazione </TokenSessione>
<isInError>1</isInError>
</richiesta_RichiestaRispostaSincrona_end>
```

```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioAsincronoSimmetrico</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Collaborazione>PAGenerica_PAGenericaSPCoopIT_0000008_2007-11-07_16:30</eGov_IT:Collaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>testAsincronoSimmetrico</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_0000008_2007-11-07_16:30</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:30:54</eGov_IT:OraRegistrazione>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>
  <soapenv:Body>
 <p891:richiesta_RichiestaRispostaAsincrona_testAsincronoSimmetrico xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
 </p891:richiesta_RichiestaRispostaAsincrona_testAsincronoSimmetrico>
 </soapenv:Body>
</soapenv:Envelope>

```

Fig 55. Header del messaggio SOAP testAsincronoSimmetrico request

```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <soapenv:Header>
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioAsincronoSimmetrico</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Collaborazione>PAGenerica_PAGenericaSPCoopIT_0000008_2007-11-07_16:30</eGov_IT:Collaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>testAsincronoSimmetrico</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>SICA_SICASPCoopIT_0000004_2007-11-07_16:30</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:30:18</eGov_IT:OraRegistrazione>
 <eGov_IT:RiferimentoMessaggio>PAGenerica_PAGenericaSPCoopIT_0000008_2007-11-07_16:30</eGov_IT:RiferimentoMessaggio>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>
  <soapenv:Body xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <p891:risposta_RichiestaRispostaAsincrona_testAsincronoSimmetrico xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:PresainCarico>OK</p891:PresainCarico>
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
 </p891:risposta_RichiestaRispostaAsincrona_testAsincronoSimmetrico>
 </soapenv:Body>
</soapenv:Envelope>

```

Fig 56. Header del messaggio SOAP testAsincronoSimmetrico response

```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte tipo="SPC"> SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioAsincronoSimmetrico</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Collaborazione>PAGenerica_PAGenericaSPCoopIT_0000008_2007-11-07_16:30</eGov_IT:Collaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDDCorrelato</eGov_IT:Servizio>
 <eGov_IT:Azione>riceviRispostaTestAsincronoSimmetrico</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>SICA_SICASPCoopIT_0000005_2007-11-07_16:30</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:30:20</eGov_IT:OraRegistrazione>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body>
 <p891:segnalazione_NotificazioneRisposta_riceviRispostaTestAsincronoSimmetrico xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:Esito>RISPOSTA_OK</p891:Esito>
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071f1e</p891:TokenSessione>
 </p891:segnalazione_NotificazioneRisposta_riceviRispostaTestAsincronoSimmetrico>
  </soapenv:Body>
</soapenv:Envelope>

```

Fig 57. Header del messaggio SOAP riceviRispostaAsincronoSimmetrico request

```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header>
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioAsincronoSimmetrico</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Collaborazione>PAGenerica_PAGenericaSPCoopIT_0000008_2007-11-07_16:30</eGov_IT:Collaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDDCorrelato</eGov_IT:Servizio>
 <eGov_IT:Azione>riceviRispostaTestAsincronoSimmetrico</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_0000001_2007-11-07_16:31</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:31:01</eGov_IT:OraRegistrazione>
 <eGov_IT:RiferimentoMessaggio>SICA_SICASPCoopIT_0000005_2007-11-07_16:30</eGov_IT:RiferimentoMessaggio>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <p891:risposta_NotificazioneRisposta_riceviRispostaTestAsincronoSimmetrico xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:PresainCarico>OK</p891:PresainCarico>
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071f1e</p891:TokenSessione>
 </p891:risposta_NotificazioneRisposta_riceviRispostaTestAsincronoSimmetrico>
  </soapenv:Body>
</soapenv:Envelope>

```

Fig 58. Header del messaggio SOAP riceviRispostaAsincronoSimmetrico response

2.14. Step 13: PAGenerica verso SICA – end.

Di seguito alla corretta esecuzione della richiesta di servizio asincrono simmetrico da parte dell'Amministrazione remota in fase di qualifica, il sistema dell'Amministrazione remota deve inviare una richiesta di fine sequenza positiva alla Porta di Domino di riferimento SICA.

Servizio = QualificazionePDD

Azione = end

Profilo di collaborazione = EGOV_IT_ServizioSincrono

```
<richiesta_RichiestaRispostaSincrona_end>
<TokenSessione> TokenSessioneTestQualificazione </TokenSessione>
<isInError>0</isInError>
</richiesta_RichiestaRispostaSincrona_end>.
```

SICA

PAGenerica

Fig 59. Caso di Test: end

Il sistema si attende in risposta una risposta con esito positivo come riportato di seguito:

```
< RichiestaRispostaSincrona_end >
< Esito>RISPOSTA_OK</Esito>
< TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
</ RichiestaRispostaSincrona_end >
```

In caso contrario in cui viene restituito un fault o in alternativa una risposta con esito negativo (RISPOSTA_KO) il sistema di qualificazione del SICA termina il processo di qualificazione, inviando una richiesta di servizio:

Servizio = QualificazionePDD

Azione = end

Profilo di collaborazione = EGOV_IT_ServizioSincrono

```
<richiesta_RichiestaRispostaSincrona_end>
<TokenSessione> TokenSessioneTestQualificazione </TokenSessione>
<isInError>1</isInError>
</richiesta_RichiestaRispostaSincrona_end>.
```

```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>end</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_0000002_2007-11-07_16:31</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:31:11</eGov_IT:OraRegistrazione>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>
  <soapenv:Body>
 <p891:richiesta_RichiestaRispostaSincrona_end xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
 <p891:isInError>0</p891:isInError>
 </p891:richiesta_RichiestaRispostaSincrona_end>
  </soapenv:Body>
</soapenv:Envelope>

```

Fig 60. Header del messaggio SOAP end request

```

<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>end</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>SICA_SICASPCoopIT_0000006_2007-11-07_16:30</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:30:22</eGov_IT:OraRegistrazione>
 <eGov_IT:RiferimentoMessaggio> PAGenerica_PAGenericaSPCoopIT_0000002_2007-11-07_16:31</eGov_IT:RiferimentoMessaggio>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>
  <soapenv:Body>
 <p891:richiesta_RichiestaRispostaSincrona_end xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
 <p891:isInError>0</p891:isInError>
 </p891:richiesta_RichiestaRispostaSincrona_end>
  </soapenv:Body>
</soapenv:Envelope>

```

Fig 61. Header del messaggio SOAP end response

2.15. Step 14: SICA verso PAGenerica – getTraccia.

Di seguito alla corretta ricezione del comando di fine sequenza il servizio di qualificazione del SICA invia un comando per recuperare le tracce (getTracce) generate dalla Porta di Dominio in fase di Qualificazione. Le tracce generate devono essere inoltrate come file XML nel rispetto dello schema “Formato XML Tracciamento” dell’appendice A1 delle specifiche della Porta di Dominio [SPCoop-PortaDominio].

Servizio = QualificazionePDD

Azione = getTraccia

Profilo di collaborazione = EGOV_IT_SirvizioAsincronoSimmetrico

SICA

PAGenerica

Fig 62. Caso di Test: getTraccia.

Il sistema si attende in response una risposta con esito positivo come riportato di seguito:

```
< RichiestaRispostaSincrona_getTraccia >
< Esito>RISPOSTA_OK</Esito>
< TokenSessione>TokenSessioneTestQualificazione</TokenSessione>
<TracciaQualificazione>... qui il file XML traccia formato A1 prodotta ... </ TracciaQualificazione>
....
< TracciaQualificazione>... qui il file XML traccia formato A1 prodotta ... </TracciaQualificazione>
</ RichiestaRispostaSincrona_getTraccia >
```

In caso contrario in cui viene restituito un fault o in alternativa una risposta con presa in carico negativa (KO) il sistema di qualificazione del SICA termina il processo di qualificazione, segnalando l’eccezione riscontrata nel sistema di traccia interno.

```
<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>getTraccia</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>SICA_SICASPCoopIT_0000007_2007-11-07_16:30</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:30:36</eGov_IT:OraRegistrazione>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body>
 <p891:richiesta_RichiestaRispostaSincrona_getTraccia xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
 </p891:richiesta_RichiestaRispostaSincrona_getTraccia>
  </soapenv:Body>
</soapenv:Envelope>
```

Fig 63. Header del messaggio SOAP getTraccia request

```
<soapenv:Envelope xmlns:SOAP_ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soapenv:Header>
 <eGov_IT:Instestazione soapenv:actor="http://www.cnipa.it/eGov_it/portadominio" soapenv:mustUnderstand="1"
xmlns:eGov_IT="http://www.cnipa.it/schemas/2003/eGovIT/Busta1_0/"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <eGov_IT:InstestazioneMessaggio>
 <eGov_IT:Mittente>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">PAGenerica</eGov_IT:IdentificativoParte>
 </eGov_IT:Mittente>
 <eGov_IT:Destinatario>
 <eGov_IT:IdentificativoParte indirizzoTelematico="" tipo="SPC">SICA</eGov_IT:IdentificativoParte>
 </eGov_IT:Destinatario>
 <eGov_IT:ProfiloCollaborazione>EGOV_IT_ServizioSincrono</eGov_IT:ProfiloCollaborazione>
 <eGov_IT:Servizio tipo="SPC">QualificazionePDD</eGov_IT:Servizio>
 <eGov_IT:Azione>getTraccia</eGov_IT:Azione>
 <eGov_IT:Messaggio>
 <eGov_IT:Identificatore>PAGenerica_PAGenericaSPCoopIT_0000003_2007-11-07_16:31</eGov_IT:Identificatore>
 <eGov_IT:OraRegistrazione tempo="EGOV_IT_SPC">2007-11-07T16:31:19</eGov_IT:OraRegistrazione>
 <eGov_IT:RiferimentoMessaggio>SICA_SICASPCoopIT_0000007_2007-11-07_16:30</eGov_IT:RiferimentoMessaggio>
 </eGov_IT:Messaggio>
 </eGov_IT:InstestazioneMessaggio>
 </eGov_IT:Instestazione>
  </soapenv:Header>

  <soapenv:Body xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <p891:risposta_RichiestaRispostaSincrona_getTraccia xmlns:p891="http://servizi.cnipa.it/QualificazionePDDWS/types">
 <p891:Esito>RISPOSTA_OK</p891:Esito>
 <p891:TokenSessione>1ab955960a3281e965c0393ad0071fle</p891:TokenSessione>
 <p891:TracciaQualificazione>... qui il file XML traccia formato A1 prodotta ... </p891:TracciaQualificazione>
 ....
 <p891:TracciaQualificazione>... qui il file XML traccia formato A1 prodotta ... </p891:TracciaQualificazione>
 </p891:risposta_RichiestaRispostaSincrona_getTraccia>
  </soapenv:Body>
</soapenv:Envelope>
```

Fig 64. Header del messaggio SOAP getTraccia response