
	
	

	Affaldsdatasystem
Vejledning supplement for .NET system-til-system integration
	

	
	November 2021

[bookmark: SD_FrontPage02]

[image:][image:][bookmark: SD_FrontPagePicture01]

Versioner

	Version
	Dato
	Initialer
	Ændringer

	1.0.0
	27/09-2010
	LNJa
	Første version

	1.1.0
	27/09-2010
	LNJa
	Tilføjet afsnit der viser brug af service channel

	1.2.0
	20/10-2010
	LNJa
	Mindre rettelser

	2.0.0
	04/02-2011
	LNJa
	Revideret version. Indeholdende mindre rettelser og kontaktinformation

	2.1.0
	17/11-2015
	Arguz
	Affaldsdatasystemets adresse er opdateret
Henvisninger til TEST er delvis slettet

	2.1.1
	02/12-2015
	JEJE
	Henvisninger til test er slettet, men ikke i figurer

	2.2.0
	05/04-2016
	KnuC
	Afsnit 3 omskrevet, brug af VS2015 i stedet for VS2008.
Import af service fra WSDL-fil i stedet for URL der ikke virker i VS (ikke muligt at anvende certifikat)

	2.3.0
	02/12-2019
	JEJE
	Ændring af adresse

	2.4.0
	14/02-2020
	KnuC
	Ændring af adresse, VS2017 verificeret. Rettet url-referencer til UDD. Tilføjet kommentarer vedrørende TLS 1.2 i afsnit 3

	3.0.0
	29/11-2021
	MVN
	Mindre omskrivning foretaget. Hovedsageligt format og struktur

Indhold
1.	Introduktion	6
2.	Forudsætninger	7
2.1	Miljøer	7
2.2	Adgang	7
3.	Eksempler	9
3.1	Opsætning og brug af service reference	9
3.2	Opsætning i App.Config	14
3.3	Opsætning og brug af service channel	15
4.	Referencer	17

6 Miljøstyrelsen / Affaldsdatasystem / Vejledning supplement i system-til-system integration for .Net brugere
Miljøstyrelsen / Affaldsdatasystem / Vejledning supplement i system-til-system integration for .Net brugere 7
	[bookmark: _Toc87440253]Introduktion

Dette dokument er en vejledning til at komme i gang med at bruge webservicen der muliggør system-til-system indberetning for Affaldsdatasystem (ADS). Vejledningen er skrevet for brugere af Visual Studio/.NET, og beskriver skridt for skridt, hvorledes man kan opnå adgang til, og anvende servicen. Der gives to eksempler, der viser forskellige tilgange til at gøre dette.

Webservicen og betingelser for brug, er beskrevet i detaljer i [1]. Dette dokument skal kun ses som et supplement til den fulde vejledning. Altså en ekstra vejledning der gælder specifikt for aftagere af system-til-system webservicen, der implementerer deres løsning ved hjælp af .NET.

[bookmark: _Toc87440254]Forudsætninger
Detaljer om forudsætninger og miljøer til brug af webservicen er beskrevet i [1]. Her opsummeres kort de forudsætninger der skal være opfyldt for at komme i gang med brug af servicen.

[bookmark: _Toc87440255]Miljøer
Affaldsdatasystemet har et Uddannelses (UDD) og et Produktions (PROD) miljø.
PROD er affaldsdatasystemet produktionsmiljøet. Uddannelsesmiljøet skal benyttes til test og kvalitetssikring af serviceaftagers integration med affaldsdatasystemet.
Sti til web service mv. i de 2 miljøer er angivet i følgende tabeller:

	Uddannelsesmiljø
	URL

	Web service
	https://udd.ws.ads.mst.dk/ReportingSubmitService.svc

	Web service description
	https://udd.ws.ads.mst.dk/AdsReporting.wsdl

	Affaldsdatasystemets hjemmeside
	https://udd.ads.mst.dk/

	Placering af skemaer
	https://udd.ws.ads.mst.dk/schemas/

	Certifikat
	OCES funktions certifikat.
Udsteder skal være:
· TRUST2408 OCES CA (I, II, III eller IV)

	Produktionsmiljø
	URL

	Web service
	https://www.ws.ads.mst.dk/ReportingSubmitService.svc

	Web service description
	https://www.ws.ads.mst.dk/AdsReporting.wsdl

	Affaldsdatasystemets hjemmeside
	https://www.ads.mst.dk/

	Placering af skemaer
	https://www.ws.ads.mst.dk/schemas/

	Certifikat
	OCES funktions certifikat.
Udsteder skal være:
· TRUST2408 OCES CA (I, II, III eller IV)

[bookmark: _Toc86742406][bookmark: _Toc87440256]Adgang
For at opnå adgang, skal følgende være opfyldt:
· Virksomheden skal anskaffe et funktionscertifikat (FOCES). Bemærk at det er nødvendigt at rekvirere forskellige certifikater for de to miljøer (jf. Ovenstående).
· Derefter skal virksomheden registreres som systembruger i Affaldsdatasystemet af Affaldssekretariatet (72 54 81 81). Dette gælder for både Uddannelses- og Produktions miljø. Først når indberetning fungerer i Uddannelsesmiljø åbnes for adgang til Prod miljø. Registreringen sker per CVR-nummer, som skal matche det CVR-nummer, der er angivet i aftagerens certifikats subject felt:
[image: Et billede, der indeholder tekst

Automatisk genereret beskrivelse]
Figur 1: Certifikat subject

Bemærk at hele webservice sitet kræver autentificering med et validt certifikat. Det gælder også tilgang til webservice beskrivelse og skemaer. Vil man derfor teste om et rekvireret certifikat er gyldigt for webservicen, kan man forsøge at tilgå WSDL filen, f.eks. i en browser og autentificere sig med sit certifikat. Er certifikatet ikke validt, eller ikke den rigtige type, vil ADS svare med http status kode ”403 Forbidden”.

[bookmark: _Toc87440257]Eksempler
Der findes mange måder at opnå adgang til og anvende en webservice. Disse vil også variere afhængigt af hvilken version af VS og .NET frameworket man anvender.

Disse eksempler anvender VS2015, .NET 4.5.2 og C# version 6.0 i et konsol projekt.

Nedenstående afsnit viser eksempler på to forskellige fremgangsmåder:
· At anvende en ”service reference”. En fremgangsmåde der lader VS autogenerere klasser og metoder, som kan anvendes til at kalde webservicen.
· At definere et endpoint, binding og en request SOAP besked, der anvendes ved at oprette en såkaldt channel til webservicen, og kalde den derigennem. Altså en fremgangsmåde der er ”tættere” på transport laget af et servicekald. En fordel ved denne fremgangsmåde, kan være at det tillader at definere indholdet af den sendte request SOAP besked, som ren XML.

[bookmark: _Toc87440258]Opsætning og brug af service reference
Dette eksempel viser skridt for skridt, hvordan man i et nyoprettet Visual Studio projekt kan opnå adgang til system-til-system webservicen, og anvende den til at sende en indberetning, ved at anvende en ”service reference”. Udtræk alle filer fra AdsReporting.zip filen som du kan hente samme sted som denne vejledning. De skal ligge i en struktur som denne: [image: Et billede, der indeholder tekst

Automatisk genereret beskrivelse]
Figur 2: Mappe struktur

1. Installer det anskaffede certifikat et passende sted i dit certificate store, f.eks. ”Current user/LocalMachine”.
2. Verificer at du kan oprette en SSL forbindelse til webservice sitet, ved at åbne siten til WSDL filen https://udd.ws.ads.mst.dk/AdsReporting.wsdl i en browser. Du bør blive prompted for et certifikat og password.
3. Opret et nyt Visual Studio projekt og tilføj en ny service reference, her er valgt et windows console program: [image: Et billede, der indeholder tekst

Automatisk genereret beskrivelse]
Figur 3: Visual Studio add service reference
4. Indtast stien til WSDL’en som du pakkede ud fra zip-filen og tryk ”Go”: [image:]
Figur 4: Visual Studio service reference sti
5. Du får nu en liste med de operations webservicen udstiller: [image: Et billede, der indeholder tekst

Automatisk genereret beskrivelse]
Figur 5: Visual Studio service reference operations
6. Navngiv referencen og tryk OK.
7. Verificer at reference.cs er blevet oprettet, og der er autogenereret klasser, samt at WSDL og skema filer er hentet fra webservicen, ved at klikke på ”Show all files” i solution exploren og udvide referencen: [image: Et billede, der indeholder bord

Automatisk genereret beskrivelse]
Figur 6: Visual studio reference.cs
8. Du er nu klar til at oprette instanser af de autogenererede klasser, der kan anvendes i kald til webservicen. Eksempelvis kan man anvende instanser af ”ReportPortTypeClient” og ”CollectorAndReceiverInputType” til at indsende en ”Indsamler og modtager” indberetning.

9.
[bookmark: _MON_1697360723]I dette eksempel oprettes en instans af klienten, og der angives et certifikat som antages at være installeret i ”Local Computer/Personal”, og kan identificeres på thumbprint. Der indsendes en indberetning for året 2016, og for produktionsnummeret 1003405438.

[bookmark: _Toc87440259]Opsætning i App.Config

[bookmark: _MON_1697361565]I App.config filen skal der lige ændres en smule så authentication benytter det angivne certifikat.

[bookmark: _MON_1697361597]Skal ændres til:
Bemærk at konfigurationen peger på uddannelsesmiljøet og at dette skal ændres for at indberette til produktionsmiljøet.

[bookmark: _Toc87440260]Opsætning og brug af service channel
Nedenstående kode er et eksempel på anvendelse af webservicen, ved at definere et endpoint, binding og en request SOAP besked, som anvendes ved at oprette en såkaldt channel til webservicen, og kalde den derigennem. Altså et eksempel der kalder servicen uden at anvende autogenereret kode.

Der angives et certifikat som antages at være installeret i ”Current user/Personal”, og kan identificeres på thumbprint.

[bookmark: _MON_1697362441]
For at oprette en channel er det nødvendigt at definere et interface, som definerer service kontrakten. Her kan man udnytte at ADS webservicen er en ”catch all”, som fanger alle typer kald, og behandler dem afhængigt af kaldets body. Dermed kan man nøjes med at definere en operation:

[bookmark: _MON_1697362661]I eksemplet læser vi selve indholdet af den request SOAP besked som sendes fra en fil. Denne fil skal således indeholde XML der matcher de skemaer som er defineret i webservice beskrivelsen og beskrevet i [1]. Vil man f.eks. sende en request, som sender en ”Indsamler og modtager” indberetning, kunne indholdet se således ud:

[bookmark: _Referencer][bookmark: _Toc87440261]Referencer
[1] - ”Vejledning til system til system integration”, https://mst.dk/affald-jord/affald/affaldsdatasystemet/indberetning-af-affaldsdata/
	Affaldsdatasystem
Vejledning supplement for .NET system-til-system integration

	

[image: U:\Miljø- og Fødevareministeriet\Jobs\6174_Skabeloner til Miljø- og Fødevareministeriet\Work\grafik\Krone grøn.emf][image: U:\Miljø- og Fødevareministeriet\Jobs\6174_Skabeloner til Miljø- og Fødevareministeriet\Work\grafik\Krone hvid.emf]Miljøstyrelsen
Tolderlundsvej 5
5000 Odense C

www.mst.dk

image3.png
General | Details |

Certification Path |

Show: | <All> -

Field
[E]vaid from
[E]vaid to

Value

7. juli 2015 07:31:36
7. juli 2018 07:29:13

[1]Authority Info Access: Acc...
[1]Certificate Policy:Policy Ide...
[1]CRL Distribution Point: Distr...

KevlN=rr N7 S5 Nre4R1 745

-

image4.png
'ork otTine NEw TOIaEr =29

-

Name Date modified Type Size

. Schemas 04-04-2016 14:59 File folder
E a AdsReporting.wsdl 18-12-2015 07:03 Web Services Description Language 11 KB

image5.png
coRE-lo-5¢am| s
Search Solution Explorer (Ctrl+") el
fa] Solution 'ConsoleApp2' (1 project)
4 [c#] ConsoleApp2
4 & Connected Services
g2 ServiceReferencel
g2 ServiceReference2
b M Properties
Add Reference...
¥» Add Connected Service
Add Analyzer...
Manage NuGet Packages...

Scope to This
New Solution Explorer View

Optimize References...

Remove Unused References

image6.png
Add Service X

To see a list of available services on a specific server, enter a service URL and click Go. To browse for available

Address:
AdsReporting\AdsReportingwsdl [Go | | [iscover |<|
Services: Operations:
Namespace:
AdsReporting

image7.png
Add Service Reference ? X

To see a list of available services on a specific server, enter a service URL and click Go. To browse for available
services, click Discover.

Services: Operations:

4 :@ AdsReportService @ SubmitBuilderReports
C ReportPortType @ SubmitCollectorAndReceiverReports

@ SubmitCollectorReports

@ SubmitDeleteReports

@ SubmitExportProducerReports

@ SubmitExportReports

@ SubmitlmportReports

@ SubmitReceiverReports

1 service(s) found at address 'D:\WebService\AdsReporting.wsdl'.

Namespace:

ServiceReference3

o =

image8.png
co@lo-cam|r =
Search Solution Bplore (Cl) »

24 ADS Wastelnformation.xsd
24 ADS WasteMeasurexsd
2 ADS WasteProducerasd
24 ADS WasteProducerMunicipality.xsd
4 ADS WasteProducerPrivatexsd
4 ADS WasteProducerWithoutPNumbersd
24 ADS WasteProducerWithPNumber.sd
24 ADS WasteRecipient.sd
© AdsWSLwsdl
® configuration.svcinfo
& configurationdlsvcinfo.
4 CPR AuthorityCodexsd
4 CPR MunicipalityCodeasd
24 CPR StreetNameForAddressingName.xsd
2 CVR CVRnumberdentiferxsd
2 CVR ProductionUnitidentiferxsd
2 DKCC_CountryldentificationCodexsd
4 DKCC DistrictNamesxsd
4 DKCC DistictSubdivisionldentifierasd
24 DKCC_Floorldentifierxsd
24 DKCC_MailDelverySublocationldentifierasd
2 DKCC_PostCodeldentiierxsd
£ DKCC_PostOfficeBardentifierxsd
4 DKCC StreetBuildingldentifierasd
4 DKCC StreetNamesxsd
4 DKCC Suiteldentifierxsd
2 KMS LandParcelidentifierxsd
4 B Referencesvemap
) NNIT AdsReportingSenviceTest AdsReporting ReportResponse. datasource
) NNIT AdsReportingServiceTest. AdsReporting ReportSubmissionResut datasource
b) Referencecs
4 VirksomhedNavn.isd
4 XKOM AddressPostalsd
b bin
b ok
) App.config
4 © Program.cs

4 ", Program

@, Main(stingl])

image9.emf
using AdsReportingServiceTest.AdsReporting; using System; using System.Security.Cryptography.X509Certificates; namespace AdsReportingServiceTest { class Program { static void Main(string [] args) { { //Create instance of web service client var client = new ReportPortTypeClient("AdsReportPort"); //Set certificate to use client.ClientCredentials.ClientCertificate.SetCertificate(StoreLocation.LocalMachine, StoreName.My, X509FindType.FindByThumbprint, "da 47 51 19 d8 77 1b d7 90 17 3e 75 41 d0 0 b f7 81 f7 9a 51"); client.ClientCredentials.SupportInteractive = true ; //create instance of request type, for submitting a "Collector and reciever" report var request = new CollectorAndRece iverInputType(); CollectorAndReceiverReportType report = GenerateReport(); request.CollectorAndReceiverReport = new [] { report }; request.ProductionUnitIdentifier = "1003405438" ; request.Repor tYear = "2016" ; try { //Submit report to service ReportSubmissionResult response = client.SubmitCollectorAndReceiverReports(request); //Output result to console if (response != null) { Console.WriteLine(response.serviceResponse); } else { Console.WriteLine("Service returned empty response"); } } catch (System.ServiceModel.FaultException exception) { Console.WriteLine(String.Format("The service returned a fault message. Code: {0}. Message: {1}" , exception.Code.Name, exception.Message)); } catch (E xception exception) { Console.WriteLine(exception.Message); } } } private static CollectorAndReceiverReportType GenerateReport() { CollectorAndReceiverReportType report = new CollectorAndReceiverReportType(); report.WasteProducer = new WasteProducerType(); report.WasteProducer.Item = new WasteProducerMunicipalityType { Mu nicipalityCode = "0101" }; report.EAKcode = "01.01.01" ; report.TreatmentOfWaste = new TreatmentOfWasteType { FinalProcessingIndicator = true , WasteActivityCode = "01" , ItemElementName = ItemChoiceType.DisposalCode, Item = "D1" }; report.WasteInformation = new WasteInformationType { WasteCode = "H01" };

oleObject1.bin

image10.emf
<configuration> <startup> < supportedRuntime version = "v4.0" sku = ".NETFramework,Version=v4.6.2" /> </startup> <system.serviceModel> <bindings> <basicHttpBinding> <binding name = "AdsReportingBinding" > <security mode = "Transp ort" /> </binding> </basicHttpBinding> </bindings> <client> <endpoint address = "https://udd.ws.ads.mst.dk/ReportSubmitService.svc" binding = "basicHttpBinding" bindingConfiguration = "AdsReportingBinding" contract = "AdsReporting.ReportPortType" name = "AdsReportPort" /> </client> </system.serviceModel> </configuration>

oleObject2.bin

image11.emf
<configuration> <startup> <supportedRuntime version = "v4.0" sku = ".NETFramework,Version=v4.6.2" /> </startup> <system.serviceModel> <bindings> <basicHttpBinding> <binding name = "AdsReportingBinding" > <security mode = "Transport" > <transport clientCredentialType = "Certificate" /> </security> </binding> </basicHttpBinding> </bindings> <client> <endpoint address = "https://udd.ws.ads.mst.dk/ReportSubmitService.svc" binding = "basicHttpBinding" bindingConfiguration = "AdsReportingBinding" contract = "AdsReporting.ReportPortType" name = "AdsReportPort" /> </client> </system.serviceModel> </configuration>

oleObject3.bin

image12.emf
const string url = "https://udd.ws.ads.mst.dk/ReportSubmitService.svc" ; // Note .NET framework 4.6.2 or higher must be installed on the client machine // in order to support TLS 1.2 // Depending on operating system and/or target framework it might be necessary // to include the statement below in order to force TLS 1.2 ServicePointManager.SecurityProtocol = SecurityProtocolType.Tls12; //Create binding for web service, with certificat e authentication var binding = new BasicHttpBinding(); binding.Security.Mode = BasicHttpSecurityMode.Transport; binding.Security.Transport.ClientCredentialType = HttpClientCredentialType.Certificate; //Create end point at web serice url var address = new EndpointAddress(url); //Create new channel factory, using interface which defines the service contract var cf = new ChannelFactory<IReportSubmitService>(binding, address); //Set credentials on chan nel = certificate expected to be found in Current user/Personal" cf.Credentials.ClientCertificate.SetCertificate(StoreLocation.CurrentUser, StoreName.My, X509FindType.FindByThumbprint, "da 47 51 19 d8 77 1b d7 90 17 3e 75 41 d0 0b f7 81 f7 9a 51"); cf.Cr edentials.SupportInteractive = true ; //Open channelfactory and create service channel cf.Open(); IReportSubmitService service = cf.CreateChannel(); //Crea te XML reader for, which reads content of SOAP body to send in request var xmlTextReader = new XmlTextReader(@"AdsTestRequestSoapMessageBody.xml"); //Create request message var request = Message.CreateMessage(MessageVersion.Soap11, "Message_From_Ads_Test _Program" , xmlTextReader); //Call web service, using constructed message Message response = service.ProcessMessage(request); //Close the channel factory if (cf.State == CommunicationState.Opened) cf.Close(); //Is response empty? if (response.IsEmpty) { Console.WriteLine("Service returned empty response"); return ; } //Did the service return a fault? if (response.IsFault) { Console.WriteLine("The service returned a fault message"); } //Deseriali ze the body contents of the response message var ms = new MemoryStream(); using (var memWriter = XmlDictionaryWriter.CreateTextWriter(ms, Encoding.UTF8, false)) //Write the message to console Console.WriteLine(Encoding.UTF8.GetString(ms.ToArray()));

oleObject4.bin

image13.emf
using System.ServiceModel; using System.ServiceModel.Channels; namespace AdsReportingServiceTest { [ServiceContract] public interface IReportSubmitService { [OperationContract(IsOneWay = false , Action = "*" , ReplyAction = "*")] Message ProcessMessage(Message message); } }

oleObject5.bin

image14.emf
<CollectorAndReceiverInput xmlns = "http://rep.oio.dk/mst.dk/xml/schemas/2010/04/01/" > <ReportYear> 2010 </ReportYear> <ProductionUnitIdentifier xmlns = "http://rep.oio.dk/cvr.dk/xml/schemas/2005/03/22/" > 1004800695 </ProductionUnitIdentifier> <CollectorAndReceiverReport> <WasteProducer> <WasteProducerMunicipality> <MunicipalityCode xmlns = "http://rep.oio.dk/cpr.dk/xml/schemas/core/2005/03/18/" > 0151 </MunicipalityCode> </WasteProducerMunicipality> </WasteProducer> <WasteAmount> <WasteMeasure> 12,121 </WasteMeasure> < MeasurementTypeCode> 1 </MeasurementTypeCode> <MeasurementText> Container </MeasurementText> </WasteAmount> <EAKcode> 12.12.12 </EAKcode> <WasteInformation> <WasteCode> E21 </WasteCode> </WasteInformation> <TreatmentOfWaste> <WasteActivityCode> 55 </WasteActivityCode> <FinalProcessingIndicator> true </FinalProcessingIndicator> <DisposalCode> D6 </DisposalCode> </TreatmentOfWaste> < /CollectorAndReceiverReport> </CollectorAndReceiverInput>

oleObject6.bin

image1.emf

image2.emf

image15.emf

image16.emf

