

SPMS_{EPE}
Serviços Partilhados do
Ministério da Saúde

Plataforma Dados Saúde

WebAPI

Consulta de MCDTs / Exames

Este trabalho não pode ser reproduzido ou divulgado, na íntegra ou em parte, a terceiros nem utilizado para outros fins que não aqueles para que foi fornecido sem a autorização escrita prévia ou, se alguma parte do mesmo for fornecida por virtude de um contrato com terceiros, segundo autorização expressa de acordo com esse contrato. Todos os outros direitos e marcas são reconhecidos.

Os direitos de autor deste trabalho pertencem à SPMS e a informação nele contida é confidencial.

As cópias impressas não assinadas representam versões não controladas.

Índice

Introdução	3
1.1 Âmbito	3
1.2 Objetivo	3
2 Dependências	4
2.1 Disponibilização do link	4
3 Envio do Contacto na WebAPI	4
3.1 Registo aplicacional.....	4
3.2 Registo institucional.....	4
3.3 Autorização.....	4
3.4 Pedidos autorizados	4
3.5 Contactos – Repositório central.....	4
3.5.1 Processo de disponibilização de Resultados – Piloto.....	5
4 Serviço de consulta de resultados.....	6
4.1 Operação.....	6
4.2 Especificação Técnica	6
5 Considerações de segurança	8
Controlo do Documento	8

Introdução

1.1 Âmbito

Devido à necessidade de integração com vários sistemas externos à PDS – Plataforma de Dados da Saúde, foi implementada uma API pública de forma a agilizar todos os processos, tanto de obtenção de dados como do envio dos mesmos. Esta API disponibiliza recursos de acesso a operações realizadas nos portais do Utente e Profissional.

1.2 Objetivo

O presente documento pretende fornecer informação adicional sobre o processo de disponibilização de MCDT's na PDS. A complexidade deste processo, embora justifique a criação de um documento específico, não dispensa a leitura do documento de especificação da WebAPI.

2 Dependências

2.1 Disponibilização do link

De forma a disponibilizar o link para a PDS consumir, este deve estar disponível no Reverse Proxy. A configuração do Reverse Proxy é feita pela SPMS, mas a disponibilização do endereço na RIS é da responsabilidade da instituição.

A título de exemplo, exemplificamos com o seguinte cenário:

Instituição	Link RIS	Link Reverse Proxy	Link Final
Hospital1	Lab.hospital1.min-saude.pt	Lab-hospital1.pds.min-saude.pt	Lab-hospital1.pds.min-saude.pt/Servicos/servicopds.svc

Devem consultar o pdf “Disponibilização de Serviços na PDS através da RIS.pdf” em caso de dúvida.

3 Envio do Contacto na WebAPI

3.1 Registo aplicacional

Consultar ponto “2 Registo aplicacional” do documento “ET-PDS-WebAPI_v1.3.1.pdf”.

3.2 Registo institucional

Consultar ponto “2 Registo institucional” do documento “ET-PDS-WebAPI_v1.3.1.pdf”.

3.3 Autorização

Consultar ponto “4 Autorização” do documento “ET-PDS-WebAPI_v1.3.1.pdf”.

3.4 Pedidos autorizados

Consultar ponto “5 Pedidos autorizados” do documento “ET-PDS-WebAPI_v1.3.1.pdf”.

3.5 Contactos – Repositório central

Consultar ponto “7 Contactos – Repositório central” do documento “ET-PDS-WebAPI_v1.3.1.pdf”.

3.5.1 Processo de disponibilização de Resultados – Piloto

No âmbito do piloto PLIC@ envolve as seguintes alterações ao envio de contactos (episódios) para o repositório nacional de contactos ocorridos:

- O contacto é enviado quando o resultado estiver disponível;
- Um contacto representa um resultado (um documento PDF);
- O campo Type terá de ter o valor: "RLB";
- Os campos "Start" e "Finish" devem ser preenchidos com a data de disponibilização do resultado;
- No contacto final, ou o campo EXAMS ou ANALYSIS terá de ter o valor 1;

Exemplo do pedido no âmbito do piloto PLIC@

```
POST /pds/api/contacts HTTP/1.1
Authorization: Bearer VUHIT2tISVdGNmdiNEgwa3i4ZXZGZWloWHNQUXo4SktHYmVRYVVR6OHpocz0=
Content-Type: application/json; charset=utf-8
[
  {
 "Provider":{
 "Code":"1167101",
 "Login":"BD5B6E96BC832E7C"
 },
 "Patient":{
 "HealthcardNumber":"372640D935F1171568364C00005C1E55",
 "BirthDate":"1952-01-08",
 "Gender":"M"
 },
 "Speciality":{
 "Code":"ESPEC1",
 "Description":"Especialidade AAAAA1"
 },
 "Timestamp":"20120907152103",
 "Id":"102155",
 "Type":"RLB",
 "Start":"2017-03-18 12:00:00",
 "Finish":"2017-03-18 12:00:00",
 "HasExams":false,
 "HasAnalysis":true,
 "Reference":null,
  },
  {
 ..
  }
]
```


]

4 Serviço de consulta de resultados

Deverá ser criado um serviço que devolve o resultado das análises para um cidadão. Este serviço deverá ser SOAP/XML e deverá cumprir os seguintes requisitos:

4.1 Operação

Método GetPatientRLBResult(int , int ,int, string);

4.2 Especificação Técnica

Estruturas de Dados de Entrada

Os campos que representam a identificação inequívoca de um episódio são os seguintes:

- *ProviderId* – Código da instituição
- *PatientHealthcardNumber* – Nº de utente
- *Id* – Nº de episódio
- *Type* – Módulo do episódio

Campo	Tipo de dados	Obrigatório	Encriptação	Descrição
<i>ProviderId</i>	int	Sim	DES	Código da instituição
<i>PatientHealthcardNumber</i>	int	Sim	DES	Nº do utente
<i>ContactId</i>	int	Sim	DES	Identificador do episódio
<i>ContactType</i>	string	Sim	DES	Tipo do episódio de proveniência (RLB)

Estruturas de Dados de Saída

A resposta do serviço deverá ser a seguinte:

Campo	Tipo de dados	Obrigatório	Encriptação	Descrição
<i>Id</i>	int	Sim		Id de Retorno
<i>Description</i>	string	Sim		Mensagem de Retorno
<i>Type</i>	string	Sim		Sucesso/Erro
<i>Value</i>	base64	Sim	DES	Binário (Resultado PDF)

Mensagens de Retorno

Possíveis mensagens de retorno:

Código	Descrição	Tipo	Valor
0001	Pedido efetuado com sucesso	Sucesso	Binário
0002	Erro ao processar pedido	Erro	(vazio)

5 Considerações de segurança

Todos os parâmetros identificados devem ser encriptados usando a chave definida para o Provider em questão, ou seja, é a mesma utilizada para invocar a PDS – Portal do Profissional.

Controlo do Documento

Histórico de Alterações

Versão	Data	Autores	Revisores	Alterações	Aprovação
1.1	12-10-2017	Miguel Dias	Jorge Gama		
1.0	17-03-2017	Jorge Gama	Miguel Dias		

Lista de Distribuição

Nome	Organização	Cargo / Responsabilidade

Documentos Relacionados

Referência	Título
ET-PDS-WebAPI_v1.3.1	Especificação Técnica PDS - WebAPI
Disponibilização de Serviços na PDS através da RIS	Disponibilização de Serviços na PDS através da RIS

Outros Documentos Relevantes

Referência	Título
PDSPP - Invocação - V2	Manual de invocação PDS – Portal do Profissional.

Fim de Documento