

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 Envio do Contacto na WebAPI	4
2.1 Registo aplicacional	4
2.2 Registo institucional	4
2.3 Autorização	4
2.4 Pedidos autorizados	10
2.5 Contactos – Repositório central	12
i) Contactos – Repositório central (versão Laboratório/ Triple DES)	12
Processo de disponibilização de Resultados	19
3 Serviço de consulta de resultados	19
3.1 Operação	19
3.2 Especificação Técnica	19
4 Considerações de segurança	21
Controlo do Documento	21

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 Envio do Contacto na WebAPI

2.1 Registo aplicacional

Todos os recursos da API encontram-se protegidos sobre autorização da aplicação. Para que uma aplicação possa utilizar os recursos disponíveis, deverão entrar em contacto com a SPMS através do email servicedesk@spms.min-saude.pt enviando o assunto “PDS - Acesso WebAPI”, de forma a serem disponibilizadas as credenciais de acesso.

Os dados de registo são os seguintes:

- a) **client_id** – Identificador da aplicação
- b) **client_secret** – Palavra-chave da aplicação

2.2 Registo institucional

Para realizar algumas operações, como o envio de contactos, é necessário que a entidade esteja cadastrada na base de dados do PP. Desta forma, conjuntamente com a identificação da instituição, é também criado um login (e uma chave de cifra) para a instituição. Estes dados vão permitir que a instituição envie para a PDS dados sensíveis de forma segura.

As configurações e parâmetros de cifra serão comunicados directamente com a instituição.

2.3 Autorização

Endereços de autenticação

Na tabela seguinte são apresentados os endereços do método de autorização da aplicação:

Método HTTP	Ambiente	Endereço	
POST	Produção	Internet	https://servicos.min-saude.pt/pds/auth/oauth2/token
		RIS	https://api.pds.min-saude.pt/auth/oauth2/token
	Qualidade	RIS	https://api-ga.pds.min-saude.pt/auth/oauth2/token (10.200.125.18)
		Internet	http://api-qualidade.pds.min-saude.pt/auth/oauth2/token

Autorização aplicacional (*publicCredentials*)

Se a aplicação for considerada como publica e não necessitar da autorização do utilizador, a aplicação deverá seguir este fluxo:

Seguidamente são apresentadas as instruções para a realização do pedido de *access_token*:

- a) A aplicação deverá preparar o pedido de *access_token* respeitando as seguintes regras:
 - i. Incluir no *header* o campo *Authorization*, em que o valor será o *client_id* codificado em *Base64*
 - ii. Incluir no *body*, respeitando o formato "*application/x-www-form-urlencoded*", os parâmetros:

Parâmetro	Obrigatório	Descrição
grant_type	Sim	O valor deverá ser definido como "http://pds.min-saude.pt/auth/publicCredentials"

- b) Executar o pedido para o endereço identificado no ponto 0, como por exemplo:

```
POST /pds/auth/oauth2/token HTTP/1.1
Host: servicos.min-saude.pt
Authorization: Basic czZCaGRSa3F0Mw==
Content-Type: application/x-www-form-urlencoded

grant_type=http://pds.min-saude.pt/auth/publicCredentials
```

- c) De seguida é exemplificada a estrutura que será retornada com os dados necessários para que a aplicação possa realizar pedidos autorizados:

```
HTTP/1.1 200 OK
Content-Type: application/json;charset=UTF-8
Cache-Control: no-store
Pragma: no-cache

{
  "access_token": "2YotnFZFEjr1zCsicMWpAA",
  "token_type": "bearer",
  "expires_in": 3600
}
```


- d) Se o pedido for inválido ou não for possível autorizar a aplicação, o *AuthServer* retornará um dos erros especificados no ponto 0.

Autorização aplicacional (*client_credentials*)

Sendo a aplicação considerada como confidencial, mas não necessita da autorização do utilizador, a aplicação deverá seguir o seguinte fluxo:

Seguidamente são apresentadas as instruções para a realização do pedido de *access_token*:

- a) A aplicação deverá preparar o pedido de *access_token* respeitando as seguintes regras:
 - i. Incluir o *header Authorization*, em que o valor será o *client_id* concatenado com o *client_secret*, separado pelo carácter “.”, codificado em *Base64* (*cliente_id:client_secret*)
 - ii. Incluir no corpo da mensagem, respeitando o formato “*application/x-www-form-urlencoded*”, os parâmetros:

Parâmetro	Obrigatório	Descrição
grant_type	Sim	O valor deverá ser definido como “ <i>client_credentials</i> ”

- b) Executar o pedido para o endereço identificado no ponto 0, como por exemplo:

```
POST /pds/auth/oauth2/token HTTP/1.1
Host: servicos.min-saude.pt
Authorization: Basic czZCaGRSa3F0MzpzRDZzN0RoM2RTb2RKNDZE
Content-Type: application/x-www-form-urlencoded

grant_type=client_credentials
```


- c) De seguida é exemplificada a estrutura que será retornada com os dados necessários para que a aplicação possa realizar pedidos autorizados:

```
HTTP/1.1 200 OK
Content-Type: application/json;charset=UTF-8
Cache-Control: no-store
Pragma: no-cache

{
  "access_token": "2YotnFZFEjr1zCsicMWpAA",
  "token_type": "bearer",
  "expires_in": 3600
}
```

- d) Se o pedido for inválido ou não for possível autorizar a aplicação, o *AuthServer* retornará um dos erros especificados no ponto 0.

Erros de resposta

Existindo algum tipo de erro na autenticação, o *AuthServer* irá retornar um objeto JSON com o código do erro. De seguida são enumerados os erros que poderão ser retornados no caso de o pedido ser inválido ou não for executado com sucesso:

- a) `invalid_request`
 - O pedido está mal formado
 - Falta um parâmetro obrigatório,
 - Foi enviado um parâmetro que não era espectável pelo servidor
 - Existem parâmetros repetidos
 - Credenciais múltiplas
 - Foi utilizado mais do que um mecanismo de autenticação
- b) `invalid_client`
 - O cliente não existe
 - Não foram incluídas as credenciais
 - O método de autenticação não é válido
- c) `invalid_grant` (a ser incluído na próxima versão da API)
 - *Code*, credenciais do utilizador ou o *refresh_token* expirado, inválido, revogado ou pedido por outro cliente.
 - URI de retorno não coincide com o pedido de autorização.
- d) `unauthorized_client`
 - O cliente não está autorizado a utilizar o tipo de autenticação enviado
- e) `unsupported_grant_type`
 - O tipo de autorização não é suportado pelo *AuthServer*
- f) `invalid_scope` (a ser incluído na próxima versão da API)
 - O âmbito pedido é inválido, desconhecido, malformado, ou excede o âmbito autorizado pelo utilizador

Como definido anteriormente, segue um exemplo de um erro de autenticação:

```
HTTP/1.1 400 Bad Request
Content-Type: application/json;charset=UTF-8
Cache-Control: no-store
Pragma: no-cache

{
  "error": "invalid_request"
}
```


2.4 Pedidos autorizados

Após a obtenção de um `access_token` pela aplicação, esta pode realizar pedidos aos recursos protegidos.

Estrutura do pedido

- a) A aplicação deverá incluir no *header* o campo *Authorization*, de forma a informar qual o tipo e o valor do `access_token` que foi retornado pelo *AuthServer* no processo de autorização.
- b) A aplicação pode escolher qual o formato do tipo de dados que pretende receber; neste momento a API suporta 2 formatos:
 - JSON
 - XML

Por defeito os dados enviados serão no formato JSON, contudo se a aplicação pretender receber os dados em formato XML terá que incluir no *Header* do pedido a seguinte linha:

```
Accept: application/xml
```

- c) Realizar o pedido para o endereço indicado no método, como é exemplificado:

```
GET /resource/1 HTTP/1.1  
Host: servicos.min-saude.pt  
Authorization: Bearer mF_9.B5f-4.1JqM
```

Estrutura da resposta

- a) Especificando o formato de dados enviado no pedido (JSON ou XML), o servidor retornará uma resposta no mesmo formato. Por defeito, se o formato não for especificado o servidor retorna a resposta no formato JSON.

```
HTTP/1.1 200 OK  
Cache-Control: no-cache  
Pragma: no-cache  
Content-Type: application/json; charset=utf-8  
  
{  
  "Id": "7",  
  "Name": "Test"  
}
```

- b) Se o pedido ao recurso protegido falhar, o servidor irá retornar uma estrutura de erro apresentada no ponto 0.

Estrutura dos erros

Na situação em que o pedido a um recurso protegido falhe, o erro retornado pelo servidor tem a seguinte estrutura:

```
{
  "Code": "<value>",
  "Message": "<value>",
  "Fields": [
 {
 "Field": "<value>",
 "Message": "<value>"
 },
 {
 "Field": "<value>",
 "Message": "<value>"
 }
  ]
}
```

Objeto *Error*

Parâmetro	Descrição
Code	Código interno do erro
Message	Mensagem de erro
Fields	No caso de erros de validação de um formulário, o objeto <i>Fields</i> é preenchido com um vetor de atributos, notificando qual o atributo com erro e respetiva descrição.

Objeto *Fields*

Parâmetro	Descrição
Field	Campo com erro de validação
Message	Descrição da mensagem de erro

2.5 Contactos – Repositório central

i) Contactos – Repositório central (versão Laboratório/ Triple DES)

Este recurso é disponibilizado a todas as instituições, para que estas possam alimentar um repositório nacional de contactos ocorridos.

A PDS reflete na área do cronograma de um determinado utente, todos os contactos (episódios) armazenados neste repositório.

A utilização deste serviço deverá obedecer aos seguintes pressupostos:

- **Episódios sem marcação prévia**, a notificação deve ser enviada aquando do término do mesmo, ou seja após a alta do utente.
- **Episódios com marcação prévia**, a notificação deve ser enviada após a marcação. Caso exista um término do episódio, ou seja uma alta do utente, deve ser igualmente efetuada uma nova notificação com os dados atualizados:
 - **Nos casos de remarcação**, a notificação deve ser efetuada como se de uma marcação se tratasse. Caso a remarcação obrigue a criação de um novo episódio, deve ser efetuada ainda uma notificação de cancelamento da marcação anterior.
 - **No caso de cancelamento** deve ser enviada uma notificação específica para o efeito.

Contudo, o serviço está preparado para o envio de múltiplos episódios por pedido. A decisão da quantidade de episódios a enviar em simultâneo fica ao critério da instituição, porém é importante não ultrapassar o limite suportado (recomendamos o limite máximo de 100 contactos em simultâneo).

Estrutura do pedido

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

- *Provider.Id* – Código da instituição
- *Patient.HealthcardNumber* – Nº de utente
- *Id* – Nº de episódio
- *Type* – Módulo do episódio

Caso o episódio em questão seja proveniente de um outro episódio, deverá ser enviada a informação do episódio de proveniência:

- *Reference.Id* - Nº do episódio de proveniência
- *Reference.Type* – Módulo do episódio de proveniência

De seguida é descrita detalhadamente a estrutura de um contacto.

Contacto

Campo	Tipo de dados	Obrigatório	Descrição
Provider	Provider	Sim	Instituição
Patient	Patient	Sim	Utente
Speciality	Speciality	Não	Especialidade
Timestamp	Timestamp	Sim	Data da operação
Id	Texto	Sim	Identificador do episódio
Type	Texto	Sim	Tipo de episódio (CON/INT/URG/BLO/HDI/RAD/LAB)
Start	Texto	Sim	Início do contacto (YYYY-MM-DD HH24:MI:SS)
Finish	Texto	Não	Fim do contacto (YYYY-MM-DD HH24:MI:SS) Caso não exista informação detalhada ou este campo seja muito curto, deverá ser utilizado a data de início do contacto.
HasExams	Booleano	Não	Verificação se no decurso do episódio existem MCDT's pedidos.
HasAnalysis	Booleano	Não	Verificação se no decurso do episódio existem análises pedidas.
Reference	Reference	Não	Episódio de proveniência

Provider

Campo	Tipo de dados	Encriptação	Descrição
Code	Texto		Código da instituição
Login	Texto	Triple-DES	Sigla da instituição

Patient

Campo	Tipo de dados	Encriptação	Descrição
HealthcardNumber	Texto	Triple-DES	Nº do utente
BirthDate	Texto		Data de nascimento (YYYY-MM-DD)
Gender	Texto		Sexo do utente (M/F)

Reference

Campo	Tipo de dados	Encriptação	Descrição
Id	Texto		Nº do episódio de proveniência
Type	Texto		Tipo do episódio de proveniência (CON/INT/URG/BLO/HDI/RAD/LAB)

Nota: A encriptação dos campos identificados deverá utilizar a chave definida para o *Provider* em questão, ou seja, é a mesma utilizada para invocar a PDS – Portal do Profissional.

Envio de contactos

Método responsável pelo envio de contactos para o repositório. Este método responde às seguintes necessidades:

- Marcação de consultas
- Remarcação de consultas
- Atualização dos dados da consulta

Endereços

Método HTTP	Ambiente	Endereço	
POST	Produção	Internet	https://servicos.min-saude.pt/pds/api/contacts
		RIS	https://api.pds.min-saude.pt/api/contacts
	Qualidade	RIS	https://api-qa.pds.min-saude.pt/api/contacts (10.200.125.18)
		Internet	http://api-qualidade.pds.min-saude.pt/api/contacts

Exemplo do pedido

```
POST /pds/api/contacts HTTP/1.1
Authorization: Bearer VUhIT2tISVdGNmdiNEgwa3I4ZXZGZWloWHNQUXo4SktHYmVRYVR6OHpocz0=
Content-Type: application/json; charset=utf-8
[
```


```
{
  "Provider":{
 "Code":"1167101",
 "Login":"BJPURY009WSUVSIDM28WYG=="
  },
  "Patient":{
 "HealthcardNumber":"OquJdwpXEpc7ydT+eZf9ow==",
 "BirthDate":"1952-01-08",
 "Gender":"M"
  },
  "Speciality":{
 "Code":"ESPEC1",
 "Description":"Especialidade AAAAAA1"
  },
  "Timestamp":"20120907152103",
  "Id":"102155",
  "Type":"LAB",
  "Start":"2017-03-18 12:00:00",
  "Finish":"2017-03-18 12:00:00",
  "HasExams":false,
  "HasAnalysis":true,
  "Reference":null,
},
{
  ..
}
]
```

Exemplo da resposta

```
HTTP/1.1 202 ACCEPTED
Cache-Control: no-cache
Pragma: no-cache
{
  "Error": {
 "Code": null,
 "Message": null,
 "Fields": null
  },
}
```

```
"Response": {
  "Status": true,
  "Result": true
}
```

Estrutura da resposta

Campo	Tipo de dados	Descrição
Error	Error	Estrutura de erro
Response	Response	Detalhe da resposta

Error

Campo	Tipo de dados	Descrição
Code	Texto	Código do Erro
Message	Texto	Descrição do erro
Fields	Lista<Texto>	Lista de campos do contacto a que o erro se refere

Response

Campo	Tipo de dados	Descrição
Status	Booleano	Confirmação do sucesso na execução da operação
Result	Booleano	Confirmação do registo em fila de espera para inserção/alteração de contactos

Lista de erros

Código HTTP	Código Erro	Descrição
500	9999	Erro ao inserir o contacto.
400	0001	Estrutura de dados enviados é inválida

Cancelamento de contactos

Método responsável pelo envio de contactos para o repositório que respondem às seguintes necessidades:

- Cancelamento de consultas

Endereços

Método HTTP	Ambiente	Endereço	
DEL	Produção	Internet	https://servicos.min-saude.pt/pds/api/contacts
		RIS	https://api.pds.min-saude.pt/api/contacts
	Qualidade	RIS	https://api-qa.pds.min-saude.pt/api/contacts (10.200.125.18)
		Internet	http://api-qualidade.pds.min-saude.pt/auth/contacts

Exemplo do pedido

```
DEL /pds/api/contacts HTTP/1.1
Authorization: Bearer VUh1T2tISVdGNmdiNEgwa3I4ZXZGZWlowHNQUXo4SktHYmVRYVR60Hpocz0=
Content-Type: application/json; charset=utf-8

[
  {
 "Provider":
 {
 "Code": "1167101",
 "Login": "BJPURY009WSUVSIDM28WYG=="
 },
 "Patient":
 {
 "HealthcardNumber": "OquJdwpXEPc7ydT+eZf9ow==",
 "BirthDate": "1952-01-08",
 "Gender": "M"
 },
 "Timestamp": "20120907172103",
 "Id": "102155",
 "Type": "BLO",
 "Start": "2015-09-18 14:12:43"
  }
]
```

Exemplo da resposta

```
HTTP/1.1 202 ACCEPTED
Cache-Control: no-cache
```

```

Pragma: no-cache
{
  "Error": {
 "Code": null,
 "Message": null,
 "Fields": null
  },
  "Response": {
 "Status": true,
 "Result": true
  }
}

```

Estrutura da resposta

Campo	Tipo de dados	Descrição
Error	Error	Estrutura de erro
Response	Response	Detalhe da resposta

Error

Campo	Tipo de dados	Descrição
Code	Texto	Código do Erro
Message	Texto	Descrição do erro
Fields	Lista<Texto>	Lista de campos da NN a que o erro se refere

Response

Campo	Tipo de dados	Descrição
Status	Booleano	Confirmação do sucesso na execução da operação
Result	Booleano	Confirmação do registo em fila de espera para cancelamento de contatos

Lista de erros

Código HTTP	Código Erro	Descrição
500	9999	Erro ao inserir a notícia de nascimento
400	0001	Estrutura de dados enviados é inválida

Encriptação

O tipo de cifra Triple-DES requer os seguintes parâmetros

Padding	<code>PaddingMode.PKCS7</code>
Mode	<code>CipherMode.CBC</code>
Key	<code>ASCIIEncoding.ASCII.GetBytes(key)</code>
IV	8 últimos bytes da Key. (Sugestão de utilização abaixo)

```
var IV = new byte[8];  
Buffer.BlockCopy(KEY, KEY.Length - 8, IV, 0, 8);
```

Processo de disponibilização de Resultados

Existem um conjunto de regras que tem de ser cumpridas pelo fornecedor:

- O contacto é enviado quando o resultado estiver disponível;
- Um contacto representa um resultado (um documento PDF);
- 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;

3 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:

3.1 Operação

Método `GetPatientResult(string, string, string, string)`;

3.2 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>	string	Sim	Triple DES	Código da instituição
<i>PatientHealthcardNumber</i>	string	Sim	Triple DES	Nº do utente
<i>ContactId</i>	string	Sim	Triple DES	Identificador do episódio
<i>ContactType</i>	string	Sim	Triple DES	Tipo do episódio de proveniência (LAB)

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	Triple 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)
------	--------------------------	------	---------

4 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
1.4	20-09-2017	Brian			
1.3	20-09-2017	Brian		Suporte a Triple-DES	
1.2	12-09-2017	Miguel dias	Ivo Oliveira		
1.0	17-03-2017	Jorge Gama	Miguel Dias		

Lista de Distribuição

Nome	Organização	Cargo / Responsabilidade

Documentos Relacionados

Referência	Título
ET-PDS-WebAPI_v1.5.2	Especificação Técnica PDS - WebAPI

Outros Documentos Relevantes

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

Fim de Documento